


 
 
 
 
 

REVISTA ROMÂNĂ 
DE STUDII DE INTELLIGENCE 

 
 
 
 
 
 

Nr. 6 
 Decembrie 

2011 
 
 
 
 
 
 
 
 
 

Bucureşti  
- 2011 - 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 2 

Colegiul Editorial: 
 

George Cristian MAIOR  
- director al Serviciului Român de Informaţii, conf. univ. dr. 
Academia Naţională de Informaţii „Mihai Viteazul” 
şi Şcoala Naţională de Studii Politice şi Administrative 

Christopher DONNELLY  
- senior fellow la Defence Academy din Regatul Unit şi director 
al Institute for Statecraft and Governance, Oxford 

Ioan Mircea PAŞCU 
- deputat Parlamentul European, prof. univ. dr. Şcoala 
Naţională de Studii Politice şi Administrative 

Vasile DÂNCU  
- prof. univ. dr. Universitatea din Bucureşti, Universitatea 
Babeş-Bolyai şi Academia Naţională de Informaţii „Mihai 
Viteazul” 

Gheorghe TOMA  
- prof. univ. dr. Academia Naţională de Informaţii 
„Mihai Viteazul” 

Cristiana MATEI 
- lecturer Center for Civil-Military Relations din Monterey, SUA 

Marius SEBE  
- conf. univ. dr. Academia Naţională de Informaţii 
„Mihai Viteazul” 

Cristian BARNA  
- conf. univ. dr. Academia Naţională de Informaţii 
„Mihai Viteazul” 

Irena DUMITRU  
- conf. univ. dr. Academia Naţională de Informaţii 

„Mihai Viteazul” 
Ella CIUPERCĂ  

- conf. univ. dr. Academia Naţională de Informaţii 
„Mihai Viteazul” 

Valentin Fernand FILIP  
- lector univ. drd. Academia Naţională de Informaţii 
„Mihai Viteazul” 

Alina PĂUN 
- expert 

 
Colectivul de redacţie: 

 

Redactor-şef: 
Redactori: 

 
 
 
 

Tehnoredactori:  
                          Coperta: 

dr. Cristian NIŢĂ 
George IANCU 
Cristian CIUPERCĂ 
Aitana BOGDAN 
Oana SPRÎNCENATU 
Mihaela STOICA 
Alexandra Mihaela VIZITIU 
Lucian COROI 
Mihai MANEA 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 3 

CUPRINS 
 

Cristina POSAŞTIUC  Reengineering Intelligence 
 

5 
Tudor RAŢ 
Raluca GALAON 
 

Crowdsourcing în intelligence 
14 

Adrian POPESCU Managementul modern în cadrul organizaţiilor 
de intelligence 
 

24 

Ionel NIŢU 
Felicia RĂDOI 

Despre necesitatea unui brand al analistului de 
intelligence 
 

36 

Gheorghe-Costinel ANUŢA Intelligence şi foresight: repere ale utilizării 
studiilor prospective în fundamentarea deciziilor 
în domeniul securităţii naţionale 
 

46 

Adrian LESENCIUC 
Cosmina DRĂGHICI 
Oana-Andreea PÎRNUŢĂ 

Rolul contextului comunicaţional în analiza de 
intelligence: către un intelligence al 
redundanţei 
 

59 

Florin DIACONU Evaluarea implicării NATO în Afganistan: o 
provocare pentru activitatea de intelligence 
strategic a comunităţii academice 
 

74 

Ella CIUPERCĂ A missing link: Education for security dimension 
of the corporate social responsibility 
 

85 

Aurora-Elena BARĂU Cooperarea în intelligence. Mutaţii generate 
de noul context de securitate 
 

94 

Vlăduţ BRÎNZĂ Aport de intelligence românesc la securitatea 
europeană  
 

110 

Gabriela TRANCIUC Uniunea Europeană – către un serviciu de 
informaţii european? 
 

126 

Viorel BUŢA Securitate naţională, surse de putere şi intelligence 
 

140 
Daniela SPÎNU Internetul şi radicalizarea migranţilor 

musulmani din vestul Europei. Riscuri ale 
societăţii cunoaşterii. 
 

153 

Dumitru DUMBRAVĂ Agresiunile în spaţiul cibernetic 
 

164 
Alexandru IOAN Războiul din Georgia pe fluxurile de ştiri 

 
179 

Ana Ligia LEAUA O viziune strategică a securităţii mediului în 
era globalizării 
 

197 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 4 

CONTENT 
 

Cristina POSAŞTIUC  Reengineering Intelligence 
 

5 
Tudor RAŢ 
Raluca GALAON 
 

Crowdsourcing în intelligence 14 

Adrian POPESCU Modern Management in Intelligence Organizations 
 

24 
Ionel NIŢU 
Felicia RĂDOI 

Considerations on the Necessity of Haring an 
Intelligence Analyst’s brand. 
 

36 

Gheorghe-Costinel ANUŢA Intelligence and foresight: landmarks 
of the usage of foresight in supporting 
the decision-making process in the field of 
national security 
 

46 

Adrian LESENCIUC 
Cosmina DRĂGHICI 
Oana-Andreea PÎRNUŢĂ 

The role of the communication context in 
intelligence analysis: towards an intelligence of 
redundancy 
 

59 

Florin DIACONU The assessment of NATO’s involved in 
Afghanistan: a challenge for the strategic 
intelligence activity of the academic community 
 

74 

Ella CIUPERCĂ A missing link: Education for security dimension of 
the corporate social responsibility 
 

85 

Aurora-Elena BARĂU Cooperation in intelligence. Mutations 
generated by the new security environment 
 

94 

Vlăduţ BRÎNZĂ Contribution of Romanian Intelligence to 
European Security 
 

110 

Gabriela TRANCIUC The European Union - towards an European 
Intelligence Service? 
 

126 

Viorel BUŢA National security, sources of power and 
intelligence 
 

140 

Daniela SPÎNU The Internet and the radicalization of Muslim 
migrants from Western Europe. Risks associated 
to the knowledge society. 
 

153 

Dumitru DUMBRAVĂ Cyber-Agressions 
 

164 
Alexandru IOAN The war in Georgia reflected in the news stream 

 
179 

Ana Ligia LEAUA Strategic vision on environmental security in 
the age of globalization 
 

197 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 5 

 
 
 
 

Reengineering Intelligence 
 

Ph D. Cristina POSAŞTIUC 
Romanian Intelligence Service 

e-mail:pcristina@dcti.ro 
 
 

Abstract  
Unlike the business environment, where successful management models 

are characterized by the ability to make profits and orient all available resources 
to satisfy the demands of the end-user, in the field of social organizations and 
public institutions, the efficiency measurement can hardly be quantified. Among the 
specific indicators of any modern intelligence organization, the following elements 
should be mentioned: the early warning capabilities, the strategic value of the 
products, the focus on collaborative activities, the emphasis on open source 
exploitation, and the academic expertise. Although intelligence services have had a 
major role in the information age which has ruled over the society, as soon as the 
need for information has been replaced by a more sophisticated demand, known as 
the need-to-know principle, intelligence organizations have been forced to turn 
themselves into knowledge agencies. 

Keywords: reengineering, collaborative, network-centric, knowledge society. 
 
Antropological Reasons of Change 
 

Several specialized assessments highlight that despite the profound 
changes the intelligence environment witnessed in the last two decades, 
many intelligence services still have cumbersome entities, structured and 
run according to Adam Smith’ principles dating back to the 18th century: 
division, specialization and technological progress capitalization. 

Experts’ opinions are mainly based on the fact that those 
organizations are, like most modern institutions, creations of the 19th 
century; with all adjustments they have been subject to over time, they 
generally revolved around the bureaucratic model derived from the legal/ 
rational authority concept as defined by Max Weber1. 
                                                 
1 Max Weber identifies six key elements of the model of the modern bureaucratic system: clear 
regulations, the formal hierarchy, inflexibility in vertical communication, the big size of the 
organization, unipersonal leadership, the promotion system. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 6 

A remark having as a reference point the end of the Cold War and 
9/11 attacks is that intelligence services reform has occurred post factum, as 
a result of several syncopes in carrying out their key mission. 

However, a constant preoccupation for preventing major gaps 
between threats and risks dynamics, on the one hand, and intelligence 
services’ adjustment to these developments, on the other hand, has lately 
been noticed. 

The idea that the pace of institutional adjustments in intelligence is 
rather slow could originate in the social and institutional change, namely in 
the fact that, macrosocially, the transition from the industrial society to the 
knowledge society has been made gradually. 

Considering what Braudel2 called “long duration”, the adjustments 
of mentalities underlying social and cultural practices fueling structural 
norms have been made smoothly enough to avoid a dramatic outphasing in 
terms of institutions’ adjustment to new realities. 

The situation is completely different if we consider current changes. 
In a research conducted by the University of Bucharest3, the new social 
configuration, defined either as the ‘postindustrial’4, ‘postcapitalist’5, 
‘technological’6, ‘information’ and ‘network’7, ‘risk’ or ‘knowledge’ society, 
is characterized by ‘a flow of causal determination from knowledge to social 
processes of organization, management, identity structures etc. or from 
technologies, especially information and communication, to macrosocial 

                                                 
2 Braudel, Fernand, The Mediterranean and the Mediterranean World in the Age of Philip 
II, Meridiane Publishing House, 1985-1986. The author introduces the concept of long 
duration to better express the difference between visible historical stages (history of events) 
and the profound ones (history of mentalities). 
3 http://www.stisoc.ro – Public and Science, 2010. 
4 Daniel Bell, The Coming of Post-Industrial Society: A Venture in Social Forecasting, New 
York, Basic Books, 1973. J. Hage and C.H.Powers, Post-Industrial Lives: Roles and 
Relationships in the 21st Century, Newbury Park, CA:Sage, 1992, in the Public and 
Science Study, available, on October 20, 2011, at http://www.stisoc.ro 
5 P.F.Drucker, Post-Capitalist Society, New York, HarperCollins, 1993, in the Public and 
Science Study, available, on October 20, 2011, at http://www.stisoc.ro 
6 P.L.Berger, B.Berger and H.Kellner, The Homeless Mind: Modernization and 
Consciousness, New York, Vintage Books, 1974, in the Public and Science Study, available, 
on October 20, 2011, at http://www.stisoc.ro 
7 J.R.Beniger, The Control Revolution, Cambridge, MA: Harvard University Press, 1986. 
M. Castells, The Rise of the Network Society, New York, Harper and Row, 1996, in the 
Public and Science Study, available, on October 20, 2011, at http://www.stisoc.ro 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 7 

configurations like ‘technology-based globalized societies’, ‘economies, and 
information and knowledge societies’ or ‘network-based societies’’. 

The knowledge society is therefore, par excellence, a society 
compressing the development cycles determined by the technological and 
globalization progress, as well as one in which the old patterns of the social 
architecture are totally reversed in favour of a ’network’ world8. Nowadays, 
people and institutions are more than ever products of information exchange 
connections established within networks among persons, organizations or 
national states during the social time, in the real geographic area or in the 
virtual space. 

Any analysis of institutional changes should therefore start by 
realizing that the main difference from the industrial society, which ended 
in late 20th century, is individualization: “the individual’s emancipation 
from the constraints imposed by the social structures and categories and his 
stand-out as an architect of his own identity on several networks”9. 

 
Reengineering Intelligence 
 

The knowledge society and the coming one, the conscience society, 
are so much different from any other form of previous social organization, 
that the intelligence strategic thinking needs deep changes, from the almost 
Victorian traditionalism of organization and values, to the promotion of a 
revolutionary concept based on competitivity, innovation and knowledge. 

Introducing, as an argument, the reengineering concept, specific to 
economic sciences, may seem surprising, but the prospective may be different 
if we consider that relevant experts have been the first to understand that ’the 
factory pattern, based on the pyramidal hierarchical organization is obsolete; 
the workers are now highly specialized and qualified, all they need is 
information and the authority to act in order to be successful”10. 

The main idea conveyed by the reengineering theoreticians, Michael 
Hammer and James Champy11, professors at the Massachusetts Institute 
                                                 
8 The term network society was introduced by Manuel Castells (1996), researcher in the 
communication field. His study – The Space of Flow, published in The Rise of the Network 
Society, 2000 (available at http://socacis.ubbcluj.ro) is very eloquent. 
9 The study System for Social Networks Analysis, conducted by University of Bucharest, 2010. 
10 Stan, Silviu, Reengeenering – a new philosophy of management, Expert Publishing 
House, 2007. 
11 Hammer, Michael, Champy, James, Reengineering the Corporation: A Manifesto for 
Business Revolution, Harper Collins, New York, 1993. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 8 

of Technology, is that the radical redesign of the organization’s processes 
should prevail against the reorganization. As compared to the fundamental 
Taylorist principles, relying on the efficiency of the repetitive tasks carried 
out by different structures, the reengineering concept brings the tasks 
together into work units designed to operate this way. 

Major problems faced by private companies were solved by placing 
processes before function, as the shortcomings did not necessarily lie within 
the compartments, but in intercompartmental relationships. 

Reengineering solves a challenge faced by many companies: while 
developing, they are prone to excessively focus on the organization’s 
internal problems and needs, neglecting the clients’ needs. 

Mutatis mutandis, the US, British or Spanish intelligence agencies 
were taken by surprise by the waves of terrorist attacks that emerged at the 
end of the Cold War not because they lacked resources, appropriate 
technology or freedom of action, but because they focused on internal 
problems and on the need to reassess their missions and roles. 

The assessment of the intelligence communities, including the 
Report issued by the US Congressional 9/11 Commission12, proved that the 
most serious flaws were not found at the level of various departments or 
activity profiles, but at the level of information sharing and cooperation 
within the intelligence community. 

One could notice that the most common error triggering operational 
failures of the intelligence services is linked to the way in which the 
intelligence process is built – the path from input (planning and data 
collection) to output (dissemination) –, more precisely its erroneous design 
starting from the organization’s and not customer’s requirements. 

Not accidentally, the lack of feedback is considered an indication of 
the wrong implementation of the intelligence process: either the decision-
maker’s silence is caused by the failure to understand the information value, 
or the information lacks intrinsic value, the lack of reaction shows clearly 
that the customer was not involved in the process aimed at setting priorities 
and major goals. 

 
                                                 
12 The 9-11 Commission Report, The Final Report of the National Commission on Terrorist 
Attacks Upon the United States, Official Government Edition, available at 
http://www.gpoaccess.gov/911, on October 13, 2011. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 9 

Reengineering Essence: Moving Power to the Edge 
 

According to the reengineering theory, the first step towards 
rethinking the intelligence consists in replacing the security services’ 
practice of information feudalization with consistent interdisciplinary 
cooperation, interagency partnerships under the umbrella of the national 
intelligence communities. 

Moreover, fostering cooperation with partner agencies and 
encouraging information sharing have become an imperative condition13. 

Network-centric intelligence14 is the formula defining the 
involvement of various actors inside or outside the institution, it entails 
cooperation with the civil society and the important universities and 
research institutes, recognizing, implicitly, the fact that intelligence agencies 
cannot cope by themselves with the challenges posed by the new security 
environment. 

Robert David Steele pointed that the underlying threat to peace and 
prosperity – the so-called “cause of causes” – derives from the chasm 
between policymakers with power, and private sector experts and 
participants with knowledge, ignoring thus a vast amount of knowledge.15 

Asymmetric threats require asymmetric responses. In order to be 
able to scan the area of interest and to fulfill the early-warning task, 
the intelligence agencies should no longer rely on a pyramidal architecture, 
on cumbersome regulations, the encouragement of horizontal teamwork 
being an imperative.16 

Thus, the creation of an efficient system requires a new 
organizational management philosophy, which provides for the 
transformation of the institutions dominated by a powerful core structure 

                                                 
13 http://www.sri.ro, Online Library, Strategic Documents, Strategic Vision 2007-2010 – 
“Enhancing cooperation with other national intelligence services and strengthening SRI’s 
profile within the intelligence community as well as broadening international cooperation 
in bilateral and multilateral formats (...)” are mentioned among SRI’s priorities. 
14 Sharfman, Peter, Network-Centric Intelligence: An Approach to a Strategic Framework, 
The Command and Control Research Program (CCRP) Publication Series, available 
at  http://www.dodccrp.org, on October 22, 2011. 
15 Robert David Steele, “Fixing the White House and National Intelligence”, International 
Journal of Intelligence and Counter Intelligence, 2010. 
16 Idem. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 10 

into a cluster17 entity, where many decisions are made at the intermediate 
levels or even in the operational theater18. 

Steele19 asserted that the “central intelligence” syntagm was an 
oxymoron, making a harsh analysis of the US intelligence community’s 
working principles, especially in terms of the lack of dialog between 
politicians and government policy-makers (power factors) and the experts 
with vast knowledge. He assessed that the US leadership operates on only 
2% of the relevant information.  

Director of the Romanian Intelligence Service George Cristian 
Maior also noticed that, in the current security environment, ‘the actors and 
processes have experienced a fundamental change, and the power is not 
longer exercised by individual entities, but by networks, which relay on 
information sharing, civic action and supranational integration’, and the 
answer of the intelligence should take the form of ‘assimilation by 
’internalizing’ those changes’.20 

The modern services effectively apply those principles by setting up 
flexible working units with specific tasks permanently oriented towards 
consulting the regional factors, sharing information with other entities and 
participating in numerous interdisciplinary and inter-institutional meetings. 

The collaborative work is primarily focused on prediction, strategic 
value of the products, and assimilation of open source information and 
expertise of the experts outside the intelligence agencies.21 

The secret tends to lose its supremacy in the globalization and Internet 
era, the stake shifting towards joining efforts with top scientific researchers, 
with business representatives, in order to achieve the early-warning function 
over some social, economic, demographic, and geopolitical developments. 

                                                 
17 Alberts, David; Hayes, Richard, Power to the Edge, The Comand and Control Research 
Program (CCRP) Publication Series, available at http://www.dodccrp.org, on October  20, 2011. 
18 http://www.sri.ro, Online Library, Strategic Documents – This philosophy was explicitly 
stated in the first programmatic document approaching SRI’s institutional reform process  – 
Strategic Vision 2007-2010 –, asserting the need to “increase the flexibility of the Service 
structure by: mitigating bureaucracy, raising the autonomy level and structural decision-making 
decentralization; balancing responsibilities by an equal assignment at the decision-making 
level; rethinking internal practices and rules and supporting horizontal cooperation among 
structures (...).” 
19 Robert David Steele, idem. 
20 Maior, George Cristian, Message of the Director of the Romanian Intelligence Service 
in the 2011-2015 Strategic Vision. SRI in the Information Age, available at htttp://sri.ro 
21 Schreier, Fred, Transforming Intelligence Services, National Defense Academy, 2010. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 11 

In future, the analysis will mainly revolve around global developments, 
the challenge faced being the approach on the core worrying problems and the 
way in which strategic advantage over the enemy is achieved. 

This is actually the essence of the collaborative work, which makes 
the transition from cooperation to the integration of the actors outside the 
intelligence agencies in a complex system that produces superior knowledge. 

 
An Operational Concept 
 

In my opinion, Reengineering Intelligence should become a reality in 
managing the intelligence services, an ad hoc definition revealing a significant 
potential of this type of approach: fundamental re-thinking and radical 
re-design of the intelligence processes, in order to considerably improve 
the performance indicators in the field, especially the early-warning one. 

This proposal observes the principles found in the complex process 
of SRI’s institutional reform process, more precisely exceeding the vision 
focused on structure, and adopting an orientation favoring working 
strategies, policies, and practices. 

To that end, probably the most important lesson learned in the 
modernization process of the Romanian Intelligence Service is that the 
institutions make real progress not when they search for solutions to topical 
problems (a significant activity, which is actually related to the management 
logic), but when they design the future, when they have a strategic vision on 
the role they have to play in a context completely different from the present 
one (The 2007-2010 Strategic Vision on ‘Service transforming’ and 
The 2011-2015 Strategic Vision on ‘career transforming’22). 

As the matter of fact, the Romanian experts debate on the 
fundamental values of reengineering: 

o “The reform is often used as a catch-all phrase, including 
all efforts already taken in order to operate significant changes in the 
intelligence services. Actually, the reform is an answer to certain gaps in the 
system. (...) The failures in the intelligence activity do not necessarily 
depend on the organizational gaps, and the reorganization is unlikely to 
settle organizational problems. The reorganization as such is a predictable, 
slow process. Before completing the process, the old causes of the 
shortcomings will be replaced with new ones. (...) In order to tackle 

                                                 
22 2011-2015 Strategic Vision. SRI in the Information Age, available at htttp://sri.ro 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 12 

the future security changes, the intelligence services should look ahead 
towards the constant transformation of the activity and not in the past, 
towards reform. If the reform is a static process, reactive, oriented towards 
mending the mistakes of the past, the transformation ensures the anticipative 
dimension, focused on preventing the future mistakes, based on a 
continuous dynamic”.23  

Considering the defining parameters of the knowledge society, as 
previously described, we assess that the intelligence services face a crucial 
decision for their future and the international security, and for preserving the 
democracy values as a last resort. The problem is not if, but when they will 
realize their impossibility to face today’s enemy with structures conceived 
for another historical period. Dealing with secrets, the collaborative 
philosophy is a discreet revolution, but there is also hope that, at a certain 
moment, the intelligence services will turn into knowledge services. 
 

 
Bibliography 
 

1. Alberts, David; Hayes, Richard, Power to the Edge, The Comand and 
Control Research Program (CCRP) Publication Series, available, on October 
20, 2011, at http://www.dodccrp.org. 

2. Bell, Daniel, The Coming of Post-industrial Society: A Venture in Social 
Forecasting, New York, Basic Books, 1973, in the Public and Science Study, 
available on October 20, 2011, at http://www.stisoc.ro 

3. Berger, P. L., B. Berger, H. Kellner, The Homeless Mind: Modernization 
and Consciousness, New York, Vintage Books, 1974, in the Public and Science 
Study, available on October 20, 2011, la http://www.stisoc.ro 

4. Beniger, J. R. The Control Revolution, Cambridge, MA: Harvard 
University Press, 1986. M. Castells, The Rise of the Network Society, 
New York, Harper and Row, 1996, in the Public and Science Study, available 
on October 20, 2011, la http://www.stisoc.ro  

5. Braudel, Fernand, The Mediterranean and the Mediterranean World 
in the Age of Philip II, Meridiane Publisjing House, 1985-1986. 

6. Drucker, P.F., Post-Capitalist Society, New York, Harper Collins, 
1993, in the Public and Science Study, available on October 20, 2011, 
la http://www.stisoc.ro 

                                                 
23 Grosu, Ion, “Intelligence Services: Reform or Transformation?”, Intelligence, no.16, 
July 2009. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 13 

7. Grosu, Ion, Intelligence Services: Reform or Transformation?, 
Intelligence Magazine, no.16, July 2009. 

8. Hammer, Michael, Reengineering the Corporation: A Manifesto for 
Business revolution, Harper Collins, New York, 1933. 

9. Maior, George Cristian, Uncertainty. Strategic Thinking and 
International Relations in the 21st Century, RAO Publishing House, 
Bucharest, 2009. 

10. Maior, George Cristian, The New Ally – Rethinking Romania’s 
Defence Policy at the Beginning of the 21st Century, RAO Publishing House, 
Bucharest, 2009. 

11. Maior, George Cristian, A War of Mind, RAO Publishing House, 
Bucharest, 2010. 

12. Public and Science, 2010 http://www.stisoc.ro  
13. Schreier, Fred, Transforming Intelligence Services, National Defence 

Academy, 2010. 
14. Sharfman, Peter, Network-Centric Intelligence: An Approach to a 

Strategic Framework, The Comand and Control Research Program (CCRP) 
Publication Series, available on October 22, 2011, on http://www.dodccrp.org. 

15. Stan, Silviu, Reengeenering – A New Philosophy of Management, 
Expert Publishing House, 2007. 

16. Steele, Robert – David, Fixing the White House and National Intelligence, 
International Journal of Intelligence and CounterIntelligence, 2010. 

17. 2011-2015 Strategic Vision. SRI in the Information Age, the Message 
of the Director of the Romanian Intelligence Service, available on 
http://www.sri.ro 

18. Analysis System of Social Networking, a study conducted by the 
University of Bucharest, 2010. 

19. The 9/11 Commission Report, The Final Report of the National 
Commission on Terrorist Attacks Upon the United States, Official Government 
Edition, available on October 13, 2011, on http://ebooks.unibuc.ro 

20. http://ebooks.unibuc.ro 
21. http://www.gpoaccess.gov/911 
22. http://www.sri.ro 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 14 

 
 

Crowdsourcing în intelligence 
 

Tudor RAŢ, Raluca GALAON 
Serviciul Român de Informaţii 

e-mail: ratudor@dcti.ro, graluca@dcti.ro 
 
 

Abstract 
Nowadays, the complex development of the security environment plays an 

important role to the emergence of a new perspective regarding security, seen as 
“a common good” - the shaping of the concept is the responsibility of the entire 
society and its effects influence everybody. The vulnerabilities, risks and threats to 
the national security have a multidimensional structure, the intelligence services 
face difficulties in operating, by themselves, the amount of challenges to protect 
and promote the national interests. Crowdsourcing can be a solution to surpass the 
limits imposed by the proliferation of information, especially open sources, in the 
twenty-first century. The term defines, basically, the practice of “externalizing” 
some dimensions of the intelligence cycle to social actors, in order to create a 
symbiotic relationship between the intelligence community and the civil society. 

Keywords: crowdsourcing, intelligence, predictions, smart nation, web 2.0. 
 
I. De la for personal profit la all profit 
 

Termenul crowdsourcing a fost introdus – relativ recent – în 
limbajul de specialitate de către Jeff Howe (2006), care a creat acest 
portmanteau prin alăturarea particulelor crowd şi outsourcing. 
Crowdsourcing desemnează astfel practica unei organizaţii de a externaliza 
(outsourcing) anumite sarcini către o comunitate (crowd) cu scopul de a 
folosi, spre beneficiul comun, fondul de resurse (cognitive sau materiale) de 
care dispun grupurile umane. 

Dacă outsourcing-ul este un model economic ce presupune 
încheierea unei înţelegeri contractuale între două părţi (un actor economic 
prestează un serviciu pentru alt actor economic, cedând, în schimbul 
remuneraţiei, drepturile intelectuale şi de folosinţă asupra produsului creat), 
crowdsourcing-ul reprezintă un model social, ce ia forma unei invitaţii 
deschise, lansată de o organizaţie către publicul interesat şi capabil să 
contribuie la rezolvarea unei probleme ale cărei implicaţii vizează întreaga 
comunitate. Binomul organizaţie – comunitate este construit cu aportul 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 15 

ambelor părţi: indivizii pun la dispoziţie resurse amorfe, neorientate ca scop 
şi nestructurate (timp, cunoştinţe, bani, capacitate de efort etc.), pe care 
organizaţia le orientează, structurează şi le angrenează efortului de atingere 
a unui scop comun. 

Pe fondul creşterii exponenţiale a complexităţii mediului de 
securitate (datorată unor fenomene sociale, politice, tehnologice, economice 
şi culturale specifice secolului al XXI-lea precum: globalizarea, avalanşa 
informaţională etc.), serviciile de informaţii – organizaţii pe care societatea 
le însărcinează cu protejarea şi promovarea intereselor naţionale – întâmpină 
dificultăţi tot mai mari în administrarea portofoliului de problematici ce le 
revine din punct de vedere legal. 

În acest sens, o iniţiativă de tip crowdsourcing poate contribui 
semnificativ la conturarea unei comunităţi de intelligence la nivel 
naţional, în sensul incluziv al conceptului1: distribuţia cunoaşterii, 
a informaţiei şi a expertizei într-o lume interconectată şi avansată tehnologic 
precum cea a secolului al XXI-lea face ca imaginea unei structuri 
de intelligence închisă în sine, necomunicativă cu societatea, să fie una 
vetustă. Angrenarea tuturor actorilor sociali (organizaţii guvernamentale 
şi nonguvernamentale, medii academice, grupuri profesionale, experţi sau 
simpli cetăţeni) ce pot şi vor să contribuie la realizarea securităţii naţionale, 
privită ca o premisă sine qua non a dezvoltării şi prosperităţii sociale şi 
individuale, va deveni mai mult decât un deziderat utopic: o necesitate 
de supravieţuire a naţiunilor într-un sistem global tot mai interconectat, 
dar şi mai vulnerabil în faţa şocurilor. 

 
II. Mecanisme de funcţionare 
 

Un smart mob (Rheingold, 2002) este un grup mare, eterogen 
şi nestructurat de oameni ce acţionează inteligent şi eficient datorită 
unei premise (inteligenţa de grup) şi a unui catalizator tehnologic 
(mijloacele de comunicare moderne ce facilitează schimbul de informaţii 
de tip one-to-many şi many-to-many). 

Prin crowdsourcing, aceste smart mobs devin ceea ce John Henry 
Holland (2006) numea sistem complex adaptativ: arhitecturi ce incumbă 
„un număr mare de componente, denumite adeseori ‹‹agenţi››, ce interacţionează, 
învaţă şi se adaptează”. 

                                                 
1 Asemănător viziunii promovate de Stevan Dedijer (2002). 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 16 

II.1. Inteligenţa de grup 
 

Istoria ne învaţă că grupurile mari de oameni sunt periculoase: pot 
deveni violente şi au tendinţa de a încuraja comportamente anti-sociale. 
Huliganismul, vandalismul, linşajul sunt formele degenerate ale 
comportamentului colectiv. În grupuri mari, care încurajează anonimitatea şi 
facilitează ceea ce sociologii numesc „difuzia responsabilităţii”, indivizii 
converg adeseori spre o stare exaltată a mentalului colectiv – fenomen 
denumit „contagiune” de către Gustave Le Bon, în a sa „Psihologie a 
mulţimilor” (Gustave Le Bon, 1895). 

Totuşi, comunităţile umane, indiferent de formă şi context, sunt 
sisteme ce tind spre armonie colectivă – altfel, nu am trăi în societăţi 
complexe, bazate pe reguli şi prescripţii de comportament. Şi asta datorită 
faptului că societăţile nu sunt constructe umane modulare, ce însumează 
aportul individual al membrilor – ele reprezintă ceva ce este mai mult decât 
suma părţilor. Oamenii de ştiinţă (din matematică, economie, biologie), 
gânditorii din domenii umaniste (filosofii, sociologii, psihologii) şi scriitorii 
(din domeniul science fiction, cu precădere) s-au preocupat de aspectele 
pozitive ale agregării sociale, inteligenţa colectivă fiind un domeniu central 
de interes. 

Deşi pare contraintuitiv, după depăşirea unui prag2 (atunci când 
grupul devine suficient de mare şi suficient de eterogen),  mărimea unui 
grup corelează pozitiv cu capacitatea conjugată a membrilor de a acţiona 
inteligent şi spre binele colectiv în situaţii caracterizate de risc ridicat şi / 
sau incertitudine:  

• La concursurile de tip „Vrei sa fii miliardar?” (Who Wants to Be A 
Millionaire?) concurenţii au trei opţiuni de sprijin dacă nu ştiu răspunsul la 
o întrebare: înjumătăţirea răspunsurilor posibile, apelarea unui prieten 
(considerat de respondent „expert” în domeniu) sau interogarea publicului 
(alcătuit din non-experţi). James Surowiecki 
(2005) a analizat modul în care răspunsurile 
„experţilor” se compară cu cele ale publicului. 
Dacă prietenii concurenţilor au răspuns corect 
la 65% dintre întrebări, publicul a intuit 
răspunsul bun în 91% din cazuri. Mai mult, 
autorul invocă un experiment în care 

                                                 
2 Membrii grupurilor mici, formate din oameni cu opinii similare, au tendinţa de a gândi la 
fel şi de a lua decizii proaste în situaţii-limită: acest fenomen poartă numele de groupthink 
(gândire de grup). 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 17 

participanţii au fost rugaţi să aproximeze numărul de jeleuri dintr-un borcan. 
Unii au avansat o cifră foarte scăzută, unii un număr foarte mare: media 
predicţiilor a fost de 871 de jeleuri în borcan, cu doar 21 mai multe decât 
numărul real.  
 

• Foldit este un joc de 
tip crowdsourcing ce a reuşit 
rezolvarea unui „puzzle” 
molecular a unui retrovirus 
ce a nedumerit comunitatea 
ştiinţifică timp de 10 ani. 
Cei aproximativ 260.000 
de jucători au descifrat 
secvenţele moleculare în mai 
puţin de 10 zile, manipulând şi îmbinând diverse secvenţe tridimensionale 
generate pe calculator ale ADN-ului retrovirusului (Khatib et. al., 2011).  
 

• The Office of Naval Research din cadrul US Navy a iniţiat un 
program ambiţios de studiu al modului în care indivizii pot crea strategii 
militare ofensive şi defensive (Jensen, 2011). Proiectul MMOWGLI (Massive 
Multiplayer Online WarGame Leveraging the Internet) este un joc-simulator, 
în care o tabără joacă rolul piraţilor din Cornul Africii şi cealaltă pe cel al 
task-force-ului însărcinat să protejeze navele şi să salveze pasagerii dacă 
aceştia sunt capturaţi. Jocul este extrem de realist: „piraţii” elaborează tactici 
şi strategii de atac, negociază răscumpărarea captivilor etc., iar tabăra task-
force-ului operează cu calcule ce privesc logistica necesară înarmării vasului, 
probabilităţi de atac şi alte 
aspecte juridice, financiare, 
operaţionale ce se întâlnesc şi 
în realitate. The Office of 
Naval Research speră ca 
jucătorii să genereze tactici de 
război specifice cu totul 
inovative, care să ajute ofiţerii 
însărcinaţi cu protecţia vaselor 
ce tranzitează Golful Aden 
în conturarea unor măsuri 
de prevenţie şi contracarare 
eficiente.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 18 

II.2. Tehnologia secolului al XXI-lea 
 

Tehnologia modernă nu reprezintă o simplă umbrelă conceptuală 
pentru multitudinea de instrumente (computere, smartphone-uri şi alte 
gadget-uri) şi software-uri (reţele de socializare, aplicaţii web 2.0 etc.) pe 
care le folosim pentru a comunica, lucra, a ne petrece timpul liber ş.a.m.d., 
ci o realitate socială redefinită de capacitatea hipertrofiată de a interacţiona 
cu semenii şi cu informaţia. 

Facebook, Ticketmaster, Twitter, 4chan, CNN.com, StumbleUpon, 
Craigslist şi alte câteva mii de site-uri din întreaga lume folosesc una dintre 
cele mai simple şi utile forme de crowdsourcing pentru a ajuta gigantul 
Google în demersul său de a scana, traduce şi face publice documente vechi, 
ce riscă să se piardă din cauza perisabilităţii hârtiei pe care sunt scrise. 

Începând cu anul 2009, site-
urile menţionate folosesc o formă 
derivată a programului CAPTCHA 
- soft ce nu permite accesul 
programelor automate de tip 
spambot pe site-uri prin adresarea 
cerinţei către utilizatori de a 
transcrie câteva cuvinte scrise într-
o formă greu lizibilă. Programul, 
intitulat reCAPTCHA, foloseşte 
cuvinte pe care soft-ul Google nu a 
reuşit să le traducă.  

  

 
 
În doar câteva luni, cu un minim de efort, utilizatorii site-urilor ce 

folosesc reCAPTCHA au tradus peste 7.300 de ediţii ale „New York Times” 
(numerele apărute zilnic timp de 20 de ani). Google estimează că zilnic sunt 
afişate aproximativ 200 de milioane de bucăţi de text reCAPTCHA. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 19 

Smart mob-urile despre care discuta Rheingold sunt forme de 
agregare a grupului: fără tehnologia modernă (al cărei punct pivotal îl 
reprezintă Internetul şi tehnologiile derivate de comunicare one-to-many şi 
many-to-many), comunităţile nu ar fi putut genera inteligenţă colectivă la 
scară mare, din cauza limitărilor inerente, atât cele obiective (spaţiu, timp), 
cât şi cele subiective (capacităţile mental-cognitive3 ale indivizilor).  

 
Sub denumirea de smart 

mob se ascund multe tipuri de 
grupuri eterogene: pot fi 
protestatarii egipteni şi tunisieni 
ce au folosit Facebook şi Twitter 
în cursul revoltelor din ţările 
MENA („Middle East and North 
Africa” – n. b. – acronim care 
desemnează o regiune ce se 
întinde din Maroc în Iran, care 
include majoritatea ţărilor din 
Orientul Mijlociu şi Maghreb) în 
2011, pentru a-şi coordona 
acţiunile de stradă sau a evita represaliile instituţiilor de forţă sau pot fi flash-
mob-uri ce comemorează moartea cântăreţului pop Michael Jackson, prin 
dansuri sincronizate. 

Astfel, tehnologia este atât o cauză a creşterii complexităţii 
mediului de securitate (din prisma facilitării şi accelerării procesului de 
globalizare şi a fenomenului avalanşei informaţionale), cât şi o soluţie de 
depăşire a limitelor vechilor modele de adaptare la realităţile politice, 
economice, sociale, culturale şi de securitate (acţionând ca mijloc de 
augmentare a potenţialului individual prin crearea unor reţele supra-
individuale, ce creează şi mobilizează cunoaştere). 

 
III. Utilizarea crowdsourcing-ului în organizaţiile de intelligence 
 

Robert Steele (1992a, 1992b, 1996, 2002 ş.a.m.d.) este principalul 
promotor al utilizării comunităţilor inteligente în construcţia a ceea ce el 
numeşte arhitectura de „intelligence public” – un model de cooperare în care 
                                                 
3 Antropologul britanic Robert Dunbar a teoretizat că numărul de relaţii sociale stabile face-
to-face pe care un individ le poate întreţine este între 100-230, fapt ce rezultă din limitările 
de volum ale neocortexului uman. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 20 

indivizii şi organizaţiile (guvernamentale, neguvernamentale, academice etc.) 
folosesc informaţii obţinute etic şi legal (în special OSINT) pentru 
beneficiul comun şi colectiv al unei naţiuni „smart”. Crowdsourcing-ul 
poate contribui la realizarea acestei arhitecturi în mai multe modalităţi: 

 
• Ameliorarea calitativă a ciclului de intelligence, în special pe 

palierul analitic-predictiv.  
 

Problemele complexe, multifaţetate şi dificil de administrat mental, 
cu care se confruntă experţii în intelligence în mod regulat, sunt supuse 
riscului unei interpretări analitice greşite. Cauzele sunt numeroase: bias-uri 
şi limite cognitive ale analistului, existenţa unor date contradictorii sau a 
unui bagaj voluminos de informaţii brute, în limbi şi formate greu accesibile 
etc. Predicţiile analiştilor au rolul orientării deciziei strategice a 
beneficiarilor – o miză importantă a muncii de intelligence, cu costuri 
asociate în caz de eşec extrem de mari. Pornind de la fundamente greşite 
(acurateţea, calitatea sau profunzimea analizei), predicţiile devin vulnerabile 
sub aspectul calităţii. Folosirea comunităţilor de indivizi interesaţi să 
participe anonim la interpretarea evenimentelor, discriminarea informaţiilor 
nerelevante, sintetizarea datelor importante sau conturarea unor predicţii 
(prin intermediul unei platforme web ce foloseşte un script bazat pe metoda 
Delphi, de exemplu) poate ajuta structurile analitice ale unui serviciu de 
informaţii în validarea sau modificarea analizelor şi predicţiilor proprii. 

De exemplu, în 1986, naveta spaţială Challenger a explodat la 73 de 
secunde de la lansare. Bursa a reacţionat imediat: cei 4 contractori care au 
furnizat piese de construcţie pentru racheta americană au cunoscut fluctuaţii 
ale preţului acţiunilor. 3 dintre cele 4 firme menţionate au înregistrat 
pierderi minore, dar cea de-a patra companie, Morton Thiokol, a suferit o 
scădere de 12 puncte procentuale în decursul unei singure sesiuni. Nimeni 
nu formulase public vreo acuzaţie asupra contractorilor, dar milioanele de 
traderi au intuit, colectiv, că piesele provenite de la Morton Thiokol sunt 
cele responsabile de catastrofă. Abia după 6 luni, o comisie guvernamentală 
de experţi a conchis că, într-adevăr, piesele celui de-al patrulea contractor au 
dus la explozia navetei Challenger. 

Astăzi, în mediul business, există numeroase firme ce folosesc 
capacitatea predictivă a grupurilor mari, eterogene şi nestructurate pentru a 
lua decizii strategice: Motorola, Hewlett-Packard, Renault, Pfizer, Siemens, 
Arcelor Mittal, Microsoft, France Telecom, Google şi General Electric sunt 
doar câteva dintre organizaţiile ce întreţin sau uzitează rezultate generate de 
platforme de predicţie. 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 21 

• Armonizarea strategiilor organizaţiilor de intelligence la 
nevoile şi aşteptările comunităţii.  

 

Deşi pare o mişcare îndrăzneaţă, poate chiar utopică pentru un 
serviciu de intelligence ce foloseşte secretul ca resursă pivotală a activităţii, 
externalizarea către comunitate poate reprezenta o componentă de strategie 
de comunicare publică a instituţiei. Integrarea comunităţii în elaborarea 
întregului plan de activitate a unui serviciu de informaţii nu este nici 
dezirabilă, nici eficientă - motivele sunt de la sine înţelese. Totuşi, definirea 
liniilor mari de orientare strategică a intelligence-ului naţional prin 
includerea părerii colective este o datorie în principal etică a instituţiilor 
însărcinate cu asigurarea protecţiei şi promovării intereselor colectivităţii. 

Spre exemplificare, Wikimedia Foundation, organizaţia care 
administrează proiectul Wikipedia şi cele derivate, a întreprins un exerciţiu 
de crowdsourcing ce a conturat strategia companiei pentru perioada 2011-
2016 (Newstead, Lanzerotti, 2010). Utilizatorii au creat o mare parte din 
documentul strategic, definind coerent, coeziv şi inteligibil direcţiile de 
dezvoltare pe care Wikimedia s-a angajat să le urmeze timp de 5 ani. Au 
existat, bineînţeles, zone de decizie internă: prioritizarea direcţiilor şi 
transpunerea lor într-un business-plan a rămas în sarcina forurilor 
decizionale ale companiei. 

Numărul mare de contributori şi formula participativă perfect 
democratică de luare a deciziei au garantat faptul că niciun potenţial terţ 
cu rele intenţii nu a avut puterea de a orienta strategia Wikimedia pe un 
făgaş greşit. 

 
III.1. Avantaje şi riscuri ale utilizării crowdsourcing în intelligence 
 

Crowdsourcing-ul nu este un panaceu, ci o soluţie punctuală pentru 
depăşirea unor limite ale activităţii de intelligence. Nu trebuie pierdut din 
vedere faptul că, dincolo de avantaje, o astfel de iniţiativă incumbă riscuri – 
elaborarea unei asemenea iniţiative trebuind să pornească de la o evaluare 
lucidă a zonelor de utilitate şi a ecuaţiei „beneficii – pericole” asociată cu 
fiecare din aceste zone. Trebuie precizat că avantajele şi riscurile avansate 
în schema următoare nu se află în corelaţie. 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 22 

 
Avantaje Riscuri 

Rapiditate – Smart mobs 
reacţionează imediat la evenimente 
semnificative. 

Folosirea inadecvată a analizelor / 
predicţiilor – Grupul devine viabil ca resursă 
doar dacă îndeplineşte anumite condiţii de 
mărime, eterogenitate etc. Folosirea comunităţii 
înainte de atingerea acestor praguri poate duce 
la obţinerea unor rezultate nesatisfăcătoare şi la 
decredibilizarea metodei. 

Stabilitate – Ecologia grupului face 
ca individualităţile să ocupe un loc 
secund în influenţarea calităţii unui 
material: pierderile sunt înlocuibile. 

„Soluţia miracol / panaceu” – Nu toate 
domeniile de intelligence sunt pretabile la 
crowdsourcing. 

Cost redus – Pregătirea unui analist 
este un proces costisitor şi cronofag: 
comparativ, folosirea resurselor 
comunităţii costă puţin. 

Disiparea responsabilităţii analistului – 
crowdsourcing-ul nu oferă soluţii „la cheie”, ci 
doar un mijloc de ajustare a analizelor / 
predicţiilor realizate de experţi în cadrul 
organizaţiei de intelligence. 

Abordare holistică – Grupurile 
mari, de persoane care nu se cunosc 
face-to-face încurajează circulaţia 
ideilor noi, a abordărilor insolite şi a 
gândirii out of the box. 

„Efecte perverse” – o astfel de iniţiativă poate 
fi privită cu suspiciune sau într-o cheie 
tendenţioasă de către opinia publică, mai ales în 
spaţiile care au cunoscut o perioadă de dictatură 
(serviciile de informaţii ca organe de represiune 
politică). 

„Aurea mediocritas” – În grupuri 
suficient de mari, orice abatere / 
deviaţie, indiferent de magnitudine, 
nu influenţează semnificativ din 
punct de vedere statistic media şi 
mediana populaţiei de referinţă. 

Rezultate inacceptabile moral – comunitatea, 
neangajată legal, poate propune căi de acţiune 
neconforme cu dreptul internaţional 
(comunitatea poate resimţi ostilitate faţă de o 
minoritate pe care o vrea suprimată). 

Construirea comunităţii – Prin 
exerciţii de transparenţă şi de 
apropiere onestă de comunitate se 
creează premisele apariţiei unei 
culturi de securitate asumată la nivel 
naţional. 

Aşteptări înşelate – un serviciu de informaţii 
nu poate garanta utilizarea informaţiei transmisă 
beneficiarului conform intenţiilor emitentului. 
Totuşi, prin prisma formulării iniţiativei, 
instituţiile de intelligence pot fi considerate 
responsabile de către comunitate pentru lipsa 
rezultatele palpabile. 

Recrutarea performerilor – 
Tehnologiile web permit evaluarea 
în timp a calităţii sintezelor, 
analizelor, predicţiilor: cei mai buni 
ies în evidenţă. 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 23 

   
 
 Bibliografie 
 

1. Dedijer, Stevan, Development & Intelligence 2003-2053 în National 
Security and The Future Journal, 2002. 

2. Holland, John, Studying Complex Adaptive Systems în Journal of 
Systems Science and Complexity, nr. 19, pp. 1-8, 2006, articol disponibil la adresa: 
http://hdl.handle.net/2027.42/41486.  

3. Howe, Jeff, The Rise of Crowdsourcing în Wired Magazine, 2006, 
articol disponibil la adresa: http://tinyurl.com/6fl5h52. 

4. Jensen, Garth, MMOWGLI: An Experiment in Generating Collective 
Intelligence, 2011, în Armed with Science, articol disponibil la adresa: 
http://tinyurl.com/6ybp97c 

5. Khatib, Firas et. al., Crystal structure of a monomeric retroviral 
protease solved by protein folding game players în Nature Structural &  Molecular 
Biology, 2011, articol disponibil la adresa: http://tinyurl.com/3df5gqd 

6. Le Bon, Gustave, Psihologia mulţimilor, Filipeştii de Târg, Editura 
Antet XX Press, 1895 (2007). 

7. Newstead, Barry şi Lanzerotti, Laura, Can You Open-Source Your 
Strategy? în Harvard Business Review, 2010, articol disponibil la adresa: 
http://tinyurl.com/6e3h8cb. 

8. Rheingold, Howard, Smart Mobs: The Next Social Revolution, New 
York, Editura Basic Books, 2002. 

9. Steele, Robert, E3I: Ethics, Ecology, Evolution and Intelligence, 1992a, 
în Whole Earth Review, fall edition. 

10. Steele, Robert, Open Source Intelligence Clarifies Global Threats, 
1992b, în AFCEA International, fall edition. 

11. Steele, Robert, Creating a Smart Nation: Strategy, Policy, Intelligence 
and Information în Government Information Quarterly, Volume 13, Number 2, pp. 
159-173, 1996. 

12. Steele, Robert, The New Craft of Intelligence, New York, OSS 
Publishing Company, 2002. 

13. Surowiecki, James, The wisdom of crowds, New York, Anchor Books 
– Random House, 2005.  
 
 
 
 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 24 

 
 

Managementul modern 
în cadrul organizaţiilor de intelligence 

 
Adrian POPESCU  

Serviciul Român de Informaţii 
e-mail: adrianpopescu@sri.ro 

 
 

 Abstract  
The transformation and reorganization process of national security 

structures requires, inevitably, a change of the organizational culture. 
Within these structures there is a tendency to create a strong 

organizational culture, quality-oriented, involving the existence of values, beliefs, 
perceptions and representations based on this principle. Developing a quality-
oriented organizational culture determined for all groups in the organization 
(regardless of the hierarchical level,  training or complexity of specific tasks) a 
consistent approach to activities within the organization and in relation to the 
environments in which it operates. 

Keywords: intelligence, organizational culture, knowledge, evolution, 
management. 

 
Introducere  
Intrat în vocabularul managementului în a doua jumătate a anilor 

1990, cu ocazia primei conferinţe internaţionale dedicate managementului, 
iniţiată de profesorul Igor Ansiff, în cadrul Universităţii Vanderbilt, 
managementul strategic reprezintă un proces dinamic de aliniere a 
strategiilor, performanţelor şi rezultatelor, aplicabil oricărui domeniu de 
activitate. Managementul strategic presupune combinaţia a patru elemente: 
oameni (resursa umană), leadership, tehnologii şi procese.  

Procesul de transformare şi reorganizare a structurilor din domeniul 
securităţii naţionale determină inevitabil şi transformarea („îmbunătăţirea”, 
„perfecţionarea”) culturii organizaţionale, în scopul orientării către calitate 
şi eficientizare printr-un leadership performant, prin sporirea gradului 
de profesionalizare a personalului, şi printr-un management eficient al 
resurselor umane, asigurând astfel un un management al calităţii totale.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 25 

Dezvoltarea unei culturi organizaţionale orientate spre calitate 
determină pentru toate grupurile din organizaţie (indiferent de nivelul 
ierarhic, de pregătire sau de complexitatea misiunilor specifice) un mod de 
abordare unitară a activităţilor din interiorul organizaţiei, precum şi în 
relaţie cu mediile în care aceasta funcţionează. 

Această abordare omogenă a realităţii din interiorul şi exteriorul 
organizaţiei este realizată datorită valorilor şi normelor de conduită impuse 
prin promovarea în cadrul acesteia a principiilor managementului calităţii. 

 
Provocările noului mileniu 
 

Modificarea dramatica a contextului de securitate şi a modelelor 
funcţionale organizaţionale, cu cauzalitate multiplă (globalizarea, progresul 
asimptotic al tehnologiei, decredibilizarea unor modele de conducere clasice 
ca urmare a crizei economice profunde) impun o reevaluare a modului în 
care trebuie abordat managementul organizaţional. Din această perspectivă, 
se impune şi o analiză atentă şi, dacă este cazul, o reevaluarea modului în 
raspund structurile de intelligence la noile provocări.  

Astfel, globalizarea are un impact major asupra activităţii de 
intelligence, în sensul că lansează provocări la adresa comunităţilor de 
informaţii pe linia creşterii capabilităţilor proprii de exploatare a surselor 
deschise şi de accesare a expertizei externe, concomitent cu „reducerea” 
distanţei dintre producătorul şi consumatorul de intelligence. 

Din această perspectivă, evaluarea complexă a stării de securitate şi 
a modului în care organismele competente răspund acestor circumstanţe 
scoate în evidenţă următoarele: 

 Ameninţările devin mai complexe şi mai extinse, atât în interiorul 
statelor, cât şi în plan internaţional. Statele-naţiune şi actorii non-statali, 
activând împreună sau separat, au un acces sporit la informaţia acţionabilă, 
mecanismele financiare globale şi capabilităţi distructive, inclusiv la arme 
de distrugere în masă. Noile problematici de intelligence, multe dintre ele 
conexate dezvoltării tehnologice şi ştiinţifice, determină formarea de noi 
experţi, respectiv de noi beneficiari, pe toate segmentele de guvernare. 

 Cerinţele analitice depăşesc frecvent capacităţile interne ale 
comunităţilor de intelligence, obligând factorii de decizie la măsuri dure 
în direcţia dezvoltării acestora.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 26 

 Interconectivitatea istorică dintre intelligence, strategie şi politică 
este din ce în ce mai dificil de manageriat într-un mediu în care informaţia 
circulă din ce în ce mai rapid, marcat de o relaţie mai strânsă ca niciodată 
între membrii comunităţii de intelligence, decidenţii politici şi experţi 
externi. În paralel, sunt tot mai greu de contracarat tendinţele de 
birocratizare a intelligence-ului, tehnicile eficiente de lucru fiind esenţiale 
inclusiv pentru contracararea politizării. Cu toate acestea, un leadership 
solid este garanţia menţinerii obiectivităţii analitice. 

 Beneficiarii interconectaţi în reţea utilizează la scară din ce în ce 
mai mare surse alternative pe care le consideră mai utile şi oportune decât 
produsele de intelligence – sau sunt, pur şi simplu, suficient de bune – în 
respectarea termenelor vizate. În acelaşi timp, analiştii pierd, în continuare, 
avantajul competitiv în privinţa problemelor complexe de securitate 
naţională şi devin din ce în ce mai dependenţi de informaţiile din surse 
deschise şi de cooperarea cu partenerii externi.  

 Opţiunile analiştilor privind carierele proprii devin din ce în ce 
mai numeroase şi atractive în afara comunităţii de informaţii. Managerii se 
văd obligaţi să motiveze şi să reţină o forţă de muncă ce tinde să opteze în 
favoarea exploatării acestor opţiuni, în detrimentul celor din interiorul 
comunităţii, considerate mai puţin atractive, fapt repercutat asupra 
exploatării tehnologiilor colaborative de ultimă generaţie, accesării celor 
mai bune surse deschise de informare şi colaborării cu omologi aparţinând 
organizaţiilor externe din domeniul intelligence. 

 Managerii au nevoie de training de calitate în vederea ridicării 
standardelor de management, necesare pregătirii şi perfecţionării resurselor 
umane din cadrul comunităţii de intelligence. Într-un mediu de lucru 
tensionat, managementul eficient pe fiecare segment de activitate este 
esenţial în buna orientare a analiştilor, în prezervarea subiectivităţii şi a 
integrităţii procesului de intelligence. Managerii vor trebui să îndeplinească 
inclusiv rolul de lider. 

 Instituţiile specializate în pregătire profesională şi training, care 
dispun de toate resursele necesare, sunt foarte importante în conetxtul 
globalizării. Comunitatea care nu dispune de structuri de profil nu poate 
avea pretenţia că îşi profesionalizează resursele umane în conformitate cu 
principiile erei informatizate. 

 O „Universitate Naţională de Intelligence” ar avea misiunea de a 
încorpora, prezerva şi creşte vastul segment al cunoaşterii profesionale 
asociate intelligence-ului. De asemenea, ar contribui la educarea actanţilor 
în intelligence – furnizori şi beneficiari – întrucât reformarea comunităţii 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 27 

de informaţii nu poate reuşi decât dacă respectiva comunitate şi principalele 
instituţii politice de conducere a ei au obiective şi strategii comune în 
îndeplinirea lor. 

 Mesajul de bază pentru nucleul analitic al unei comunităţi de 
intelligence care îşi pierde competitivitatea în era informaţională este să nu 
„sune retragerea”, să-şi sporească capabilităţile şi să exploateze cât mai 
agresiv noile tehnologii, investind în expertiza resurselor umane şi în 
parteneriate, în special în lumea ştiinţifică (Gannon, 2008)1.  

Mai mult, raportându-se la evenimentele din 11 septembrie 2001 
şi la problematica armelor de distrugere în masă din Irak, Gregory 
F. Treverton (2003) accentuează necesitatea „instituţionalizării lecţiilor 
învăţate” (the institutionalized “lessons learned” capacity), asociind sub 
această formulă nevoia de a valorifica, atât eşecurile, cât şi reuşitele, mai 
ales acele reuşite „care nu au rezultat ca urmare a unor doctrine 
prestabilite”2. Aspectul este sintetizat de Mark Lowenthal (2008) în 
„Analyzing Intelligence: Origins, obstacles, and innovations” sub forma a 
patru întrebări: 

 Ce am învăţat (sau ce credem că am învăţat)? 
 Ce este diferit? 
 Ce anume trebuie să facem în continuare? 
 Încotro ne îndreptăm?3  

 
Procese de intelligence 
 

Procesul de intelligence, aşa cum este cunoscut în orice prezentare 
clasică, dar şi în foarte multe site-uri de specialitate pe Internet, urmează 
un flux de tratare a informaţiilor format din cinci etape, cunoscut ca ciclul 
de intelligence.  

Producţia de intelligence urmează un proces ciclic, o serie de măsuri 
repetate şi interdependente care adaugă valoare datelor primare stocate în 
bazele de date şi creează un produs transformat în mod substanţial. 

                                                 
1 John C. Gannon, Managing Analysis in the Information Age în GEORGE, Roger Z. şi 
BRUCE, James B., Analyzing Intelligence: Origins, obstacles and innovations, 2008, p. 215 
2Gregory F. Treverton, Reshaping National Intelligence for an Age of Information, 
Cambridge, Cambridge University Press, 2003, p. 11-13 
3Mark M. Lowenthal – „Intelligence in Transition: Analysis after September 11 and Iraq”, 
în George, Roger z. şi Bruce, James B., „Analyzing Intelligence: Origins, obstacles, and 
innovations”, 2008, p. 226 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 28 

Deşi procesul de intelligence este complex şi dinamic, mai multe 
funcţii / componente pot fi distinse de ansamblu. Din această perspectivă, 
procesul intelligence clasic cuprinde următoarele etape: planificarea, 
colectarea, procesarea, analiza şi diseminarea produselor intelligence. 

Acest model păstrează o particularitate obligatorie de 
compartimentare a oricărei activităţi intelligence, cerinţă necesară şi astăzi 
pentru protejarea metodelor şi, în special, a surselor de informaţii care 
utilizează şi surse închise (secrete) (Sebe, 2010)4. 

Planificare, stabilire cerinţe şi direcţionare reprezintă definirea de 
către decident, la un nivel înalt de abstractizare, a cunoştinţelor necesare 
pentru a lua decizii. Cerinţele sunt traduse în termeni de informaţii 
solicitate, apoi în date care trebuie să fie colectate. 

Colectare: sursele tehnice şi umane sunt adresate pentru a se colecta 
datele brute cerute. Surse pot fi disponibile în mod deschis sau închis, fiind 
accesate prin diverse metode. Aceste surse şi metode sunt cele mai fragile şi 
protejate elemente ale procesului. 

Surse de inteligenţă pot fi: human intelligence (HUMINT), imagery 
intelligence (IMINT), signals intelligence (SIGINT), electromagnetic 
signals monitoring (ELINT), open source intelligence (OSINT) etc.. 

Procesare: datele colectate sunt procesate (ex. traduceri din alte 
limbi, decriptări), indexate şi organizate. Progresul în atingerea cerinţelor 
planului de colectare este monitorizat, iar modul de abordare poate fi rafinat 
pe baza datelor primite. 

Analiza: baza de informaţii este procesată folosindu-se tehnici de 
estimare sau inferenţiale care combină datele surselor în încercarea de a da 
răspuns la întrebarea solicitatorului. Datele sunt analizate (descompuse pe 
componente şi studiate) şi soluţiile sunt sintetizate (construite plecând de la 
evidenţele acumulate). Subiectele analizelor sunt modelate şi se pot face noi 
cerinţe pentru colectări şi procesări adiţionale. 

Analiza în domeniul intelligence a fost mereu importantă deoarece 
prin aceasta se generează înţelegerea. Importanţa înţelegerii „concurenţei” 
a fost recunoscută de strategul militar Sun Tzu5 încă din sec. VI I.H.. 
Această necesitate de a-şi cunoaşte adversarul era afirmată prin folosirea 
spionilor: „cunoaşterea aprofundată nu poate fi obţinută prin fantome 

                                                 
4 Sebe Marius, Despre intelligence, Bucureşti, Revista Română de Studii de Intelligence   
nr. 3, octombrie 2010 
5 Sun Tze, Arta războiului, Editura Antet, 2004 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 29 

şi spirite, dedusă din fenomene, sau prin raportare la standardele Raiului, 
ci trebuie dobândită de la oameni deoarece reprezintă cunoaştere 
adevăratei situaţii a duşmanului”. 

Diseminarea: în cele din urmă, informaţia este diseminată către 
consumatori în formate diverse, plecând de la imagini dinamice ale sistemelor 
militare de război şi până la rapoarte formale către politicieni. 
Se pot distinge trei categorii de rapoarte de inteligenţă tactică şi strategică 
formale: current intelligence reports sunt rapoarte tip ştiri, care descriu 
evenimente recente sau indicatori şi avertismente; basic intelligence reports 
furnizează descrieri complete ale unei situaţii specifice (ex. ordinea de luptă 
sau situaţii politice) şi intelligence estimates, rapoarte care încearcă să 
prevadă posibile situaţii viitoare ca rezultat a stării şi constrângerilor curente. 

Produsele de intelligence sunt diseminate către utilizator, furnizând 
răspunsuri la interogări şi estimări ale acurateţei produsului livrat. 

 
Noi abordări în secolul 21 
 

Producerea intelligence-ului guvernamental în Era Informaţională 
a suferit o schimbare paradigmatică, astfel încât procesul intelligence 
să se desfăşoare sub imperiul condiţiilor impuse de paradigma diamant 
(Steele, 1998)6. 

 

 
 
Figura 1. Procesul de intelligence liniar vs. diamant (sursa: http://www.phibetaiota.net 

/wp-content/uploads/2009/08/Linear-versus-Diamond-Paradigm1.jpg) 

                                                 
6 Steele, Robert David, New craft of intelligence, 2002 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 30 

Vechea paradigmă, cea liniară, se bazează pe un model de 
intelligence, specific secolelor 19 şi 20, prin care consumatorul discuta cu 
planificatorii intelligence, aceştia cu cei ce colectează informaţiile, care 
ajung la surse, obţin informaţiile pentru analişti, care închid ciclul prin 
diseminarea produsului de intelligence către consumator. 

Acest model nu numai că era prea încet şi greoi, dar nu poate fi 
funcţional când în jurul sistemului există un mediu cu o agendă în continuă 
schimbare, plină de subiecte şi nuanţe care sunt dificil de comunicat prin 
intermediari. 

Paradigma diamant impune un model prin care consumatorul 
contactează direct analistul şi colectorul, iar în multe ocazii ajunge chiar 
la sursă (atunci când este posibil prin nivelele de clasificare intelligence). 

În acelaşi timp, jucătorii de pe piaţa intelligence, indiferent că acesta 
este intelligence politic, economic, de afaceri, militar, cultural, etnic-religios 
etc., au fost obligaţi să treacă de la  arhitectura „înaintării” – „push” 
la arhitectura „tragerii” – „pull”, datorită dezvoltării fără precedent 
a diseminării electronice. 

În secolul 20, diseminarea intelligence-ului se desfăşura conform 
arhitecturii „push”, când mediul informativ referitor la derularea 
evenimentelor utiliza spaţiul transmisiilor Erei Industriale, în care analistul 
de intelligence selecta dintr-o cantitate de informaţii ceea ce el credea că 
utilizatorii ar trebui cel mai mult să cunoască. De cele mai multe ori, aceste 
produse de intelligence erau „înaintate” (push) în cadrul unor termene fixe 
ori după un program dictat de capacitatea de lucru a analistului. 

În secolul 21, mediul informativ funcţionează sub imperiul şi în 
spaţiul transmisiilor Erei Informaţionale, în care diseminarea electronică 
schimbă complet arhitectura, în sensul că utilizatorii produselor de 
intelligence au la dispoziţie mari cantităţi de informaţii, iar deciziile privind 
tipul de informaţii care ajunge la aceştia, nivelul de detaliere, formatul 
documentelor, iar mai presus de orice momentul când trebuie să ajungă, 
revin utilizatorilor. 

 
Fluxuri şi sisteme informaţionale 
 

Managementul oricărei companii care se respectă se bazează, într-o 
măsură mai mare sau mai mică, pe intelligence-ul privat, iar capacitatea 
acestuia de a recunoaşte valoarea noului în fluxul informaţional, de a-l 
asimila şi de a-l aplica în funcţie de necesităţile derulării afacerilor asigură 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 31 

eficacitatea procesului decizional la acest nivel. Abilitatea unei companii de 
a obţine şi utiliza intelligence-ul privat devine tot mai importantă pe măsură 
ce debitul informaţional referitor la dinamica pieţei sporeşte, iar 
incertitudinile privind oportunităţilor viitoare se intensifică (Purcărea, 
Constantinescu, 2003)7. 

Formarea culturii de intelligence reprezintă o prioritate a oricărui 
demers educativ prin cunoaştere, iar coordonarea factorilor implicaţi 
ONG-uri, medii academice, instituţii cu atribuţii în domeniu ar trebui 
să devină o nouă responsabilitate a Comunităţii Naţionale de Informaţii.  

Conceptul de informaţie este un concept de mare generalitate, 
întâlnindu-se în absolut toate activităţile umane şi în natură. Nu este posibil 
nici un sistem natural sau social fără schimb de informaţii, atât între 
sistemul respectiv şi alte sisteme, cât şi în interiorul sistemului propriu, între 
componentele acestuia. 

Între componentele (elementele) oricărui sistem şi/sau între sisteme, 
informaţiile iau naştere, în mod aleator sau determinist, locul de emitere a 
informaţiei numindu-se ,,sursă”, iar locul de destinaţie ,,receptor”. Între 
sursă şi receptor informaţia circulă printr-un canal de comunicaţie. 

Pentru realizarea unor produse materiale sunt necesare transmiterea 
şi utilizarea unor informaţii.  

Fluxul informaţional reprezintă totalitatea informaţiilor transmise 
într-un interval de timp determinat, de la o sursă de informaţii la un receptor 
printr-o mulţime de canale informaţionale (Vădana, 2011)8. Este caracterizat 
prin anumite caracteristici - lungime, viteză de deplasare, fiabilitate, cost etc. 

Configuraţia fluxului informaţional este determinată, în principal de: 
- conţinutul informaţiei; 
- scopul informaţiilor vehiculate; 
- poziţia în structura organizatorică a centrelor emiţătoare şi receptoare, 

respectiv natura relaţiilor dintre acestea; 
- viteza de prelucrare; 
- lungimea şi capacitatea de transport a canalelor de comunicare. 
Fluxurile sunt ascendente, descendente şi orizontale. 
Printre elementele acestuia se numără conţinutul, volumul, sensul, 

frecvenţa (ritmicitatea cu care sunt transmise informaţiile), fiabilitatea 
(caracteristica prin care conţinutul unei informaţii nu este denaturat prin 
prelucrările suferite), calitatea (totalitatea însuşirilor şi laturilor esenţiale ale 
                                                 
7 Purcărea, Anca & Niculescu, Cristian & Constantinescu, Doina – Curs Management, 2003 
8 Vădana, Ioan Iustin - Managementul informaţional, 2011 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 32 

datelor şi informaţiilor. Definitorie în acest caz este capacitatea fluxului de a 
asigura date, informaţii şi produse disponibile în timp), procesul de obţinere 
şi costul (cheltuieli operate pentru asigurarea resurselor informaţionale 
necesare realizării obiectivelor stabilite). 

Un sistem informaţional cuprinde mai multe fluxuri informaţionale, 
precum şi o mulţime de conexiuni ce se stabilesc între diferite componente 
ale acestora. 

Sistemul informaţional poate fi definit drept ansamblul integrat şi 
ierarhizat de procese informaţionale, procedee, mijloace, metode, echipamente, 
programe şi relaţii care asigură cadrul de realizare a resurselor informaţionale şi 
posibilitatea transformării lor în produse informaţionale necesare fundamentării 
deciziilor, în vederea realizării obiectivelor organizaţiei. 

Un sistem informaţional specific activităţii de intelligence reprezintă 
„itinerariul” unei informaţii de la obţinere până la clasare ori distrugerea 
acesteia sau traiectul pe care îl parcurge informaţia respectivă ori o categorie 
de informaţii similare, de la sursă şi până la beneficiar sau utilizator. 

Funcţionalitatea oricărui sistem informaţional este condiţionată 
într-o proporţie semnificativă de existenţa unor circuite şi fluxuri 
informaţionale. 

Sistemul informatic are obiective similare şi îndeplineşte în mare 
măsură aceleaşi funcţii ca şi sistemul informaţional. Acesta poate fi definit 
drept ansamblul integrat şi ierarhizat de procese informaţionale, procedee, 
mijloace, metode, echipamente şi relaţii care asigură cadrul de realizare a 
resurselor informaţionale şi posibilitatea transformării lor în produse 
informaţionale necesare fundamentării deciziilor, în vederea realizării 
obiectivelor organizaţiei.  

 
Evaluarea performanţelor 
 

Organizaţia trebuie să dezvolte proceduri clare cu privire la 
evaluarea performanţelor (Loch, Johnson, 2010)9. În acest sens trebuie avute 
în vedere: 

1. feedback-ul beneficiarilor; 
2. uşurinţa accesării şi utilizării surselor deschise şi a instrumentelor 

oferite analiştilor din cadrul comunităţii de informaţii; 
3. viteza de reacţie; 

                                                 
9 Loch K. Johnson - The Oxford Handbook of National Security Intelligence, Oxford 
University Press, 2010, Cap. VI Assessing Intelligence Performance - John A. Gentry 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 33 

4. acurateţea analizelor tactice şi strategice; 
5. gradul de colaborare la realizarea acestora. 
Opinia majorităţii specialiştilor este că nu există o teorie generală a 

performanţei în intelligence, însemnând identificarea criteriilor după care se 
poate realiza o analiză pertinentă a activităţii serviciilor: ce fac serviciile 
secrete în general, dacă performanţa lor este bună, proastă sau mediocră, 
cum sunt eşecurile rare, dar proeminente în comparaţie cu performanţele şi 
cum ignorarea performanţei diferitelor tipuri de activităţi de intelligence 
afectează evaluarea tuturor serviciilor de informaţii.  

Deşi intelligence-ul de succes depinde de activităţile organizaţiilor de 
informaţii, de asemenea, aceasta are la bază politici eficiente şi controlul liderilor 
în ceea ce priveşte implementarea politicii de către agenţiile de informaţii 
nonguvernamentale, ministerele de apărare ministerele de externe şi deciziile 
luate pe câmpul de luptă şi acţiunile în afara controlului serviciilor de informaţii.  

Consecinţele strategice ale folosirii intelligence-ului de către state 
depind în mod special de structurile de intelligence care se ocupă de 
culegerea şi analiza informaţiilor, în acest sens fiind identificate patru 
misiuni de substanţă ale serviciilor de informaţii: (1) monitorizarea 
(2) identificarea ameninţării (3) identificarea oportunităţilor şi (4) prognoze.  

Succesul performanţei fiecăreia dintre cele patru direcţii implică 
sarcini subordonate, doar unele dintre acestea fiind în responsabilitatea 
iniţială a serviciilor de informaţii.  

 
Concluzii 
 

Începutul acestui mileniu va rămâne în istorie nu prin conflictele 
militare care l-au marcat şi nici prin evenimentele politice, ci prin intrarea 
într-o nouă fază a revoluţiei informaţiilor. Domeniul intelligence impune 
derularea, pe de o parte, a unui proces de integrare intrinsecă, menit să 
asigure sinergia sistemului (gradul de integrare poate fi consecinţa 
dominantă a politicilor de management informaţional), iar – pe de altă parte – 
a unui proces de integrare prin informatizare, de fapt, o strategie globală, 
care pleacă de la premisa unui management integrat, orientat pe proces.  

Strategia de integrare prin informatizare a organizaţiilor de 
intelligence are la bază două obiective, puternic corelate: optimizarea 
procesului managerial şi de execuţie, prin utilizarea unui sistem avansat 
de management informaţional, şi – respectiv – construirea unei strategii 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 34 

şi a unui sistem de instruire destinate atât dezvoltării, cât şi antrenării 
factorilor decizionali, indiferent de nivelul la care se află.  

Optimizarea proceselor manageriale şi de execuţie printr-un sistem 
avansat de management informaţional poate avea la bază următoarele 
elemente conceptuale:  

• utilizarea tehnicilor de tip flux de activităţi integrat, care 
conectează etapele specifice, operaţionale, la procesele manageriale şi de 
execuţie ale sistemului global;  

• operaţiile integrate (management pe proces), care previn o 
fundamentare a activităţii bazate pe funcţii şi garantează un flux continuu de 
informaţie între structurile funcţionale şi celelalte segmente componente ale 
sistemului militar. În mod evident, operaţiile integrate induc în toate 
procesele manageriale calitate şi eficienţă;  

• informaţia executivă, special pregătită, la care se adaugă sistemele de 
avertizare timpurie, care măresc transparenţa informaţiei atât pentru control 
(indiferent de nivelul decizional), cât şi pentru procesele de luare a deciziei.  

Aceste aspecte sunt integrate organic managementului acţiunii militare, 
concept care presupune, într-o succesiune de etape, planificarea acţiunii 
respective prin formularea de obiective (strategice sau operative/operaţionale), 
conducerea procesului (organizarea procesului condus), în care scop se 
determină o strategie corespunzătoare (care se implementează), impunându-se 
totodată asigurarea resurselor necesare, controlul realizării strategiei pentru care 
s-a optat, la care se adaugă ajustarea acesteia în vederea atingerii obiectivelor 
propuse şi evaluarea performanţelor.  

Asigurarea capacităţii de pregătire şi fundamentare a deciziei la 
nivelul sistemului informaţional-decizional, precum şi optimizarea 
mecanismelor decizionale reprezintă probleme deosebit de importante, care 
se soluţionează prin utilizarea unor instrumente specifice diferite, dintre care 
pot fi menţionate managementul riscurilor (riscurile asociate obiectivelor pe 
care şi le propune sistemul informaţional-decizional respectiv); elaborarea şi 
analiza de scenarii pentru evaluare şi prognoză, prin identificarea celor mai 
importanţi factori care pot influenţa fenomenul analizat; planificarea 
strategică în condiţii de incertitudine, luându-se în considerare posibilele 
strategii de răspuns la acestea, pe baza unor scenarii proiectate; simulări şi 
jocuri strategice (politico-militare, economice, de intelligence), destinate 
analizei şi fundamentării deciziei, având rolul de a preveni eventuale situaţii 
critice care pot apărea în mediul informaţional-decizional.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 35 

 
 
Bibliografie 
 

1. John C. Gannon, Managing Analysis in the Information Age în George, 
Roger Z. & Bruce, James B., Analyzing Intelligence: Origins, obstacles, and 
innovations, Georgetown University Press, Washington DC, 2008. 

2. Gregory F. Treverton, Reshaping National Intelligence for an Age of 
Information, Cambridge, Cambridge University Press, 2003. 

3. Mark M. Lowenthal, Intelligence in Transition: Analysis after 
September 11 and Iraq, în George, Roger z. & Bruce, James B., Analyzing 
Intelligence: Origins, obstacles, and innovations, Georgetown University Press, 
Washington DC,  2008. 

4. Sebe Marius, Despre intelligence, Bucureşti, Revista Română de Studii 
de Intelligence nr. 3, octombrie 2010. 

5. Sun Tze, Arta războiului, Editura Antet, 2004 
6. Steele, Robert David, New craft of intelligence, februarie 2002. 
7. Purcărea, Anca & Niculescu, Cristian & Constantinescu, Doina – Curs 

Management, 2003 Universitatea din Bucureşti accesibil la adresa 
http://ebooks.unibuc.ro/StiinteADM/management/cuprins.htm 

8. Vădana, Ioan Iustin - Managementul informaţional, 2011, accesibil la 
adresa http://academiclink.ro/ Management/ managementul- informational-
informatia- sistemul- informational-i- fluxurile- informationale.html 

9. Johnson, Loch K. - The Oxford Handbook of National Security 
Intelligence - Gentry, John A. - Cap. VI Assessing Intelligence Performance, 
Oxford University Press, 2010. 
 
 
 
 
 
 
 
 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 36 

 
 

Despre necesitatea unui brand al analistului de intelligence 
 

Ionel NIŢU 
Lector universitar drd., Serviciul Român de Informaţii 

e-mail: ionelnitu@sri.ro 
Felicia RĂDOI 

Serviciul Român de Informaţii 
e-mail: feliciara2@yahoo.com 

 
 

„Intelligence services employ intelligence analysts to do 
just that –  transforming accurate and relevant information into 
meaningful insights,  in a form consumers can use at a time they 
need them.  If intelligence fails to do this, it fails altogether”. 
                                                                              (Fred Schreier) 

 
Résumé 
Face au déluge d’informations, le renseignement est contraint à 

reconsidérer la place d’analyste – le principal responsable pour la sélection, 
l’organisation et l’interprétation des données disponibles à un certain moment. Sa 
présence est, par la suite, une condition absolument nécessaire du processus de 
renseignement, sur lequel l’analyste agit de manière active, lui superposant une 
valeur supplémentaire en termes de connaissance et décision. 

En tant qu’arbitre des jugements, l’analyste est doué d’habiletés et 
aptitudes mentales particulières. Le système doit être lui aussi flexible, afin 
d’assurer la meilleure intégration des capacités analytiques.   

De telles provocations exigent de constituer et faire largement reconnaître 
l’identité professionnelle de l’analyste de renseignement. 

C’est justement ce que l’auteur se propose, c'est-à-dire d’apporter la 
nécessité d’un brand de l’analyste de renseignement à l’attention publique. La 
raison en est dictée par un double impératif : d’un côté, par l’exigence interne, et 
de l’autre par l’opportunité de projeter à l’extérieur l’image de l’institution en 
utilisant l’analyste. 

C’est tout à fait légitime, par conséquent, de prendre en considération 
l’opportunité d’inclure l’analyste de renseignement dans le nomenclateur professionnel.   

Mots-clés: renseignement, processus de renseignement, analyste de 
renseignement, brand. 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 37 

▪ În loc de argument 
Mai întâi câteva paradoxuri, care, în esenţă, reprezintă şi argumentul 

pentru care ne-am propus să abordăm acest subiect: 
- în spaţiul public românesc sunt prezente numeroase categorii de 

analişti (în Clasificarea Ocupaţiilor din România sunt definite 27 de tipuri 
de analişti, iar la posturile de  televiziune puteam vedea încă 3-4 categorii), 
dar analistul de intelligence (sau analistul de informaţii) nu este recunoscut 
drept o ocupaţie / profesie în ţara noastră; 

- există departamente de analiză în toate serviciile de informaţii, în 
unele ministere, ONG şi firme private, dar analiza de intelligence nu este 
definită / conceptualizată. 

Mai mult, Facultatea de Sociologie şi Asistenţă Socială din cadrul 
Universităţii Bucureşti (în parteneriat cu Serviciul Român de Informaţii) a 
lansat (în urmă cu 3 ani) masterul de Analiza Informaţiei, iar la Academia 
Naţională de Informaţii „Mihai Viteazul” au fost iniţiate, din toamna acestui 
an, o licenţă (Studii de Securitate şi Informaţii) şi un master (Analiza de 
Intelligence) dedicate analizei de informaţii. 

Şi totuşi, nu putem să nu ne întrebăm: Unde sunt analiştii de 
intelligence? Cine sunt ei? Cu ce se ocupă? 

Acestea sunt numai câteva din motivele pentru care considerăm că 
se impune crearea unui standard ocupaţional care să confere identitate 
profesională distinctă analistului de intelligence şi profesiei acestuia: analiza 
de intelligence. Aceasta din urmă trebuie să parcurgă şi un proces de 
firească teoretizare, sens în care autorii au contribuit la redactarea „Ghidului 
analistului de intelligence. Compendiu pentru analiştii debutanţi”, editat de 
Academia Naţională de Informaţii „Mihai Viteazul” şi lansat cu numai 
câteva zile în urmă.  
 

1. Cine este analistul de intelligence 
▪ Locul şi rolul analistului în fluxul de intelligence  
Confruntată cu necesitatea de a gestiona un flux din ce în ce mai 

mare de informaţii, activitatea de intelligence este constrânsă la 
reconsiderarea proceselor de selecţie, organizare, evaluare şi interpretare a 
datelor – ceea ce se identifică, fundamental, cu procesul de analiză a 
informaţiilor. În special în actualul context, definit de societatea 
informaţională, instanţa analitică reprezintă o condiţie sine qua non a 
activităţii de intelligence.   

O primă remarcă, elementară, este că softurile dezvoltate pentru analiza 
de intelligence pot realiza filtrarea şi organizarea datelor, însă nu pot înlocui 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 38 

factorul uman, mai ales în ceea ce priveşte atribuirea valorii şi a semnificaţiilor 
datelor obţinute / disponibile la un moment dat. Ca urmare, analistul de 
intelligence trebuie privit ca factor-cheie al acestui proces complex, generând 
plus-valoare în planul cunoaşterii şi utilitate în plan decizional. 

Analistul ce activează în alte domenii (social, economic, financiar) 
are, de asemenea, ca domenii de competenţă şi sarcini culegerea de date, 
selecţia şi evaluarea lor şi redactarea unui raport destinat managementului 
instituţiei / organizaţiei, menit să întemeieze deciziile privind activitatea 
acesteia. Diferenţa specifică o reprezintă, în cazul analistului de 
intelligence, operarea cu elemente de cunoaştere de o largă diversitate 
tematică, atât din surse deschise, cât mai ales secrete, şi faptul că produsele 
activităţii sale (documente de informare, evaluări, prognoze) au incidenţă 
nemijlocită asupra problematicii de securitate naţională, fiind menite să 
fundamenteze decizia politică în stat. 

Rolul analistului în fluxul de intelligence (Schema nr. 1) derivă din 
situarea sa ca interfaţă cu dublu sens între nivelul informativ-operativ şi 
beneficiari, respectiv între structura de securitate în care activează şi 
decizionalii statului. Din această perspectivă, departamentelor de analiză le 
revine, pe de o parte, sarcina de a gestiona informaţiile obţinute de zonele 
operaţionale şi cele disponibile din surse deschise şi de a elabora 
documentele de informare pentru responsabilii guvernamentali, şi, pe de altă 
parte, aceea de a orienta demersurile informative pentru a răspunde 
solicitărilor beneficiarilor, cu respectarea cadrului legal.   

 

BENEFICIAR

CERERE 
INFORMAŢII

PRODUCŢIE 
VALORIFICARE

ANALIST

FLUX  
INFORMAŢII

CERERE
INFORMARE

BAZA INFORMAŢIONALĂ

 
 

Schema nr. 1 – Analistul în fluxul de intelligence. 
Sursa: Niţu Ionel (coord.), Ghidul analistului  de intelligence: compendiu pentru 

analiştii debutanţi, Editura ANI „MV”, 2011, pag. 31 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 39 

În consecinţă, atribuţiile ce le revin analiştilor de informaţii acoperă 
un registru vast de activităţi, respectiv: 

 trierea informaţiilor disponibile referitoare la un anumit subiect, 
prin raportarea acestora la criterii de veridicitate şi relevanţă şi decelarea 
elementelor esenţiale. Aceasta presupune, de cele mai multe ori, o atentă şi 
constantă monitorizare a evoluţiilor în problematica de interes şi în 
domeniile conexe şi chiar o specializare de nişă a analistului.  

Sunt avute în vedere atât baza de date disponibilă din input, sursele 
deschise, evaluările şi punctele de vedere ale altor specialişti, precum şi 
experienţa personală a analistului;  ţ

 organizarea datelor în forma cea mai potrivită, cu respectarea 
scalei cronologice sau determinist, în scopul relevării adecvate a 
schimbărilor; 

 fundamentarea şi dezvoltarea unui raţionament corect, care să 
permită identificarea  cauzelor şi a efectelor probabile. Sunt aplicate metode 
specifice menite să asigure validitatea şi obiectivitatea demersului raţional 
(mai ales în condiţiile în care sunt disponibile informaţii contradictorii), 
evitarea erorilor de analiză, cu apel consecvent la gândire critică. Analistul 
de intelligence trebuie să aplice justa măsură în valorificarea experienţei 
deţinute şi a clişeelor personale, pentru a putea interpreta corect elementele 
de noutate şi a remodela proiecţiile de natură predictivă. În egală măsură, se 
află în postura de a identifica elementele de cunoaştere suplimentare 
necesare pentru fundamentarea unei evaluări valide; p

 elaborarea şi redactarea documentului de informare, cu respectarea 
normelor gramaticale şi de exprimare, precum şi a procedurilor de formă şi 
fond instituţionale. Stilul trebuie să fie adecvat comunicării inter-
instituţionale, cu formulări clare şi concise; 

 transpunerea feed-back-ului în termeni de solicitări de noi 
informaţii. 

Dincolo de toate acestea, activitatea curentă a analistului de 
intelligence presupune, în esenţă, procesarea unor baze mari de date (de 
multe ori în termene scurte) ori furnizarea unor evaluări în condiţii de deficit 
informaţional (înainte de sau la scurt timp după producerea unui eveniment), 
sub imperativul de a oferi explicaţii ori scenarii valide.  

Analistului de intelligence i se cere să deceleze şi să comunice în timp 
util decizionalilor schimbările semnificative în privinţa vulnerabilităţilor /  
ameninţărilor la adresa securităţii naţionale, încât să fundamenteze atât 
măsuri de prevenire, contracarare sau de limitare a efectelor negative, cât şi 
politici şi strategii naţionale pe termen lung.      

Ca specificităţi, care individualizează activitatea curentă a analistului 
de intelligence, ar mai fi de menţionat: setul de rigori derivate din 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 40 

chestiunile de ordin normativ dar şi din codul deontologic aplicabil 
domeniului analizei, aplicarea anumitor metode analitice, restricţiile (date 
de caracterul secret al activităţii sale, stresul şi condiţionalităţile specifice 
carierei oricărui militar), anonimatul (produsele sale sunt remise 
beneficiarilor în numele instituţiei) şi multe altele. Lăsăm cititorului 
posibilitatea de a identifica noi dimensiuni ale activităţii de analiză şi de a 
reflecta asupra modului în care acestea conferă individualitate profesiei de 
analist de intelligence. 

 

▪ Repere ale profilului psiho-profesional al analistului de intelligence  
 

 A corespunde unor asemenea expectaţii / exigenţe profesionale 
implică existenţa unor însuşiri psiho-intelectuale şi a unor abilităţi şi 
deprinderi specifice (prezentate sintetic în Schema nr. 2). Pot fi considerate 
premise ale performanţei analitice următoarele: 

 aptitudini: 
- un grad de inteligenţă peste medie; 
- capacitatea de accesare a tuturor tipurilor de gândire – algoritmică / 

euristică, reproductivă / productivă, divergentă / convergentă, inductivă / 
deductivă; 

- aptitudini cognitive dezvoltate, respectiv: rapiditate perceptivă, atenţie 
distributivă, capacitate de concentrare, capacitate de structurare eficientă a 
informaţiilor, flexibilitate categorială, originalitate, coerenţa şi flexibilitatea 
ideilor, înţelegere şi exprimare fluentă şi facilă verbală şi în scris;    

 deprinderi: 
- formative (manifestate în învăţare activă); 
- rezolutive (capacitate de soluţionare rapidă, de gestionare a unor 

probleme complexe, ascultare activă);  
- reglatorii (analiza controlului, monitorizarea şi managementul 

timpului); 
 trăsături de personalitate şi elemente psiho-caracteriale: 

responsabilitate, conformism social, perseverenţă, controlul tendinţei de a 
lua decizii pripite, obţinerea de informaţii prin conversaţie, autocontrolul, 
deschiderea către experienţe, capacitatea de coordonare, receptivitatea 
socială, dorinţa de realizare, asertivitatea, încrederea socială, flexibilitatea 
comportamentală, argumentarea verbală, independenţa, amabilitatea, 
capacitatea de refacere a tonusului, sociabilitatea, capacitatea de negociere, 
persuasiunea.  

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 41 

 

 

 
 

Schema nr. 2 – Competenţe de bază ale analistului de intelligence 
Sursa: Niţu Ionel (coord.), Ghidul analistului  de intelligence: compendiu pentru 

analiştii debutanţi, Editura ANI „MV”, 2011, pag. 37 
 
Pe lângă aptitudinile înnăscute şi cele dezvoltate în procesul de formare, 

eficienţa activităţii analistului se află în corelaţie directă cu: 
- un grad ridicat de cultură generală, respectiv deţinerea unui bagaj de 

cunoştinţe structurat, organizat din cât mai multe domenii (economic, 
juridic, administrativ, cultural, religios, istoric etc.), care să permită 
evidenţierea unor elemente definitorii aflate în conexiune - uneori aparent 
inexplicabil – cu fenomene, reacţii, situaţii etc. din actualitate, cu relevanţă 
pentru securitatea naţională; 

- o experienţă profesională relevantă, reprezentând acumulare de 
elemente de cunoaştere şi de norme / proceduri, care să favorizeaze 
soluţionarea cu operativitate a sarcinilor; 

- utilizarea unui aparat metodologic adecvat, fiind privilegiate, în 
principiu, acele metode şi tehnici analitice cu un pronunţat caracter inductiv 
(raţionament de la particular la general) şi predictiv (estimări cu privire la 
„viitorul” posibil).  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 42 

Metodele de analiză utilizate de analiştii de intelligence nu se 
revendică neapărat din spectrul ştiinţific – după cum evidenţiază şi Jeffrey 
R. Cooper – întrucât privilegiază mai curând intuiţia şi imaginaţia şi nu 
comportă planul imediat, concret, verificabil şi cuantificabil. Judecăţile de 
valoare la care analiştii ajung nu se datorează doar operării cu planul factual, 
ci se întemeiază în bună măsură pe conexiuni şi procese cognitive 
individuale (în care experienţa personală deţine un rol important) – tocmai 
pentru a putea compensa ceea ce este incomplet, contradictoriu, ambiguu1.  

În acest context, o importanţă deosebită revine apelului constant la 
gândirea critică, respectiv la tehnicile de evitare a erorilor cognitive (ceea ce 
Mark Lowenthal denumea „triplu joc mintal”: a ne gândi la modul nostru de 
gândire în timp ce gândim)2. Analiştii de intelligence dispun de o capacitate 
aparte de a-şi monitoriza raţionamentele, eliminând poziţionările pur 
personale ori clişeele mentale, fiind capabili să construiască scenarii 
alternative şi să ia în considerare ipoteze şi puncte de vedere diferite.  

Conturându-se în această manieră, profilul psiho-profesional al 
analistului de intelligence evidenţiază importanţa majoră a existenţei unor 
capacităţi cognitive superioare înnăscute, cărora li se adaugă un proces 
continuu de cultivare programatică – de cele mai multe ori prin mentorat şi 
lucru efectiv – ce include gestionarea / asumarea aspectelor specifice 
„delicate” (secret, ierarhie ori eşec). 

 
2. Cine poate fi analistul de intelligence – despre asumarea unei 

imagini publice 
 

Pe de altă parte, însă, analistul este un element al unui mecanism 
instituţional complex, nevoit să se adapteze constant la solicitările unui context 
de securitate din ce în ce mai dinamic.  

Adaptarea componentei analitice a procesului de intelligence la 
schimbările mediului de securitate impune dezvoltarea unei culturi analitice 
atât la nivel individual (prin configurarea unor programe specifice de formare şi 
valorificare a potenţialului analiştilor), cât şi instituţional (prin crearea 
mecanismelor şi asimilarea rezultatelor unor procese de lecţii învăţate, prin 
dezvoltarea programelor de mentorat ca manieră eficientă de transmitere a 
experienţei şi integrarea superioară a segmentelor analitic şi operaţional). 

                                                 
1 Cooper, Jeffrey R. – Curing Analytic Pathologies, CSI, 2005. 
2 Lowenthal, Mark M. – Intelligence from Secret to Policy, CQPRESS. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 43 

În egală măsură, însă, tocmai rolul şi importanţa analistului în ecuaţia 
activităţii de intelligence recomandă şi reclamă simultan dezvoltarea unei 
culturi analitice la nivelul societăţii – deziderat pentru a cărui materializare este 
esenţială asumarea şi promovarea unei imagini publice a analistului / 
analizei de intelligence. Scopul unui astfel de demers îl constituie aducerea în 
lumină a unei dimensiuni de înaltă performanţă, mai puţin cunoscute a 
activităţii structurilor de intelligence, care să fie plasată / recunoscută public ca 
aparţinând (şi) registrului intelectual, cu evidenţierea utilităţii procesului 
analitic din perspectiva fundamentării deciziilor privind interese naţionale. 

Adiacent, pot fi identificate ca scopuri subsidiare ale acestui proces: 
- promovarea publică a cooperării în domeniul analizei de intelligence cu 

instituţii omologe relevante din spaţiul euro-atlantic, precum şi cu mediul 
academic şi societatea civilă;  

- mediatizarea eforturilor constante pentru profesionalizarea resursei 
umane implicate în activitatea de analiză şi creşterea interesului pentru o carieră 
în acest domeniu. 

Din perspectiva conturării unui brand al analistului de intelligence, 
primul pas ar trebui să îl reprezinte realizarea unei analize SWOT care să 
reliefeze punctele tari ale comunităţii de analişti de intelligence pe care s-ar 
putea sprijini un asemenea demers, în contrapondere cu eventualele puncte 
slabe. Acestea sunt, în principiu, generate fie de lipsa unor referinţe 
conceptuale în privinţa profesiei de analist de informaţii şi de dificultatea - 
dat fiind specificul activităţii - de a promova public persoane identificate ca 
analişti, fie de asocierea imagologică a activităţii structurilor de intelligence 
cu spectrul „ocult” sau intrusiv. 

Publicul vizat de promovarea unui brand al analistului de intelligence 
îl reprezintă, în principal, liderii şi formatorii de opinie - reprezentanţi ai 
instituţiilor din sistemul de securitate şi apărare, instituţiile publice din 
administraţia centrală şi locală, beneficiare de produse de intelligence, dar şi 
analişti din mediul internaţional, reprezentanţi ai comunităţilor de informaţii 
din alte state. În aceeaşi categorie pot fi incluşi membri activi ai mediului 
academic, jurnalişti de prestigiu,  reprezentanţi ai ONG-urilor cu profil 
conectat domeniului securităţii naţionale, agenţii de consultanţă politică, 
economică sau de securitate. Publicul secundar îl constituie publicul general 
– indirect, prin reflectarea mesajelor promovate de formatorii de opinie. 

Mesajul esenţial al unui brand al analistului de intelligence ar trebui 
să evidenţieze faptul că activitatea acestuia, caracterizată prin 
profesionalism şi competenţă, contribuie la decizii importante în politica de 
securitate a unui stat, reprezentând o necesitate şi o plus-valoare în folosul 
binelui public. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 44 

Configurarea unei identităţi de brand reprezintă principala 
provocare a unei asemenea iniţiative, fiind necesară găsirea unui suport 
vizual şi verbal care să susţină performanţa şi utilitatea profesiei. De altfel, 
însuşi personajul analistului de intelligence se profilează în mod adecvat 
prin accentuarea valorilor asociate procesului şi produsului analizei de 
intelligence (complexitate, caracter integrat, ştiinţific şi performant, legal, 
obiectiv şi corect, important pentru decizia strategică, apărarea intereselor 
naţionale şi ale drepturilor cetăţeanului).  

Analistul de intelligence se conturează, astfel, ca personaj generic - 
un specialist în intelligence creativ, capabil de gândire critică şi iniţiativă, un 
profesionist integru, imparţial care cercetează în profunzime, cu metode 
ştiinţifice, un reprezentant de elită aflat în serviciul naţiunii care filtrează cu 
acurateţe o cantitate enormă de informaţii şi deţine astfel arta de a extrage 
cunoaşterea esenţială, utilă deciziei. 

O variantă eficientă ar fi preluarea vizuală unor elemente de imagine 
naţională (tricolor, stemă) şi includerea în slogan a unor termeni-forţă, 
precum: patrie, securitate, adevăr, specialist, profesionalism, intelligence, 
cunoaştere, gândire.  

 

Obiectivele de comunicare identitară ar putea fi: 
Valorile brandului: 
● analist; 
- inteligenţă, perspicacitate, capacitate de prognoză; 
- expertiză, profesionalism; 
- intuiţie, flexibilitate, creativitate, operativitate; 
- obiectivitate; 
- mândrie profesională; 
- abnegaţie, spirit de echipă, anduranţă; 
- munca anonimă versus vizibilitatea / importanţa rezultatelor 

anonimatul muncii; 
- în slujba interesului naţional. 
 

● Procesul şi produsul de analiză: 
- complex şi integrat; 
- ştiinţific şi performant; 
- legal, obiectiv, corect. 
- important pentru decizia strategică, apărarea intereselor naţionale şi 

a drepturilor cetăţenilor 
Mesajul brandului: Expertiza şi profesionalismul analiştilor sunt în 

serviciul naţiunii. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 45 

În concluzie, considerăm că un astfel de proiect ar putea completa 
imaginea instituţională a serviciilor de informaţii din România (ori chiar a 
comunităţii naţionale de informaţii, în ansamblul său), prin promovarea publică a 
componentei analitice a activităţii de intelligence ca domeniu de performanţă.  

Un obiectiv implicit constă în definirea unui standard ocupaţional 
care să aibă drept finalitate introducerea analizei de informaţii (analizei de 
intelligence) în Clasificarea Ocupaţiilor din România şi, implicit, 
recunoaşterea acestei ocupaţii / profesii în ţara noastră. 

 
 
Bibliografie 
 

1. Cooper, Jeffrey R. – Curing Analytic Pathologies, CSI, Washington DC, 2005. 
2. Davis, Jack – Tensions in Analyst-Policymaker Relations: Opinions, Facts, 

and Evidence, in The Sherman Kent Center for Intelligence Analysis Occasional 
Papers: Vol.2, No. 2. 

3. Johnston, Rob –  Analytic Culture in the U.S. Intelligence Community, The 
Center for the Study of Intelligence (CSI), Washington DC, 2005. 

4. Lowenthal M. Mark – Intelligence: From Secrets to Policy, CQ Press, 
Washinton DC, 2000. 

5. Schreier, Fred – Transforming Intelligence Services, National Defence 
Academy & Austrian Ministry of Defence and Sports, in co-operation with Geneva 
Centre for the Democratic Control and Armed Forces, 2010. 

 
 
 
 
 
 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 46 

 
 

Intelligence şi foresight: repere ale utilizării studiilor 
prospective în fundamentarea deciziilor  

în domeniul securităţii naţionale 
 

Gheorghe-Costinel ANUŢA  
Serviciul Român de Informaţii 
e-mail: costinel.anuta@dcti.ro 

 
 

Abstract 
The paper explores the potential role of foresight in supporting the 

decision-making process in the field of security, starting mainly from the hypothesis 
that in an environment dominated by incertitude and engaged in a fast 
transformation, the focus of the decision-making process on the future becomes 
imperative (taking into consideration at least a 4-5 years horizon). 
 In addition to the elements characteristic for foresight, respectively the 
characteristics or the elaboration/capitalization of these types of products, the 
study addresses the specific elements for foresight in other countries (Singapore, 
Great Britain, Holland or Finland). 
 Moreover, the paper analyzes the necessary premises for capitalization of 
such an approach for Romania: a new paradigm of security (a 3D mix – 
Development, Diplomacy and Defense and resilience), a “whole of society” 
network-type mechanism (an analogy with the expression “whole of society” but 
which focuses on more than the governmental sector) with a significant early-
warning dimension and a new format of interaction with the decision-makers: 
the strategic debate. 

Keywords: foresight, whole-of-society,  intelligence. 
 
Cei douăzeci de ani trecuţi de la sfârşitul Războiului Rece au fost 

marcaţi de evenimente care au depăşit capacitatea noastră de a le gestiona 
oportun. Succesiunile de lebede negre sau gri1 nu au făcut decât să ne 

                                                 
1 Concepte dezvoltate de către Nassim Taleb în „Lebăda Neagră. Impactul foarte puţin 
probabilului”, pentru a evidenţia evenimentele care întrunesc anumite caracteristici, cum ar 
fi raritatea, impactul extrem şi predictabilitate retrospectivă. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 47 

deschidă ochii asupra necesităţii de dezvoltare a abilităţilor noastre de a 
anticipa şi de a ne pregăti pentru cel puţin o parte din evenimentele majore 
care ne vor marca viitorul.  

Totodată, transformarea factorilor care determină evenimentele de 
tipul lebedelor negre sau gri (capacitatea computerului, banda de Internet, 
miniaturizarea, interdependenţa globală) înregistrează o accelerare 
exponenţială, necesitând dezvoltarea unor perspective pe termen lung pentru 
factorii decizionali. În contextul unor asemenea evoluţii, dezvoltarea şi 
utilizarea studiilor asupra viitorului în analiza şi implementarea politicilor 
de orice natură a devenit o cerinţă fundamentală. 

În acelaşi timp, o analiză empirică a politicilor României, indiferent 
de domeniu, evidenţiază lipsa / tratarea incoerentă a două „puncte de sprijin” 
în procesul dezvoltării şi implementării acestora: un input consolidat asupra 
a ceea ce preconizăm că ne va aduce viitorul, precum şi un instrumentar de 
analiză pentru verificarea progreselor înregistrate şi asigurarea corecţiilor 
procesului menţionat. Prezenta lucrare tratează doar unul din cele două 
„puncte de sprijin” menţionate, şi anume „incursiunea” în viitor. 

 
1. Consideraţii generale privind studiile prospective 

 

Studiile asupra viitorului, a căror dezvoltare a înregistrat o amploare 
semnificativă în ultimii ani, oferă posibilitatea creionării inputului 
consolidat menţionat anterior.  

Totuşi, dată fiind complexitatea modului de raportare la viitor a 
studiilor menţionate, se impune o delimitare sumară a tipurilor acestora, cel 
puţin din perspectiva limitelor în creionarea stărilor viitoare. 

Astfel, ne putem raporta la viitor probabil, plauzibil, respectiv 
posibil, precum şi despre viitor ne/preferabil (Figura 1), cu accent pe natura 
impactului pe care acesta l-ar avea asupra mediului sau organizaţiei.  Din 
această perspectivă, am putea face următoarea distincţie:  

- forecasting-ul are în vedere proiectarea unui VIITOR PROBABIL 
(likely to happen), şi produsele de acest tip au la bază extrapolarea tendinţelor 
evidenţiate de date statistice); 

- foresight-ul proiectează un VIITOR PLAUZIBIL (could happen), 
produsele de acest tip având la bază toate cunoştinţele noastre referitoare la 
starea de fapt / modul de manifestare al evenimentelor analizate); 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 48 

 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

 
 
 
 
 

Adaptare după Joseph Voros, A Primer on Futures Studies,  
Foresight and Use of Scenario, www.thinkingfutures.net. 

 
- normative futures vizează variantele ne/preferate ale STĂRILOR 

VIITOARE POSIBILE (might happen), produsele de acest tip explorând toate 
stările viitoare imaginabile.  

Există o întreagă gamă de produse disponibile pe Internet pentru 
toate cele trei tipuri:  

- în cazul forecasting-ului putem menţiona Future of Mobility 
Roadmap, creată de Smith School for Enterprise and Environment, sau 
produsele Intergovernmental Panel on Climate Change,  

- în ceea ce priveşte foresight-ul sunt deja arhicunoscute Shell 
Energy Scenarios to 2050, produs care a permis companiei olandeze să 
obţină un important avantaj strategic pe piaţa pe care acţionează, iar 

- pentru normative futures reţine atenţia Vision 2050, raport elaborat 
de către World Business Council for Sustainable Development. 

Figura 1. Conul viitorului 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 49 

Produsele sunt diferenţiate atât din perspectiva complexităţii 
structurale (mai mare, pe măsură ce produsul încorporează / analizează mai 
multe scenarii) cât şi din cea a conflictului de valori asociat acestora (mai 
mare, pe măsură ce produsul ia în considerare toate scenariile imaginabile). 

Având în vedere că elementul central al lucrării îl constituie 
conceptul de foresight, am considerat necesară identificarea unui 
corespondent al acestuia în limba română. Identificând un corespondent al 
conceptului deja adoptat, în cadrul proiectelor româneşti pe această temă, în 
domeniile cercetării şi inovării2, respectiv învăţământului superior3, am 
preluat respectiva expresie – studii prospective – şi pentru studiul de faţă.  

În ceea ce priveşte asocierea studiilor prospective cu domeniul 
securităţii ne putem raporta la două demersuri destul de familiare 
specialiştilor: rapoartele periodice Global Trends ale National Intelligence 
Council, respectiv Multiple Futures Project (MFP), un proiect iniţiat în 
cadrul NATO pentru stimularea dezbaterilor asupra Conceptului Strategic 
adoptat în 2010. 

Ceea ce reţine atenţia în cazul MFP este că, în contextul identificării 
tendinţelor / potenţialelor evoluţii ale mediului de securitate pentru orizontul 
2030, a fost realizată şi o proiecţie viitoare a organizaţiei (Figura 2), având ca 
repere gradul de implicare / poziţia dominantă a SUA şi UE în NATO, respectiv 
percepţia asupra ameninţărilor pe ambele ţărmuri ale Oceanului Atlantic. 

Astfel, proiectul MFP a adus în atenţie dubla utilitate a studiilor 
prospective: anticiparea dinamicii mediului de securitate permite realizarea 
unor proiecţii ale organizaţiei în viitor şi, implicit, facilitează adaptarea 
acesteia atât conceptual, cât şi structural. 

De altfel, am putea aprecia că abordarea inovativă menţionată, 
respectiv  de  utilizare  a  studiilor  prospective  a  facilitat obţinerea de către  
NATO a unui document strategic destul de diferit de ediţiile anterioare post 
Război Rece, datorită   orientării către o abordare proiectiv-anticipativă în 
gestionarea ameninţărilor emergente. 

 
 

                                                 
2 www.strategie-cdi.ro.  
3 www.edu2025.ro. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 50 

 
 

Preluată din NATO Review, http://www.nato.int/docu/review/2006/issue2/english/military.html. 
 

2. Implicaţiile „instituţionale” ale utilizării studiilor prospective 
 

După cum am menţionat în introducerea prezentei lucrări, politicile de 
orice natură promovate de către instituţiile româneşti sunt lipsite de un input 
consolidat asupra a ceea ce preconizăm că ne va aduce viitorul. Studiile 
prospective nu înseamnă planificare strategică, ci ar trebui să reprezinte 
elementul care iniţiază procesul de planificare strategică. În acest sens, un 
proces de scanare a orizontului (care să includă atât semnale / oportunităţi 
interne ale organizaţiei, cât şi tendinţe de evoluţie a mediului extern) ar trebui 
să orienteze formularea scenariilor / prognozelor (Figura 3). 

 
 

 
 
 
 

 

 
 
 
 
 

Adaptare după Reynolds, John, Duckworth, Martin, Strategic Foresight Course,  Bucureşti, 4-5 martie 2011 

Figura 2. Viitoarele NATO 

Figura 3. Conexiunea studii prospective – planificare strategică 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 51 

Deşi produsele de tipul studiilor prospective sunt percepute ca 
generatoare de preocupări suplimentare pentru decidenţi, concreteţea şi 
evidenţierea oportunităţilor ar putea conduce la angajarea acestora în 
conversaţiile strategice necesare depăşirii cadrului formal al planificării. 
Conversaţiile strategice ar presupune transmiterea elementelor esenţiale prin 
intermediul unor briefinguri / conversaţii, în special în cazul situaţiilor de criză. 
Principala problemă în aceste situaţii ar putea-o constitui nivelul de pregătire al 
decidentului (pericolul principal îl constituie „analfabetismul” strategic), 
necesar pentru a „susţine” conversaţia strategică, respectiv pentru a lua o 
decizie fundamentată. 

De altfel, un rol important în promovarea produsului îl are construirea 
unei relaţii adecvate cu decidenţii, analiştii trebuind să aibă în vedere creşterea 
receptivităţii celor din urmă prin „construirea” unui viitor credibil, pornind - în 
măsura în care este posibil - de la un eveniment care a avut loc în altă zonă a 
globului. Un alt mod de creştere a receptivităţii vizează implicarea decidentului 
într-un mediu de simulare, în cadrul unor exerciţii de tip policy gaming 
(similare „jocurilor de război”, dar dincolo de sfera apărării). Totodată, analistul 
trebuie să aibă în vedere contextul operaţional în care se va adopta decizia, un 
potenţial model de raportare a decidentului la contextul operaţional 
constituindu-l  Cynefin4 (Figura 4). 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

Prezentat de David J. Snowden şi Mary E. Boone în A Leader’s Framework for Decision 
Making, Harvard Business Review, noiembrie 2007. 

                                                 
4 Cuvânt de origine galică, ce descrie existenţa unor factori multipli în mediul extern care 
ne influenţează în moduri pe care nu le putem înţelege. 

Figura 4. Modelul Cynefin  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 52 

Modelul Cynefin serveşte la determinarea, de către decident, a 
contextului operaţional în vederea adoptării unei decizii adecvate (fiecare 
domeniu implicând decizii diferite). Contextele simple şi complicate 
pornesc de la premisa unui univers ordonat, unde relaţiile cauză-efect sunt 
perceptibile şi răspunsurile pot fi determinate în baza faptelor. Contextele 
complexe şi haotice sunt dezordonate, nu există o relaţie cauză-efect vizibilă 
şi modul de acţiune este determinat pe baza unor modele emergente. 

Majoritatea analizelor evidenţiază faptul că instituţionalizarea 
procesului de elaborare / utilizare a studiilor prospective ar putea constitui 
o premisă pentru gestionarea provocărilor viitorului, inclusiv de către 
sectorul de securitate, prin elaborarea unor noi politici (Australia, 
Finlanda), modificarea structurilor (Singapore) sau dezvoltarea de noi 
capabilităţi (Olanda)5. 

Procesul trebuie să fie structurat riguros, pe etape clar delimitate, 
dar – în acelaşi timp – să înglobeze un mecanism de „măsurare” a 
eficienţei şi corectare a activităţii pentru a fi continuu adaptabil la 
evoluţiile mediului de securitate – fapt evidenţiat atât de abordarea 
guvernamentală, cât şi de cea privată. 

În acelaşi timp, procesul de elaborare / utilizare a studiilor prospective 
poate fi facilitat de transferul de know-how şi bune practici, prin constituirea 
de reţele / comunităţi de interes la nivel ne- / guvernamental, naţional şi 
internaţional. Relevant în acest sens este exemplul Singapore-ului, unde, 
pentru îmbunătăţirea relaţionării – în special cu decidenţii la nivel înalt – în 
cadrul guvernului a fost constituită Reţeaua pentru Foresight Strategic 
(Strategic Futures Network), formată din adjuncţii secretarilor care conduc 
diversele agenţii din zona guvernamentală şi care se întruneşte, de regulă, la 
interval de două luni. Se intenţionează ca reţeaua guvernamentală (structurile 
specializate din diverse agenţii) să fie conectată atât la o reţea naţională (care 
să includă think-tank-urile din Singapore, zona de afaceri etc.), cât şi la una 
globală (conectată în special la sfera anglo-saxonă) pe această temă. 

Translatarea concluziilor / recomandărilor studiilor prospective în 
sfera politicilor s-ar putea realiza prin includerea scenariilor în planificarea 
strategică şi distribuţia resurselor (ciclurile de bugetare). 

Având în vedere rolul serviciilor de informaţii de a „a informa 
pentru a fundamenta procesul decizional al factorilor de autoritate”6, 
                                                 
5 Lavoix, Helene, ed., Strategic Foresight and Warning: Navigating the Unknown, 
S. Rajaratnam School of International Studies, Singapore, November 2010. 
6 Niţu, Ionel, coord., Ghidul analistului de intelligence, Editura Academiei Naţionale 
de Informaţii „Mihai Viteazul”, Bucureşti, 2011, pag. 17. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 53 

studiile prospective ar putea constitui un instrument util din această 
perspectivă. În acelaşi timp, deşi sursele deschise oferă o multitudine de 
produse pe această temă, în sfera intelligence, studiile prospective ar 
putea căpăta mai multă consistenţă, având în vedere accesul la date / 
informaţii secrete care ar permite anticiparea anumitor evoluţii cu un 
grad ridicat de acurateţe. 

Totuşi, deşi serviciile de informaţii ar putea juca un rol important în 
implementarea studiilor prospective pe dimensiunea securităţii, eficienţa 
procesului la nivel naţional necesită o serie de premise ce depăşesc sfera 
intelligence: o nouă alfabetizare în domeniul securităţii (pornind de la un mix 3D 
– Development, Diplomacy and Defence şi rezilienţă) şi dezvoltarea unui 
mecanism de tip reţea „whole-of-society / WhoS (în analogie cu sintagma „whole-
of-government”, dar care vizează mai mult decât sectorul guvernamental) cu o 
dimensiune semnificativă de avertizare timpurie (Figura 5). 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

FINANŢE

TRANSPORT

COMUNICAŢII

ENERGIE

ALIMENTAŢIE

SĂNĂTATE

APĂRARE

JUSTIŢIE

MEDIU

...

...

SIGURANŢĂ

ORDINE
PUBLICĂ

...

COMUNIC

Figura 5. 3D + WhoS + R 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 54 

Concret, în contextul abordării 3D, dezvoltarea ar viza „construirea 
bazei economice, sociale şi politice a unui stat şi stabilizarea comunităţilor / 
societăţilor”, diplomaţia, „activităţile de comunicare sau negociere pentru 
gestionarea conflictelor, care utilizează canale oficiale sau neoficiale în 
acest scop”, iar apărarea, „o gamă largă de acţiuni cu specific preponderent 
militar”, de la ajutor umanitar la ducerea unui război7. Totuşi, în fapt, ideea 
de apărare în sintagma 3D este mai mult circumscrisă securităţii în sens larg, 
decât acţiunilor militare în sine. 

Mecanismul de tip WhoS ar viza conectarea sferelor 
guvernamentale, a societăţii civile, respectiv a comunităţii de afaceri pentru 
o abordare coerentă a diferitelor domenii de activitate la nivel statal 
(sănătate, energie, etc.). În ceea ce priveşte ideea de avertizare timpurie, ar 
putea fi preluat modelul unor structuri / construcţii deja existente, cum ar fi 
NATO Intelligence Warning System, şi adaptat la un potenţial sistem 
naţional de management al crizelor8. 

În acelaşi timp, putem utiliza termenul de rezilienţă cu sensul conferit 
de SUA în abordarea securităţii interne – limitarea potenţialului ameninţării9, 
absorbţia şocului (managementul consecinţelor) şi recuperarea10 (revenirea la 
funcţionalitatea iniţială).  

Conectarea conceptelor descrise (3D + WhoS + R) s-ar desfăşura având 
ca element central următorul algoritm: conectarea tuturor actorilor (guvern, 
societate civilă, afaceri) în vederea atingerii / realizării unor obiective stabilite 
(inclusiv pe dimensiunea securităţii naţionale), subsumate domeniilor 3D, 
într-un mod care să asigure rezilienţa întregului sistem. Acţiunile actorilor pot 
însă căpăta coerenţă şi consistenţa numai în cazul existenţei unei viziuni clare 
                                                 
7 A New Vision for U.S. and Global Security, The 3D Security Initiative, Eastern Mennonite 
University, www.3Dsecurity.org.  
8 Kriendler, John, NATO Intelligence and Early Warning, Conflict Studies Research Centre, 2006, 
http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?id=39988&lng=en. 
9 Am „combinat” viziunea israeliană asupra rezilienţei (Meir Elron, Israel’s Homeland 
Security Concept: From Civil Defense to National Resilience, briefing presented to 
Homeland Security Studies and Analysis Institute, August 4, 2009), cu cea americană, 
întrucât am considerat că ideea de a opune rezistenţă ameninţării (prezentă în conceptul 
american) nu exprimă într-un mod adecvat ideea de limitare a potenţialului de manifestare 
a ameninţării. 
10 Kahan, Jerome H., Allen, Andrew C., and George, Justin K. (2009), An Operational 
Framework for Resilience, Journal of Homeland Security and Emergency Management: 
Vol. 6: Issue 1, Article 83. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 55 

asupra stării viitoare (implicit obiectivelor), care poate fi formulată prin 
intermediul studiilor prospective. În acelaşi timp, această conectare evidenţiază 
necesitatea abordării / implementării studiilor prospective de o manieră 
integrată, prin organizarea de exerciţii dedicate, la nivel naţional. 

 
3. Repere pentru un exerciţiu de foresight pe dimensiunea 

securităţii naţionale 
 

În privinţa posibilităţilor curente în domeniul studiilor prospective, 
pe dimensiunea securităţii naţionale, am putea avea în vedere: 

1. Utilizarea posibilităţii de conectare la fluxurile naţionale şi 
internaţionale existente. 

La nivel internaţional ne putem raporta la proiecte NATO (Multiple 
Futures), SUA (Global Trends) sau UE (European Foresight Monitoring 
Network). La nivel naţional avem în vedere iniţiativele în derulare în spaţiul 
public românesc, menţionate anterior; 

2. Valorificarea posibilităţii de transfer de expertiză din spaţiul 
public naţional. 

Exerciţiul de foresight care a stat la baza elaborării Strategiei de 
cercetare, dezvoltare şi inovare 2007-2013, precum şi cel în derulare privind 
învăţământul superior (implicit experţii implicaţi în aceste proiecte), 
constituie surse extraordinare de cunoaştere în domeniu. 

Transferul de expertiză este relevant atât din perspectiva 
„algoritmului” de implementare a unui  asemenea demers, cât şi a 
resurselor implicate. Un alt avantaj al valorificării l-ar constitui conectarea 
– prin intermediul experţilor – a eforturilor guvernamentale cu cele din sfera 
societăţii civile; 

3. Explorarea instrumentarului disponibil pe „piaţă” şi 
identificarea metodelor / tehnicilor adecvate pentru o abordare 
guvernamentală. 

Pe lângă utilizarea motoarelor web de căutare, menţionăm două 
surse care concentrează demersuri consistente în domeniu: 

- platforma online dedicată comunităţii experţilor în studii 
prospective – FORWIKI (www.forwiki.ro), lansată în contextul iniţiativei 
privind învăţământul superior din România, cu acces liber; 

- volumul Futures Research Methodology (Metodologia pentru 
cercetare prospectivă), elaborat de către fundaţia Millennium Project. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 56 

Adaptare după Futures Research Methodology, Millennium Project 
 
Demersurile curente pentru delimitarea unor metode / instrumente 

adecvate pentru derularea studiilor prospective ne oferă, de altfel, o perspectivă 
organizată a acestora, pornind chiar de la o taxonomie în raport cu modul de 
controlare a sistemului (gradul de ambiguitate), respectiv cu modul de 
percepere a sistemului, direct sau prin interacţiunea  agenţilor (Figura 6). 

Una din cele mai cunoscute metode de această natură o constituie 
scenariile. Metoda scenariilor este utilizată, în general, pentru explorarea 
posibilelor condiţii de manifestare a unei situaţii, plecând de la un set de 
propuneri / ipoteze de lucru, fiecare scenariu reprezentând un viitor 
plauzibil distinct. 

ABORDĂRI 
TEHNICE 

(INGINERIE)

TEORIA 
SISTEMELOR

COMPLEXITATE 
MATEMATICĂ

COMPLEXITATE 
SOCIALĂ

Modelarea agenţilor

Abordarea haosului

Analiza substituţiilor SCENARII INTERACTIVE

Analiza structurală

Analiza morfologică

Arborele relevaţei

Modelarea deciziilor

Analiza tranversală a impactului

Relaxare anormală a câmpurilor

Stări viitoare individuale

Metode participative

Analiză cauzală pe niveluri

“Ruleta” stărilor viitoare

Analiza secvenţială a tehnologiilor

Modelarea statistică

Instrumente de analiză strategică

Diagnoza strategică
Analiza textului

Forecasting al geniilor

Forecasting normativ

Dezvoltare S&T

Scanarea mediului Index SOFI

SCENARII

Implementare SOFI pe scară largă

Consolidarea deciziei

Analiza tendinţelor

Poligonul stărilor viitoare

Conceptul perspectivelor multiple

Perspectivele sistemelor

Mactor

Delphi Delphi în timp real

Simulare şi jocuri
Multipol

Analiza pieţelor

Wild Cards

REGULI
(eliminarea ambiguităţii)

EURISTIC
(permite ambiguitate)

PR
O

IE
CT

AR
E

(p
er

sp
ec

tiv
ă 

di
n 

af
ar

a 
sis

te
m

ul
ui

)
EM

ER
G

EN
ŢĂ

(p
rin

 in
te

ra
cţ

iu
ne

a 
ag

en
ţil

or
)

Modalităţi de controlare sau orientare a sistemului

M
od

ul
 d

e 
în

ţe
le

ge
re

 a
 s

is
te

m
ul

ui

Figura 6. Matricea de analiză a metodelor prospective 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 57 

În vederea unei potenţiale implementări a foresight-ului în 
sectorul guvernamental de securitate naţională, am putea explora: 

1. Constituirea unei reţele naţionale (formale, sau chiar informale în 
stadiul iniţial) care să gestioneze / analizeze problematica, dar să aibă la bază o 
abordare extinsă a securităţii (chiar cu o potenţială reprezentare a think-tank-
urilor / ONG-urilor relevante din spaţiul public) şi crearea unei platforme 
colaborative având ca suport Internetul pentru o mai bună relaţionare; 

2. Asigurarea unui input în fundamentarea documentelor 
programatice – şi aici ne referim în special la strategia de securitate naţională 
şi cele sectoriale subsidiare – care să rezulte în urma unui exerciţiu de 
foresight (desfăşurat, în măsura în care este posibil, la nivel naţional). 

* 
Necesitatea şi oportunitatea inserării studiilor prospective în spaţiul 

guvernamental merită o atenţie deosebită. Există provocări a căror evoluţie poate 
genera probleme de securitate (de exemplu evoluţia demografică, atât prin prisma 
natalităţii, cât şi a exodului de creiere, sau securitatea energetică, care ar putea 
deveni o problemă pentru România în orizontul a 15-20 ani), dacă nu sunt 
abordate încă de pe acum. Studiile prospective pot oferi această perspectivă care 
ne lipseşte pentru a lua decizii pentru viitor începând de astăzi, în vederea 
gestionării adecvate a provocărilor a căror manifestare s-ar putea accentua chiar 
în viitorul apropiat. 

 

 
Bibliografie 
 

1. Glenn, Jerome C., Gordon, Theodore J., eds., Futures Research 
Methodology, Millennium Project. 

2. Habegger, Beat, Horizon Scanning in Government, ETH Center for 
Security Studies, Zurich, 2009. 

3. Kahan, Jerome H., Allen, Andrew C., George, Justin K. (2009), An 
Operational Framework for Resilience, Journal of Homeland Security and 
Emergency Management: Vol. 6: Issue 1, Article 83. 

4. Kriendler, John, NATO Intelligence and Early Warning, Conflict 
Studies Research Centre, 2006, http://www.isn.ethz.ch/isn/Digital-
Library/Publications/Detail/?id=39988&lng=en. 

5. Lavoix, Helene, ed., Strategic Foresight and Warning: Navigating the 
Unknown, S. Rajaratnam School of International Studies, Singapore, 2010. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 58 

6. Low, Aaron, ed., Decisions in a Complex World. Building Foresight 
Capabilities, National Security Coordination Secretariat, Singapore, 2010. 

7. Meir Elron, Israel’s Homeland Security Concept: From Civil Defense to 
National Resilience, briefing presented to Homeland Security Studies and Analysis 
Institute, August 4, 2009. 

8. Niţu, Ionel, coord., Ghidul analistului de intelligence, Editura 
Academiei Naţionale de Informaţii „Mihai Viteazul”, Bucureşti, 2011. 

9. Popper, Rafael, Mapping Foresight, European Commission, Bruxelles, 2009. 
10. Reynolds, John, Duckworth, Martin, Strategic Foresight Course, 

Bucureşti, 4-5 martie 2011; 
11. Snowden, David J., Boone, Mary E., A Leader’s Framework for 

Decision Making, Harvard Business Review, November 2007; 
12. Taleb, Nassim, Lebăda Neagră. Impactul foarte puţin probabilului, 

Editura Curtea Veche, Bucureşti, 2008; 
13. Voros, Joseph, A Primer on Futures Studies, Foresight and Use of 

Scenario, A New Vision for U.S. and Global Security, The 3D Security Initiative, 
Eastern Mennonite University. 
 
 Surse internet 
 

1. http://forlearn.jrc.ec.europa.eu;  
2. www.strategie-cdi.ro; 
3. www.edu2025.ro; 
4. www.nato.int/docu/review/2006/issue2/english/military.html. 
5. www.thinkingfutures.net; 
6. www.3Dsecurity.org. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 59 

 
 

Rolul contextului comunicaţional în analiza de intelligence:  
către un intelligence al redundanţei  

 
Ph. D. Adrian LESENCIUC 

„Henri Coandă” Air Force Academy Braşov 
e-mail: a.lesenciuc@yahoo.fr 

Cosmina DRĂGHICI 
„Henri Coandă” Air Force Academy Braşov 

e-mail: cosminadr@yahoo.com 
Ph. D. Oana-Andreea PÎRNUŢĂ 
„Transilvania” University of Braşov 

e-mail: andreea.pirnuta@gmail.com 
 
 
Abstract 
The aims of the article is to present and evaluate the concept of intelligence 

of redundancy in accordance with the procedural directions of communication 
theories. It is analyzed the potential of the intelligence of redundancy related to the 
communication content and the accountability of facts. 

Keywords: information, redundancy, redundancy management, intelligence 
of redundancy 

 
1. Introducere  
În concordanţă cu direcţiile procedurale ale teoriilor comunicării, 

termenul de informaţie, folosit ca măsurare a imprevizibilităţii mesajului 
trimis, se referă la conţinutul livrat. 

Folosind diferite aparate conceptuale, informaţia de intelligence 
ţinteşte spre cunoaşterea avansată complexă şi spre abilitatea de-a lua 
decizii obiective, care depăşesc limitele de raportare ale studiilor de 
comunicare. În termeni de comunicare, în cadrul modelelor procedurale, 
informaţia de intelligence subsumează un posibil intelligence al designului 
redundant. Aparent paradoxal exprimarea de redundanţă a intelligence-ului 
ne trimite la principiile lui Sun Tzu cu privire la comportamentul opus. 
Această expresie îşi găseşte valoarea ştiinţifică atunci când este dezvăluită 
în analizele şcolii de comunicare etnmetodologică a lui Garfinkel. Această 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 60 

potenţială redundanţă a intelligence-ului se poate focaliza pe conţinutul 
comunicaţiei şi pe responsabilitatea faptelor (în limitele notabilităţii şi 
responsabilităţii), dovedind mai mult prin informaţie decât conceptul 
de bază înţeles în limitele imprevizibilităţii mesajului. 

 
 2. Redundanţa. Abordare informaţională 
Redundanţa, înţeleasă drept surplus informaţional în telecomunicaţii, 

abundenţă inutilă de expresii în comunicare, este de regulă conotată negativ 
nu doar în ştiinţele alimentate de teoria informaţiei. Excepţie face doar cazul 
creşterii stabilităţii canalului de comunicaţie faţă de acţiunile perturbatoare 
externe, situaţie în care redundanţa joacă rolul important de recuperare a 
informaţiei alterate, erorile putând fi corectate şi nefiind necesară re-
transmiterea: „Cu toate acestea, în multe situaţii din lumea reală, redundanţa 
este utilă. În primul rând, dacă informaţia apare în două baze de date şi una 
dintre ele este alterată, putem reconstrui informaţia uşor. Astfel, redundanţa 
acţionează ca un mecanism de asigurare a validităţii datelor dintr-un domeniu 
anume.” (Sauter, 2010:80). Prin urmare, un mesaj cu un grad ridicat de 
redundanţă este mai uşor de transmis în condiţiile în care în procesul 
comunicaţional intervin perturbaţii de natură tehnică sau semantică. În câmpul 
psiho-social, redundanţa păstrează nota perceptivă negativă, fiind asociată lipsei 
de relevanţă, lestului, construcţiilor pleonastice, comunicării tautiste (Sfez, 
2002:28)1.  

În teoria informaţiei, născută din dorinţa de compresie a datelor şi 
transmitere corespunzătoare a acestora, termenii informaţie şi redundanţă au 
fost direct şi indivizibil asociaţi. Termenul informaţie a fost utilizat cu 
privire la măsura impredictibilităţii semnalului emis, un semnal fiind înţeles 
ca având un conţinut mai ridicat de informaţie cu cât gradul de 
predictibilitate a producerii acestuia este mai scăzut. Informaţia, în acest 
sens2, nu se referă la probabilitatea evenimentului despre care relatează 
                                                 
1 „Într-un univers unde totul comunică, fără să se ştie originea emisiunii, fără să poţi 
determina cine vorbeşte, în acest univers fără ierarhii, decât încâlcite, unde baza este 
vârful, comunicarea moare prin exces de comunicare şi sfârşeşte printr-o interminabilă 
agonie de spirale. Asta numesc eu ‹tautism›, neologism care îmbină autism şi tehnologie, 
evocând totalitatea, totalitarismul”. 
2 La modul general, înţelesul termenului informaţie este asociat noului, indiferent de domeniul 
de cunoaştere; cuvântul este polisemantic, având înţelesuri uneori chiar contradictorii, de 
aceea fiind necesară identificarea ariei de provenienţă a sensului restrâns şi şcoala în baza 
căreia s-a realizat analiza, în ciuda tentativelor de „unificare” conceptuală, de aducere sub 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 61 

mesajul, ci la probabilitatea apariţiei semnalului în cadrul mesajului. Astfel, 
informaţia devine măsurabilă şi se calculează ca funcţie a inversului 
probabilităţii de apariţie a semnului: H = f (1/p), în care H este cantitatea de 
informaţie, iar p probabilitatea. Necesitatea măsurării informaţiei a rezultat 
ca urmare a constatării că, pe parcursul transmiterii ei, aceasta se degradează 
în mod ireversibil. La modul general, informaţia se calculează pe baza 
următoarei formule elaborate de inginerul american Hartley:  

 
H = log2(1/p).        

                                                                                     (1) 
Spre exemplu, cantitatea de informaţie furnizată de un semn cu 

probabilitate de apariţie ½ este H = log2(1/½) = log22 = 1, caz particular din 
care derivă şi unitatea de măsură, bit-ul (prescurtare de la binary digit), 
termen propus de J.W. Tukey şi valorizat de Cl.E. Shannon (Shannon, 
Weaver, 1963:33). 

În cazul unui repertoriu în care semnele au probabilitate de apariţie 
diferită, informaţia medie se calculează după formula: 

 
Hmed = [p1.log(1/p1)+ p2.log(1/p2)+…+ pn.log(1/pn)]/(p1+p2+…pn)= 

[p1.(-log p1)+ p2.(-log p2)+…+ pn.(-log pn)]/ (p1+p2+…pn).  
                               (2) 

 
Dar suma probabilităţii de apariţie a tuturor semnelor este egală cu 1, 

ceea ce înseamnă că formula generală a lui Shannon devine:  
 
H = - Σi=1,npi.log pi.        

                                                                                                (3) 
 
Informaţia, în acest înţeles priveşte reflectarea fidelă, obiectivă, 

indiferent de interpretant, a realităţii, dar devine relevantă abia după ce a 
fost percepută ca fenomen de cunoaştere, adică abia după ce a fost supusă 
contactului cu interpretantul subiectiv, recepţionată şi decodificată.  

În baza aceleiaşi teorii a informaţiei, redundanţa este un concept 
strâns legat de cel de informaţie, adică se referă la ceea ce este predictibil 
într-un mesaj. Un mesaj cu un grad ridicat de predictibilitate este redundant, 

                                                                                                                            
aceeaşi umbrelă semantică şi de nuanţare ulterioară în funcţie de aria de aplicabilitate; 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 62 

în timp ce un mesaj cu un grad scăzut de predictibilitate este informativ. 
Pentru prima dată, termenul „redundanţă” a fost utilizat de Harry Nyquist 
în 1920, care se referea la componenta de semnal sinusoidal ”inutil”, care 
„nu transmite nicio informaţie”, ca fiind redundantă (apud Haraszti, 
2002:369). Redundanţa trimite la convenţie, ceea ce înseamnă că presupune 
şi îndeplinirea unei funcţii sociale. Totodată, comunicarea redundantă are 
şi rolul de a menţine canalele de comunicare deschise. Prin urmare, 
redundanţa priveşte tot informaţie, dar informaţie deja procesată şi stocată, 
care nu mai este necesară a fi supusă unor procese similare. Redundanţa ţine 
mai degrabă de interpretantul subiectiv, care o cataloghează astfel în funcţie 
de background-ul raportării sale la mediul din care este culeasă informaţia. 
Aşadar, redundanţa nu presupune non-informaţia, ci informaţia care deja a 
fost percepută ca fenomen de cunoaştere. Redundanţa este, mai degrabă, o 
informaţie fără conţinut informaţional adiţional la cunoaşterea anterioară, 
care nu implică plus cunoaştere. Dar plus cunoaşterea poate fi înţeleasă doar 
în raport cu un sistem individual sau organizaţional de cunoaştere, subiectiv 
sau intersubiectiv, ceea ce presupune o notă importantă de subiectivitate 
alocată acestui termen. În aceste condiţii, a considera redundanţa ca fiind 
inutilă înseamnă a asocia sistemul subiectiv sau intersubiectiv de referinţă 
a fi obiectiv.  

În termenii teoriei lui Shannon, redundanţa este măsurabilă. Privitor 
la măsurarea redundanţei unui mesaj, de exemplu, în cazul în care acesta 
este transmis printr-un repertoriu de semne nonechiprobabile (având 
probabilitate de apariţie diferită), redundanţa distribuţională, sau 
dimensiunea de informaţie cauzată de inegalitatea probabilităţii semnelor 
poate fi calculată în baza formulei:  

 
R = Hmax – Hmed,        

                                                                                                           (4) 
 
în care Hmax este cantitatea de informaţie/semn, iar Hmed este 

informaţia medie/repertoriul de semne.  
 Această redundanţă, înţeleasă în termenii teoriei informaţiei, poate 

îmbrăca trei forme distincte: redundanţă necesară, privitoare la volumul 
informaţional minim pentru menţinerea comunicării, redundanţă acceptată, 
vizând volumul informaţional optim şi redundanţă superfluă (o expresie în 
sine redundantă!), presupunând un volum informaţional atât de mare, încât 
blochează comunicarea (Marian, 2008:40). Ultima dintre aceste forme este 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 63 

larg întâlnită în sistemul mediatic contemporan, caracterizat prin exces 
comunicaţional venit de pretutindeni, aparent fără ţintă şi mesaj, interferând în 
preajma individului incapabil să aleagă, să discearnă. Redundanţa superfluă a 
comunicării de masă, caracterizată de Sfez prin apel la mixonimul tautism, 
presupune transmiterea informaţiei structurate pe orizontală, fără adâncime, 
fără intensitate, fără analiză calitativă, fără interpretare, caz în care 
comunicarea se realizează într-o „reţea turnantă”, fără scop şi fără sfârşit, 
lărgindu-se cu fiecare tur şi lăsând individului audio / videospectator impresia 
realizării unui întreg sincron, ecosistemic şi autogestionar, în condiţiile în care 
în realitate se produce autoînsingurarea (Sfez, 2002:100).  

 
3. Utilitatea redundanţei 
Redundanţa este utilă, aşa cum am văzut anterior, în cazul 

recuperării informaţiilor alterate. Dar această utilitate, văzută mai degrabă 
ca fiind o rezervă de siguranţă luată în limitele unei disponibilităţi de spaţiu 
de stocare, de consum energetic suplimentar etc., nu este singulară. Plecând 
de la teoria informaţiei, Schmidhuber (2000:694) rezumă câştigurile directe 
şi evidente ale reducerii redundanţei, care”(...) poate ajuta la reducerea 
spaţiului de căutare pentru proceduri de învăţare orientate către obiectiv”, 
”(...) permite comprimarea datelor” şi”(...) promite simplificarea 
clasificatorilor statistici”. Dincolo de aceste beneficii directe, redundanţa, 
înţeleasă drept pattern informaţional3, trebuie privită cu rezerve deoarece se 
referă la cunoaşterea comună, necesară în reducerea eforturilor de culegere a 
datelor prin apel la schema inductivă/deductivă imprimată de pattern, dar nu 
priveşte implicit şi convenţiile referitoare la interpretarea şi utilizarea 
acesteia. Neînţelegerea utilităţii redundanţei pleacă de la aplicarea unor 
scheme simplificatoare, generalizatoare în alocarea de sens informaţiei 
redundante. Redundanţa este privită ca fiind un proces de banalizare în 
raport cu memoria structurii care procesează informaţia: ”Redundanţa, pe 
de altă parte, este procesul de banalizare ce are loc în strictă concordanţă 
cu memoria sistemului. Se aşteaptă ca sistemul să echilibreze ambele funcţii 
fără a compromite nici abilitatea sa de deschidere cognitivă către inovaţie, 
nici unitatea sa structurală.” (Philippopoulos-Mihalopoulos, 2004:86). 
Dar tocmai inconsistenţa acestei memorii este cea care transformă 

                                                 
3 Redundanţa înseamnă că părţi ale modelului utilizează informaţii commune. Înseamnă 
că, atâta vreme cât cunoaştem anumite componente ale modelului, ştim deja câte ceva 
despre alte componente.” (Schmidhuber, 2000:693).   


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 64 

informaţia redundantă într-o informaţie importantă în reconstruirea 
dinamică a întregului de analizat. 

Redundanţa este o realitate cotidiană, face parte din viaţa socială. 
Orice sistem social este în mare măsură redundant şi rezistent la schimbare, 
la fel cum orice sistem biologic este redundant şi trăieşte din redundanţă. 
De altfel, ca şi în cazul redundanţei în limitele înţelegerii în conformitate cu 
teoria informaţiei, redundanţa în limitele biologicului poate oferi suportul 
recuperării pierderilor şi refacerii: ”Sistemele biologice în general tind să fie 
extrem de redundante, deoarece redundanţa le face mai adaptabile: dacă o 
parte a proiectului dă greş, alta, parte similară a procesului, o poate prelua. 
Creierul continuă să funcţioneze chiar dacă părţi din el sunt distruse”, 
dar are consturile sale metabolice, care nu sunt de neglijat: „Oricum, 
redundanţa şi adaptivitatea au, de asemenea, preţul lor: părţi suplimentare 
trebuie să fie reprezentate genetic, acestea consumă energie, au greutate, 
ocupă spaţiu din organism şi aşa mai departe.” (Pfeifer et al., 2011:33). În 
sistemele sociale, redundanţa poate fi privită ca fiind o forţă constantă, 
gravitaţională, îngreunând schimbarea şi favorizând raportarea conservatoare 
la valorile culturii naţionale şi / sau organizaţionale. Astfel privind 
problematica redundanţei, utilitatea acesteia nu se rezumă la înlocuirea 
datelor alterate, aşa cum o descrie Sauter4, de exemplu, ci priveşte şi aspecte 
funcţionale ale vieţii organizaţionale. Spre exemplu, remarca emeritului 
profesor de ştiinţe politice Martin Landau (1969:350), cunoscut pentru 
aplicarea conceptului redundanţei în studiul organizaţiilor publice, conform 
căreia redundanţa  ”acceptă limitările inerente ale oricărei organizaţii prin 
tratarea fiecărei părţi, indiferent de gradul de perfecţiune, precum actor de 
risc”, este ilustrativă pentru posibilitatea punerii în discuţie a unui 
management al redundanţei. Eliminarea redundanţei poate conduce, în 
înţelesul lui Landau, la apariţia mesajelor false, distorsionate, înşelătoare 
tocmai datorită lipsei de raportare la un sistem de referinţă stabil. Focalizarea 
asupra perspectivei lui Landau este fundamentală în reproiectarea raporturilor 
informaţie-redundanţă, în afara înţelesurilor circumscrise de teoria 

                                                 
4„Pe măsură ce mediul organizaţional şi decidenţii se schimbă, ei vor găsi tipuri de căutare 
care vor produce schimbarea. Dacă aceste schimbări nu au fost anticipate, bazele de date 
existente în mod normal nu vor putea să îndeplinească cerinţele. Oricum, puţină redundanţă 
permite acestor căutări neanticipate să fie procesate eficient. Prin urmare, este nevoie să se 
gândească anticipativ atunci când se evaluează beneficiile redundanţei pentru o anume 
aplicaţie.” (Sauter, 2010:80) 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 65 

informaţiei. Cu alte cuvinte, întrebându-ne asemenea profesorului american 
dacă am putea proiecta o organizaţie mai fiabilă decât oricare dintre 
subsistemele componente ale acesteia, vom ajunge la răspunsul pozitiv doar 
dacă vom înţelege că aceasta se poate realiza în condiţiile unui grad ridicat de 
redundanţă, ceea ce se poate traduce prin faptul că teoria redundanţei şi teoria 
fiabilităţii sunt convergente (esenţa studiilor lui Landau5). 

 
4. Spre un intelligence al redundanţei 
Dată fiind utilitatea redundanţei, nu doar menţinerea / cultivarea 

acesteia în mediul organizaţional este necesară. Atâta timp cât informaţia şi 
redundanţa nu trebuie priviţi ca doi poli opuşi şi ireductibili, ca doi termeni 
contrari, ci, ambii fiind purtători de informaţie, în primul caz neprocesată, în 
cel de-al doilea procesată parţial şi superficial, se poate vorbi şi despre un 
intelligence al redundanţei, în aceeaşi măsură în care expresia intelligence 
al informaţiei este deja consacrată. Ideea nu este complet nouă sau 
neatacată. Privitor la intelligence-ul informaţiei, simpla menţiune a faptului 
că vectorii informaţionali pot fi purtători direcţi sau indirecţi de informaţie 
este suficientă pentru a înţelege că informaţia provenită din surse 
redundante nu este complet abandonată. Dar de la abandonul reducerii 
redundanţei – direcţia imprimată de managementul vizând rezultate 
imediate – până la utilizarea eficientă a redundanţei ca informaţie care mai 
poate fi încă procesată şi interpretată este cale lungă. Utilizarea redundanţei 
ca structură-balast, necesară reconfigurării informaţiei redundante, se 
găseşte undeva între cele două extreme anterior menţionate. Pentru a putea 
vorbi de fiabilitatea organizaţională proiectată de Landau, structurile de 
intelligence nu trebuie să abandoneze calea exploatării maximale a 
redundanţei (bineînţeles, în limitele consumului energetic şi financiar 
prevăzut).  

                                                 
5 Manuel Angel Morales (2010) sintetiza esenţa studiilor lui Landau asupra rolului 
redundanţei în organizaţie astfel: „Martin Landau a fost cel care a afirmat  că redundanţa 
este un dispozitiv puternic pentru înlăturarea erorii şi pentru asigurarea fiabilităţii în 
comunicare. Uneori, simpla repetare este cel mai simplu mod de a introduce redundanţa 
pentru asigurarea perfomanţelor solicitate. Organizaţiile funcţionează ca sisteme ce se auto-
organizează şi tind să îşi dezvolte propriile circuite paralele: nu în ultimul rând, dintre 
acestea face parte şi transformarea acestor părţi reziduale precum  grupurile informale, în 
redundanţe constructive. Redundanţa are mai multor funcţii vitale în managementul 
organizaţiilor. Acesta furnizează factori de siguranţă, oferă răspunsuri flexibile la situaţii 
anormale şi asigură un potenţial creativ pentru cei care sunt capabili să-l vadă.” 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 66 

Intelligence-ul redundanţei, chiar dacă nu a existat sub această 
denumire, a cunoscut rudimente aplicative sau a fost pus în discuţie în lipsa 
luării în consideraţie a elementelor care îl propun. Spre exemplu, privitor la 
impunerea legii, a fost propusă o strategie de utilizare în limitele HUMINT, 
SIGINT, IMINT etc. bazată exclusiv pe redundanţa informaţională, 
presupunând contactarea jucătorilor cheie, constrângere / impunere în limitele 
mediului electronic (e-enforcement) etc. (de Bruin et al., 2007:41-42). 
În primul caz, al culegerii datelor prin apel la sursele umane, spre exemplu, 
utilizarea redundanţei implică un număr mare de surse, incapabile să ofere, 
individual, informaţie cu un grad ridicat de impredictibilitate (informaţie 
hard). Însă, informaţia culeasă de la acest număr mare de surse, deşi tinzând 
spre predictibilitate maximă (infomaţie soft), se verifică reciproc şi 
contribuie, ca într-un joc de puzzle, la construirea unui întreg complex. Mai 
mult, utilizarea redundanţei în activitatea de intelligence a fost necesară 
deoarece nici o structură de culegere de informaţii nu poate fi garantată 
necondiţionat. Culegerea nu se poate rezuma la sursele deschise, oficiale, 
datorită dezinformării. Mai mult, sursele tehnice nu pot fi garantate 
necondiţionat datorită transmisiunilor „fabricate” şi bruiajelor, informaţiile 
foto-video putând fi uşor trucate.  

Invocând principiul fiabilităţii enunţat de Landau, informaţia culeasă 
de foarte multe surse redundante nu poate fi înlocuită nici măcar cu 
informaţia culeasă de la principala sursă purtătoare de informaţie hard. În 
acest caz,”îmbinarea aceste informaţii fragmentate cu altă informaţie ce o 
face mai valoroasă”, ceea ce presupune necesitatea focalizării asupra acestei 
forme particulare de intelligence nu din dorinţa de reconstrucţie organică a 
întregului organizaţional aflat în vizor (structuri, reţele, organizaţii), ci din 
dorinţa de elimina posibilele „pitfalls of the defector”, ca în cazul 
informaţiilor eronate furnizate despre programul nuclear al Irakului 
(Massing, 2004). Avantajele unei strategii a redundanţei, aşa cum reiese din 
studiul lui de Bruin et al. (2007:43-44), pot fi rezumate la: prevenirea 
dependenţei de o sursă de informaţii sau doar de câteva, cuplarea diferitelor 
tipuri de informaţii (cuplarea tipurilor de tehnologii ale informaţiei, cuplarea  
fluxurilor fizice cu cele financiare), strategia „not showing your hands”  
(redundanţa contribuind, în acest caz, la creşterea impredictibilităţii, 
deoarece sursele, neştiind exact ce se cunoaşte şi care sunt posibilităţile de 
verificare, vor oferi informaţie puţină, dar corectă), folosirea formelor 
alternative de culegere de informaţii etc.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 67 

Limitele utilizării redundanţei în culegerea şi analiza informaţiilor 
ţin mai degrabă de natura resurselor temporale şi bugetare aflate la 
dispoziţie, decât de altă natură. De altfel, inclusiv aparatele doctrinare 
definesc cadrul raportării la redundanţă, respectiv modul de valorificare 
a informaţiilor redundante; spre exemplu, în limitele direcţiei anterior 
amintite, a HUMINT, manualul FM 2-22.3 (2006:4-12) stabileşte: 
„Redundanţa bunurilor utilizează o combinaţie a aceluiaşi tip de bunuri 
împotriva unui obiectiv de colectare de înaltă clasă. Acest lucru este vital în 
culegerea HUMINT, deoarece, în relaţiile cu sursele umane, informaţiile 
culese sunt de multe ori o parte dintr-o imagine de ansamblu sau sunt 
influenţate de percepţia şi preconceperea sursei. Culegerea cu acelaşi scop de 
la un număr diferit de furnizori de informaţie oferă o imagine a culegerii de 
date mai precisă şi este o metodă de validare a sursei.” (FM 2-22.3: 4-12). 
Mai mult, utilizarea formelor alternative de intelligence în scopul 
compensării datelor şi verificării acestora, direcţie propusă în strategia 
privitoare la managementul redundanţei în limitele intelligence-ului nu 
constituie o noutate. Şi în acest caz se recomandă construirea de planuri care 
să asigure colectarea multiplă de date şi implementarea acestora ca soluţii 
adecvate de raportare la un mediu informaţional complex şi dinamic: 
”Un plan bun de culegere va presupune asigurarea că există redundanţă 
construită în interiorul procesului astfel încât să poată apărea încrucişări 
adecvate între discipline” (Armistead, 2004). Dacă sursele tehnologice 
prezintă vulnerabilităţi şi nesiguranţă în obţinerea unor elemente cu grad 
ridicat de certitudine, mijlocul utilizat este cel al ”încrucişării surselor”, 
respectiv, a celor tehnice cu cele umane. Chiar dacă sursele umane au 
limitele lor determinate de subiectivism, de motivaţie, de gradul de instruire, 
etc., acestea rămân totuşi cele mai potrivite, adesea singurele care pot 
furniza informaţii valide. Culegerea de informaţii presupune apelul la 
redundanţă deoarece este aproape exclus ca o singură persoană să deţină o 
informaţie în totalitate. De aceea, este necesar să fie luat în calcul un număr 
relativ mare de persoane pentru a întregi o informaţie cu grad ridicat de 
credibilitate şi adevăr. Acest fapt presupune însă riscuri, mai ales în 
domeniul informaţiilor clasificate. Mai exact, cu cât se apelează la un număr 
mai mare de persoane în înţelegerea unei informaţii, cu atât creşte riscul 
deconspirării acesteia. De aceea, între intelligence şi redundanţă există o 
legătură cu efecte benefice dar şi mai puţin benefice. Astfel, dacă analiza de 
intelligence este bine organizată şi pregătită, atunci informaţia şi redundanţa 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 68 

nu trebuie privite ca doi poli opuşi ci, în limitele logicii terţului inclus, 
ca simpli purtători de informaţie. 

 Nu trebuie făcută însă confuzie, între informaţia redundantă culeasă, 
indiferent de forma de intelligence, şi informaţia neclasificată, descoperită 
deliberat, dar supusă ulterior selecţiei, filtrării etc. (OSINT). În ciuda 
faptului că OSINT constituie un domeniu în continuă expansiune, fiind 
asimilat temeliei intelligence-ului (Mitu, Mitu, 2010:44), intelligence-ul 
redundanţei nu se fundamentează pe aprecierea faţă de sursele deschise de 
informaţii, ci pe culegerea de informaţie redundantă indiferent de raportarea 
la / situarea pe axa secret-public. Prin urmare, intelligence-ul redundanţei 
priveşte mai mult decât utilizarea surselor deschise, deşi OSINT oferă o cale 
fundamentală de punere în rol a culegerii de informaţie redundantă: 
înfiinţarea de reţele colaborative furnizoare de informaţii (cu grad mai 
ridicat sau mai scăzut de probabilitate de producere), care scutesc din efortul 
de energie şi resurse umane, finaciare, materiale şi de timp ale structurilor 
de intelligence şi care, funcţional, sunt necesare „să integreze OSINT şi să 
conţină experţi atât în sectorul privat, cât şi în structurile de intelligence” 
(Mitu, Mitu, 2010:49). Intelligence-ul redundanţei implică şi se realizează 
doar în paralel cu promovarea culturii de securitate, adică în paralel cu 
participarea societăţii în ansamblul la asigurarea securităţii.  

Propunerea noastră, de a pune în discuţie posibilul intelligence al 
redundanţei nu se limitează, aşadar, la includerea în planurile de culegere şi 
analiză a datelor a măsurilor privitoare la  fragmentele de informaţii cu un  
grad aparent nul de noutate (informaţii soft), dar care să constituie 
fundamentul unui puzzle refăcut, al imaginii de ansamblu a activităţii 
organizaţiei aflate în vizor, şi nici măcar discutarea despre utilizarea 
formelor alternative de intelligence sau creionarea şi implementarea unor 
strategii având în prim plan redundanţa. Direcţiile şi aspectele anterior 
amintite privesc măsuri, metode, paşi tactici, eventual strategii menite să 
valorifice întregul organic, reconstituit, al obiectivului de analizat. Însă 
măsurile, metodele şi paşii tactici se limitează la a contribui la reconstruirea 
în poză statică a unui întreg dinamic, la momentul analizei, în timp ce 
strategia priveşte luarea în calcul a întregului dinamic pe o perioadă 
delimitată. Strategia redundanţei în limitele intelligence-ului priveşte mai 
degrabă o adiţie (sau chiar o juxtapunere) de informaţii culese în limitele 
deja proiectatului intelligence al informaţiei, în timp ce compoziţia finală ar 
trebui să fie dinamică şi relevantă la momentul analizei şi acţiunii, nu la 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 69 

momentul culegerii datelor (caz în care reducerea la minimum a intervalului 
temporal dintre culegerea datelor şi prelucrarea acestora/acţiunea impusă 
este mai degrabă o cerinţă decât o realitate). Scopul fundamental al unui 
intelligence al redundanţei nu este construirea tabloului de ansamblu 
(overall picture), ci reconfigurarea organizaţiei vizate ca organism viu şi 
funcţional, bazat pe o cultură organizaţională proprie. Pentru aceasta nu este 
suficientă proiectarea de metode şi strategii bazate pe valorificarea 
redundanţei, ci este necesară integrarea în limitele comportamentului 
comunicaţional redundant al surselor. 

Propunerea de intelligence al redundanţei pleacă de la aserţiunea de 
provenienţă paloaltistă, conform căreia orice fenomen rămâne inexplicabil 
atâta timp cât observaţia nu include contextul în care are loc fenomenul. 
Chiar dacă aserţiunea are rădăcini în antropologie şi în ştiinţele comunicării, 
avându-l drept „părinte” pe Gregory Bateson (1979), ea este aplicabilă 
indiferent de domeniul de activitate. Problematica intelligence-ului 
redundanţei devine, în câmp teoretic, o problematică a raporturilor dintre 
modelele comunicaţionale procesuale (de sorginte matematică, cibernetică) 
şi modelele interacţioniste. Prin urmare, esenţa intelligence-ului redundanţei 
(proiectat în manieră interacţionistă) excede limitele intelligence-ului 
tradiţional (proiectat în manieră procesuală) şi se impune a fi statuată în 
afara acestui câmp al aplicabilităţii. Ea se originează în cerinţa firească, 
în termenii interacţionismului, de studiere a funcţionalităţii fără decupajul 
din întreg. Pattern-ul care face posibilă analiza întregului este comunicarea, 
în înţelesul dat de Bateson, în cadrul şi cu ajutorul căruia totul se modelează 
în baza unei semantici care excede limbajul verbal: o semantică a 
contextului. Propunerea de intelligence al redundanţei pleacă de la 
înţelesurile batesoniene alocate contextului şi de la rolul prefigurat: 
„Contextul fixează înţelesul şi trebuie neîndoielnic să fie contextual 
receptării, care oferă înţelesuri pentru instrucţiuni genetice” (Bateson, 
1979:15). În acest cadru al designului, comunicarea încetează a fi privită 
drept schimb de informaţie, iar intelligence-ul tradiţional îşi pierde esenţa 
cantonându-se în limitele informativităţii. Esenţa intelligence-ului, 
reconfigurat, priveşte actul comunicaţional, care înseamnă mai degrabă 
relaţie decât informaţie: o relaţie redundantă, abundând de informaţie soft şi 
nu de informaţie hard. În noul cadru teoretic comunicaţional de redefinire a 
intelligence-ului prin raportare la redundanţă, indiferent de scopurile 
observaţiei, „observatorul comportamentului uman se întoarce atunci de la 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 70 

stadiul inferenţial al manifestărilor observabile ale relaţiei” (Watzlawick 
et al., 1967:21).  

Plecând de la semnificaţia redundanţei, aceea de surplus nejustificat 
de informaţie la transmiterea unui mesaj, sau abundenţa inutilă de cuvinte şi 
expresii la redarea unei idei sau introducerea de dispozitive suplimentare 
faţă de cel de bază, care să asigure funcţionarea unui sistem în cazul în care 
primul sau altul din dispozitive cu aceeaşi funcţie a ieşit din uz întâmplător, 
se pot analiza limitele sau impedimentele, precum şi beneficiile 
în activitatea de intelligence.  Ecuaţia este relativ simplă în activitatea de 
intelligence, fiind realizată în 4 etape: culegerea de informaţii, verificarea 
acestora, transmiterea şi valorificarea de către decident. În aceste patru 
etape, redundanţa are roluri diferite. În primele două etape, culegerea de 
informaţii şi verificarea acestora poate avea un rol benefic. Astfel, surplusul 
de comunicare, de expresii, şi, de ce nu, surplusul de idei, păreri despre 
acelaşi fenomen, vine în sprijinul analistului de intelligence pentru a ajunge 
la informaţia soft. Informaţia pentru intelligence este „un produs” rezultat 
din culegerea, evaluarea, analiza, integrarea şi interpretarea tuturor datelor, 
faptelor disponibile care privesc unul sau mai multe aspecte despre fapte, 
locuri, stări, care sunt importante pentru atingerea unui obiectiv. Redundanţa 
oferă această plajă pentru specialistul în intelligence. În acelaşi timp, 
multitudinea de expresii, idei, păreri, etc., precum şi gradul de imprecizie 
sau generalizare, îngreunează procesul de analiză, de separare a aspectelor 
precise, reale de pure invenţii sau zvonuri. Pe de altă parte, redundanţa este 
cu siguranţă un impediment serios pentru ceea ce înseamnă transmiterea 
informaţiei şi evaluarea de către consumatorul de informaţie. Pentru a fi 
transmisă prin canalele de comunicaţii către consumator şi pentru a se putea 
lua decizii de către acesta, informaţia trebuie să fie scurtă, concisă, să aibă 
un grad redus de incertitudine, adică, să cuprindă ceea ce este semnificativ, 
esenţial chiar şi să aibă sens logic, ceea ce înseamnă să se înlăture o anumită 
formă de redundanţa. Astfel, un stil defectuos constând în abundenţa de 
cuvinte şi expresii la redarea informaţiei poate genera luarea de către 
decident, care nu este specialist în intelligence, a unor decizii eronate cu 
consecinţe nedorite. 

O modalitate de „aplicare” în domeniul culegerii de informaţie 
redundantă constă în luarea în consideraţie a etnometodelor – proceduri 
utilizate de actorul social obişnuit în activitatea cotidiană, rutine, 
comportamente familiare, venite de la sine (taken for granted), înţelese de 
oricare dintre membrii societăţii, fără însă a fi conştientizat şi sensul 
acţiunii. Această cale a etnometodelor, identificabile prin inducerea unor 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 71 

situaţii diferite de cotidian, a fost propusă de Garfinkel (1967) şi denumită 
etnometodologie. Constatând că sociologia clasică – unul dintre pilonii 
intelligence-ului tradiţional – consideră rutina ca fiind o condiţie necesară a 
acţiunii raţionale şi alocă raţionalitate actelor rutiniere, Garfinkel punctează 
incongruenţa rutină – raţionalitate  şi propune studierea (nu neapărat în baza 
unei ipoteze de lucru preliminare) a situaţiilor imediate, observabile şi 
descriptibile, atâta timp cât interacţiunea are loc la nivelurile elementare, 
fiind o interacţiune fundamentată intersubiectiv şi furnizoare de informaţie 
privitoare la sensuri. În baza acestei descrieri, realitatea socială este 
reconstruită continuu, iar informaţia hard îşi pierde actualitatea şi validitatea 
odată cu reconstruirea realităţii sociale. În manieră similară, putem constata 
că redundanţa este privită, actualmente, mai degrabă ca structură balast, 
raţionalizată, posibilă de redus într-un diferenţiator care să prelucreze 
minimum de informaţie nouă necesară. Din nefericire, redundanţa – asociată 
rutinei, nu este superpozabilă fundamentării raţionale, iar culegerea de 
informaţii rutiniere nu trebuie continuată de trierea noului, ci de construirea 
întregului prin luarea în consideraţie o singură dată, ca termen în puzzle-ul 
de construit. Etnometodologia poate furniza date importante despre 
organizarea observaţiei, focalizată pe limbaj, care posedă trei proprietăţi 
fundamentale: indexicalitate (indexicality), reflexivitate (reflexivity) şi 
descriptibilitate (accountability), furnizând informaţii despre moduri de 
utilizare mai degrabă decât despre sensuri asociate, despre integrarea socială 
a alocării de sens şi construirea, în baza acesteia, a ordinii sociale aferente, 
respectiv despre modalitatea de organizare a faptelor descriptibile de limbaj 
(Garfinkel, Sacks, 1986:160). Toate aceste proprietăţi amintesc de 
necesitatea luării în considerare a redundanţei, capabilă să conducă la 
construirea de grile interpretative personale pertinente. Esenţa informaţiei 
este păstrată tocmai prin redundanţă, iar interpretarea devine mult mai 
funcţională: „Procedeele interpretative sugerează informaţiile ca fiind 
cunoştinţe distribuite social, care-i permit actorului să asocieze reguli 
informative generale cu scene de interacţiune trăite. Procedeele 
interpretative şi regulile de suprafaţă (normative) furnizează actorului o 
structură cu ajutorul căreia îşi poate compartimenta mediul în domenii de 
semnificaţii” (Cicourel, apud Lallement, 1998:234). În lipsa redundanţei, 
domeniile de semnificaţii devin simple deziderate, procesul interpretativ 
fiind îngreunat sau chiar suspendat. 

 
5. Concluzii 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 72 

În esenţa sa, conceptul de intelligence al redundanţei este unul 
paradoxal şi departe de suscitarea interesului, legat de judecăţile 
simplificatoare asociate redundanţei: banalizare, informaţie de mâna a doua 
etc. Spre deosebire de primul termen al expresiei, intelligence, insuficient 
conceptualizat şi insuficient recunoscut, dar păstrând un potenţial de 
atractivitate ridicat tocmai datorită faptului că persistă nota de empirism, 
constructul întreg pierde din strălucirea interesului, dar câştigă în planul 
aplicabilităţii şi utilităţii. Informaţia brută, ca măsură a impredictibilităţii 
semnalului emis, este insuficientă în proiectarea cunoaşterii prin această 
formă specială, a intelligence-ului. Rămâne doar să eliminăm înţelesurile 
generalizatoare, cum ar fi cel de suprainformare – supraîncărcare a canalelor 
de comunicare cu informaţie inutilă,  asociate unui concept precum cel de 
redundanţă care, în profunzimea înţelesurilor, presupune deschidere, nou, 
continuitate şi contextualizare. Redundanţa se poate constitui într-o cale care 
să asigure funcţionalitatea şi vitalitatea intelligence-ului, în paralel cu 
punerea bazelor unei culturi a securităţii. 

 
Bibliografie 
 

1. ARMISTEAD, Leigh (ed.) (2004). Information Operations. Warfare 
and the Hard Reality of Soft Power. A textbook produced in conjunction with the 
Joint Forces Staff College and zhe National Security Agency. Dulles, Virginia: 
Potomac Books. 

2. BATESON, Gregory. (1979). Mind and Nature: A Necessary Unity. 
London: WilwoodHouse Ltd. 

3. de BRUIN, Hans, ten HEUVELHOF, Ernst, KOOPMANS, Marieke. 
(2007). Law Enforcement: The Game between Inspectors and Inspectees. Boca 
Baton, Florida: Universal Publishers.  

4. GARFINKEL, Harold. (1967). Studies in Ethnomethodology. 
Englewood Cliffs, NJ: Prentice-Hall. 

5. GARFINKEL, Harold, SACKS, Harry. (1986). On formal structures of 
practical actions. În Harold Garfinkel (ed.). Ethnomethodological Studies of Work. 
London, New York: Routledge & Kegan Paul. 

6. HARASZTI, Tegze P. (2002). CMOS memory circuits. New York: 
Kluwer Academic Publisher. 

7. LALLEMENT, Michel. (1998). Istoria ideilor sociologice. Vol.II. DE 
la Parsons la contemporani. Bucureşti: Antet. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 73 

8. LANDAU, Martin. (1969). Redundancy, Rationality, and the Problem 
of Dupplication and Overlap. Public Administration Review. 29 (4): 346-358. 

9. MARIAN, Liliana. (2008). Etica profesională şi bazele comunicării. 
Ciclu de prelegeri.  Chişinău: Universitatea Tehnică a Moldovei.  

10. MASSING, Michael. (2004). Bnow they tell us: the American Press 
and Iraq. New York: new York Review Books.  

11. MITU, Teodor, MITU, Daniela. (2010). OSINT – la graniţa dintre 
secret şi public. Revista Română de Studii de Intelligence. 4: 42-52. 

12. MORALES, Manuel Angel. (2010). The Management of Redundancy, 
Duplication and Overlap. [online]. Intelligence Forecasting, Corp. URL: 
http://intelligenceforecasting.com/english/articles/2010/The%20Management%20of%
20Redundancy.pdf. [accesat în octombrie 2011]. 

13. PFEIFER, Rolf, BONGARD, Josh, BERRY, Don. (2011). Designing 
Intelligence. Why Brains Aren’t Enough. Anthology. Munchen: GRIN Verlag. 

14. PHILIPPOPOULOS-MIHALOPOULOS, Andreas. (2004) Boundaries 
of Exclusion Past: The Memory of Waste. În Ronnie Lippens (ed.). Imaginary 
Boundaries of Justice. Social and Legal Justice across Disciplines. Oxford, 
Portland, Orlando: Hart Publishing. 69-96. 

15. SAUTER, Vicky L. (2010). Decision Support Systems for Business 
Intelligence. Hoboken, NJ: John Wiley & Sons, Inc. 

16. SCHMIDHUBER, Jürgen. (2000). Neural Predictors for Detecting and 
Removing Redundant Information. În Helge Ritter, Holk Cruse, Jeffrey Dean (eds.) 
Preoperational intelligence: Adaptive Behavior and Itelligent Systems wihout 
Symbols and Logic. Volume 2. Dordrecht: Kluwer Academic Publishers.  

17. SFEZ, Lucien. (2002). Comunicarea. Iaşi: Institutul European. 
18. WATZLAWICK, Paul, BEAVIN BAVELAS, Janet, JACKSON, Don. 

(1967). Pragmatics of Human Communication: A Study of Interactional Patterns, 
Pathologies, and Paradoxes. New York: W.W. Norton & Company, Inc. 

19. ***. (2006). Human Intelligence Collector Operations. FM 2-22.3 
(FM 34-52). Washington DC: Headquarters, Department of the Army.  

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 74 

 
Evaluarea implicării NATO în Afganistan: 

o provocare pentru activitatea de intelligence 
strategic a comunităţii academice  

 
Conf. univ. dr. Florin DIACONU  

Institutul Diplomatic Român 
e-mail: florin.diaconu@fspub.unibuc.ro 

 
 

Abstract  
Ten years ago, only a few days after the terrorist attacks which hit US on 

September 11, 2001, small units of the US Special Forces, plus several CIA teams 
were already operating in Afghanistan, starting – and later on boosting and 
coordinating – a quick and decisive campaign which, in less than three months, led 
to the complete collapse of the Taliban regime. At this very moment, more than ten 
years after the beginning of the Global War on Terror (GWOT), United States of 
America, together with the other NATO member states and other allies and 
partners are deeply involved, at political and military level, in Afghanistan. This 
massive involvement generates both a significant number of successes and a 
complex set of problems and worries. The study evaluates the way in which civilian 
academic think-tanks (mainly universities, faculties and research institutes) can 
offer the decision-makers (including here the Romanian ones) final product 
belonging, in a way or another to the category we usually call strategic 
intelligence. Such intellectual products, if and when are available and are really 
sound evaluations, can be the solid foundation used to successfully stage an 
analytical and predictive effort, potentially decisive for both policy making and 
implementing – at different levels – policies able to cope with the very complex and 
very fluid situation in Afghanistan.  

Keywords: Strategic intelligence; Afghanistan; NATO, USA, Romania, grand 
(superior) strategy, victory (with its several meanings); the Talibans; Al Qaeda. 

 
Introducere: câteva precizări conceptuale absolut necesare  
 

În acest studiu1 
voi folosi conceptul de strategic intelligence pentru a 

desemna un tip cu totul special de proces (şi de produs) intelectual: unul 
care, utilizând (respectiv identificând, analizând şi asamblând) în special 

                                                 
1 Punctele de vedere exprimate în continuare nu angajează, în nici un fel, nici Universitatea 
din Bucureşti, nici Institutul Diplomatic Român sau MAE. Ele reprezintă opinii 
profesionale pentru care responsabilitatea integrală revine exclusiv autorului. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 75 

elemente de informaţie deschisă, să fundamenteze în chip cât mai solid 
(oferind, la nevoie, inclusiv mai multe variante alternative de acţiune, 
împreună cu o analiză detaliată cost / rezultate) activitatea şi hotărârile 
decidenţilor politici (inclusiv cei din România) în contextul general al 
efortului de mare amploare, de intensitate cel mai adesea variabilă şi de 
foarte lungă durată pe care îl numim în mod uzual Războiul Global Contra 
Terorismului (Global War On Terror – GWOT). E nevoie, cred, să precizez 
încă din acest moment că tipul de produs intelectual pe care îl numesc aici 
strategic intelligence nu întemeiază orice tip de acţiune a decidenţilor, ci 
doar activităţile şi hotărârile luate în interiorul sistemului de referinţă pe 
care îl numim, prin raportare la solida tradiţie anglo-saxonă, folosind 
conceptul de mare strategie. Readuc aminte onoratului auditoriu, cât şi 
viitorilor cititori ai acestui studiu, că – în viziunea unui autor clasic şi 
extrem de influent, de tipul lui B. H. Liddell Hart – stratul realităţii politice 
pe care îl numim mare strategie (grand strategy sau superior strategy) este 
substanţial diferit de acela al strategiei militare. Mai precis, dacă strategia 
militară – sau strategia pură – este „arta comandantului de oşti” şi are ca 
element principal, de natură să pregătească (sau chiar să garanteze) succesul 
„în primul rând... calculul şi coordonarea judicioasă a scopului cu 
mijloacele”2, marea strategie – respectiv acel strat al realităţii politice care 
trebuie alimentat în chip constant (sau măcar în momente-cheie) cu produse 
din categoria pe care am numit-o strategic intelligence – este „practic 
sinonimă cu politica militară, care dirijează conducerea războiului, dar 
distinctă de politica fundamentală care îi guvernează scopul3”. Acelaşi 
Liddell Hart preciza şi că „rolul marii strategii sau al strategiei superioare 
constă în a coordona şi îndrepta toate resursele naţiunii sau ale unui grup de 
naţiuni spre atingerea scopului politic al războiului, scopului definit de 
politica fundamentală”, în sensul în care „marea strategie trebuie să 
evidenţieze şi să mobilizeze resursele economice şi umane ale naţiunii 
pentru a susţine efortul militar. La fel stau lucrurile şi cu resursele morale, 
deoarece ridicarea moralului poporului este adeseori tot atât de importantă 
ca şi a poseda cele mai concrete forme ale puterii4”.  

Am simţit nevoia să fac, de la bun început, această precizare 
conceptuală din motive, cred, lesne de înţeles. Nu este deloc clar – atunci 
când urmărim literatura de specialitate cu toate nuanţele şi detaliile sale – 
                                                 
2 B. H. LIDDELL HART, Strategia: Acţiunile indirecte, Editura Militară, Bucureşti, 1973, p. 335. 
3 Ibidem, p. 334. 
4 Ibidem, p. 334. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 76 

care ar putea fi încărcătura exactă de sens a termenului intelligence. Destule 
dintre definiţiile cu care operăm în mod curent rămân, de fapt, departe de a 
fi realmente precise. Aşa de exemplu, definiţia generală, ne spune că 
intelligence înseamnă „informaţie despre o entitate străină”, dar „şi structuri / 
agenţii care se îndeletnicesc cu colectarea de asemenea informaţii”, precum 
şi că acelaşi termen desemnează – sau este „intim” legat de „ciclul de 
intelligence”, un proces în mai multe etape prin care se ajunge de la 
informaţia brută la accesul decidenţilor la produsul intens prelucrat al 
muncii de intelligence (pasajul la care fac trimitere arată în original astel: 
„Intelligence is information concerning a foreign entity, usually (although 
not always) an adversary, as well as agencies concerned with collection of 
such information. It is intimately tied with the intelligence cycle, a process 
whereby raw information is acquired, converted into intelligence, and 
disseminated to the appropriate consumers5”). La fel, nu e deloc clar nici ce 
denumim prin intermediul conceptului strategie / strategic. Şi, în mod 
predictibil, din însumarea a două concepte care nu au deloc conţinuturi 
foarte rigide / pe de-a-ntregul stabilizate / foarte bine – şi definitiv – 
precizate, nu se poate naşte, în mod firesc, decât o zonă de incertitudine şi 
mai pronunţată, care ar fi complet contraproductivă, cred, în termenii 
oricărei preocupări pentru un nivel acceptabil de eficienţă a politicului6. 

 
O listă de chestiuni realmente importante pentru efortul de 

strategic intelligence  
 

Cel puţin două straturi ale realităţii politice cu relevanţă 
geostrategică fac obiectul efortului de intelligence strategic, atunci când 
vorbim despre implicarea NATO (trecută, prezentă şi viitoare) în 

                                                 
5 K. LEE LERNER, BRENDA WILMOTH LERNER (editors), Encyclopedia of 
Espionage, Intelligence, and Security, volume 2 (F-Q), Thomson Gale, Detroit, New York, 
San Diego, San Francisco, Cleveland, 2004, p. 117. 
6 Există numeroşi autori care discută în termeni extrem de interesanţi chestiunea eficienţei 
generale a politicului. Unul dintre aceştia este părintele şcolii realiste clasice, Hans J. 
Morgenthau, care afirma – într-unul din principiile realismului politic – nu numai că 
„realismul politic este conştient de semnificaţia morală a acţiunii politice”, ci şi că acelaşi 
realism „este conştient şi de inevitabila tensiune între cerinţele morale şi necesităţile 
acţiunii politice de succes”, nefiind deloc „dispus să mascheze şi să elimine această 
tensiune” – pentru toate acestea vezi Hans J. MORGENTHAU, Politica între naţiuni: 
Lupta pentru putere şi lupta pentru pace, Editura Polirom, Iaşi, 2007, p. 51. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 77 

Afganistan. Pe de o parte putem lua în calcul maniera în care Alianţa 
interacţionează, la faţa locului, cu diverşi actori politici prezenţi, într-un fel 
sau altul, pe teatrul de operaţiuni sau în vecinătatea acestuia. Din această 
perspectivă există, în mod limpede, cel puţin trei tipuri mari de interacţiuni 
lesne decelabile:  

- relaţii de tip conflictual, dominate de un nivel înalt al interacţiunii 
directe negative (vezi, de exemplu, relaţiile între segmentele diverse din 
cadrul ISAF, pe de o parte şi tandemul talibani / Al Qaeda);  

- relaţii de cooperare, dominate de un nivel înalt al interacţiunii pozitive 
(vezi, de exemplu, relaţiile între ISAF / NATO, pe de o parte, şi autorităţile 
centrale de la Kabul, care sunt – dincolo de sistemul axiologic pe care îl 
reprezintă – unul dintre beneficiarii majori ai prezenţei NATO în regiune);  

- relaţii dominate de un nivel scăzut al interacţiunii directe pozitive.  
Dacă luăm în calcul, dintr-o altă perspectivă (complementară cu cea 

deja prezentată), tipul interacţiunilor pe care le regăsim, între NATO / ISAF 
şi alţi actori de diverse tipuri în zona Afganistanului (această arie geografică 
fiind privită fie în sens restrâns, fie în sens ceva mai larg), operăm cu cel 
puţin două tipuri distincte de situaţii:  

- acelea în care agenda declaraţiilor politice (indiferent de nivelul 
sau rangul celor care le fac) se suprapune peste / coincide cu aceea a 
acţiunilor practice (ceea ce este măcar cazul relaţiilor conflictuale între 
prezenţa ISAF / NATO pe de o parte şi tandemul talibani / al Qaeda);  

- şi acela în care declaraţiile politice (în special cele oficiale / la nivel 
guvernamental) par să indice un anume tip de realitate, iar acţiunile practice 
cu relevanţă geostrategică par să indice un cu totul alt tip de realitate 
(adesea în coliziune directă – sau cel puţin aproape directă – cu stratul deja 
amintit al declaraţiilor politice oficiale făcute la nivel înalt sau foarte înalt). 
Este, de exemplu, cazul relaţiei extrem de complexe a NATO (de fapt, în 
special a SUA) cu Pakistanul. Mai multe segmente ale relativ recentului 
episod constituit de raidul întreprins de forţele speciale americane împotriva 
ascunzătorii în care se afla Osama bin Laden, ca şi câteva dintre episoadele 
conexe (vezi, de exemplu, serioasa cantitate de relatări de presă de foarte 
bună calitate profesională cu privire la ceea ce s-a întâmplat cu rămăşiţele 
elicopterului stealth care s-a prăbuşit cu ocazia deja amintitului raid) pun în 
chip serios sub semnul întrebării cooperarea Pakistanului cu Occidentul / 
NATO / SUA.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 78 

Un al doilea strat al realităţii cu relevanţă geostrategică serioasă, 
despre care de asemenea trebuie să discutăm atunci când evaluăm prezenţa / 
implicarea NATO în Afganistan este acela constituit de relaţiile din 
interiorul NATO (strat substanţial diferit de cel deja trecut în revistă, în chip 
sumar, şi care cuprindea relaţiile NATO cu actori din exteriorul Alianţei). În 
legătură cu pachetul de chestiuni legate de ceea ce se întâmplă, legat de 
Afganistan, în interiorul NATO, putem (sau, de fapt, trebuie) să luăm în 
calcul cel puţin trei elemente / segmente / straturi distincte:  

- segmentul relaţiilor de cooperare (reflectat inclusiv în misiuni 
comune de diverse tipuri);  

- segmentul divergenţelor (care merg de la simple – şi oarecum 
benigne – diferenţe de opinii privind evaluarea unor momente şi trenduri şi 
până la nivelul unor diferenţe majore legate de maniera în care elitele 
decidente din ţările membre ale NATO se raportează la ceea ce se întâmplă 
în Afganistan, ca şi la miza geostrategică pe termen mediu şi lung 
constituită de confruntarea din Afganistan;  

- segmentul raporturilor dinamice dintre acţiunile NATO ca entitate 
(sau a ţărilor membre ale Alianţei) şi documentele oficiale ale Alianţei (ca 
ipoteză de lucru, cu cel puţin două tipuri de corelaţii posibile: în unele 
cazuri am putea constata că experienţa istorică semnificativă a elementelor 
care compun segmentul GWOT purtat în Afganistan este corect înţeleasă şi 
transferată / înglobată în documente oficiale ale NATO care sunt de natură 
să consolideze, într-un fel sau altul, şansele Alianţei de a acţiona eficient; în 
alte cazuri, dimpotrivă, am putea avea de-a face cu situaţii în care tonalitatea 
şi conţinutul unor documente / formulări ale diferitelor segmente 
instituţionale ale Alianţei pare să nu înglobeze suficient din experienţa 
practică a segmentului GWOT derulat în ultimii 10 ani în Afganistan.  

Dintre aceste trei straturi, acela care îmi atrage în mod constant atenţia 
este acela al divergenţelor de opinii / percepţii din interiorul NATO cu privire 
la importanţa relativă şi / sau absolută a evoluţiilor din Afganistan, 
divergenţe care explică dramaticele contraste pe care le constatăm adesea 
între rangul real al puterii unor ţări membre ale Alianţei şi ponderea 
implicării lor în Afganistan. Pentru a înţelege mai bine această problemă, este 
suficient să citim, cu atenţie – şi în corelaţie cu orice sursă de bună calitate 
care ne oferă date referitoare la mărimea populaţiei şi la puterea economică 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 79 

(exprimată în cifre sintetice semnificative, de tipul PIB / GDP) – datele 
referitoare la mărimea contingentelor naţionale care compun ISAF. În tabelul 
care urmează (vezi Tabelul 1: Date principale referitoare la câteva 
contingente naţionale şi / sau regionale din cadrul ISAF, corelate cu date 
economice şi demografice semnificative pentru puterea naţională a statelor 
(sau puterea totală / însumată a grupurilor de state) luate în calcul), am folosit 
cifre preluate din documente oficiale ale ISAF, făcute publice la 13 iulie 
20077  şi respectiv 18 octombrie 20118 , iar pentru datele statistice relevante în 
ceea ce priveşte potenţialul demografic şi militar al ţărilor (fie ele membre ale 
NATO sau nu) cu contingente în cadrul ISAF am utilizat date din volumul 
anual intitulat Military Balance, editat de către Institutul Internaţional 
pentru Studii Strategice de la Londra (ediţia pentru 2005-2006, publicată 
în octombrie 20059).  

Oricât de incomplete / fragmentare ar fi, datele utilizate aici sunt 
reale şi, în plus, sunt semnificative, precum şi absolut suficiente pentru a 
formula nişte întrebări. Desigur, percepţia curentă este că „fişa postului” 
analistului de informaţii (acela care este implicat inclusiv în activitatea de 
strategic intelligence), fie el civil sau militar, are ca element principal 
obligaţia profesională de a formula răspunsuri, iar nu capacitatea de a pune 
întrebări (fiindcă, nu-i aşa, decidenţii de rang înalt şi mijlociu sunt aceia 
care pun în mod natural întrebări, iar analiştii sunt cei care răspund la ele). 
Dincolo de această percepţie curentă – cu sau fără o serioasă legătură cu 
realitatea – merită făcută următoarea observaţie: în orice societate aflată 
realmente în stare de funcţionare, cei care cu adevărat dau răspunsuri cu 
consecinţe perene sunt decidenţii (în sensul în care diverse segmente ale 
realităţii generează / conţin probleme, iar decidenţii trebuie să rezolve, 
într-un fel sau altul, respectivele probleme).  

                                                 
7 International Security Assistance Force (ISAF), Troop Contributing Nations (TCN), 
current as of 13 July 2007, document de pe site-ul ISAF (www.isaf.nato.int) care preciza că 
mărimea efectivelor întabelate „nu reflectă numărul exact al militarilor aflaţi în misiune în 
vreun moment dat”. 
8 International Security Assistance Force (ISAF), Troop Contributing Nations (TCN), 18 
October 2011, document de pe site-ul ISAF care precizează că „numărul militarilor trebuie 
interpretat ca fiind orientativ, întrucât el se schimbă zilnic”. 
9 The International Institute for Strategic Studies, The Military Balance 2005-2006, 
Routledge Taylor & Francis Group, October 2005, London, pp. 18-106, 266. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 80 

TABEL 1: Date principale referitoare la câteva contingente naţionale 
şi / sau regionale din cadrul ISAF, corelate cu date economice şi demografice 
semnificative pentru puterea naţională a statelor (sau puterea totală / 
însumată a grupurilor de state) luate în calcul  
 

Nr. 
Numele statului 

(sau ce 
reprezintă 

actorul evaluat) 

Mărimea 
contingentului 

militar în 
cadrul ISAF, în 
iulie-oct. 2007 

Mărimea 
contingentului 

militar în 
cadrul ISAF, în 
octombrie 2011 

Populaţia 
totală 

(milioane 
oameni) 
în 2004 

PIB (GDP), 
pentru anul 

2004 
(miliarde 

USD) 

1 SUA  14.750 90.000 293 11.700 
2 Germania  3.000 5.000 82,43 2.670 

3 Marea 
Britanie  6.500 9.500 60,44 2.100 

4 Franţa  800 3.932 60,65 2.000 
5 Italia  2.500 3.952 58,10 1.660 
6 Spania  650 1.526 40,34 986 

7 

Primele cinci 
mari puteri 
europene ale 
NATO luate la 
un loc (5 E M)  

13.450 23.910 301,96 9.416 

8 SUA / 5 E M  14,7 / 13,4 
(110%) 

90 / 23,9 
(aprox. 370 %) 97-98% 112-114 

% 
9 România  500 1.873 22,32 72,1 

10 Bulgaria  400 597 7,45 23,8 
11 Ungaria  180 415 10,00 99,5 
12 Cehia  220 623 10,24 106 
13 Slovacia  60 309 5,43 41.0 

14 

Cinci puteri 
mici şi / sau 
mijlocii din 
Europa 
Centrală şi de 
Est luate la 
un loc (5 E m)  

1.360 3.817 55,44 342,40 

15 Australia  700 1.550 20,09 598 
16 Canada  2.500 529 32,50 980 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 81 

17 

Două puteri 
mijlocii 
extraeuropen
e luate la un 
loc (2 nonE)  

3.200 2.079 52,59 1.578 

18 Belgia  295 520 10,36 282 
19 Danemarca  400 750 5,43 239 
20 Olanda  1.300 183 16,40 575 
21 Norvegia  500 429 4,59 243 
22 Portugalia  150 140 10,56 166 

23 

Cinci mici 
puteri vest-
europene din 
NATO luate la 
un loc (5VE m)  

2.645 2.022 35,34 1.505 

 

24 Estonia  110 159 1,33 10,9 
25 Letonia  35 174 2,29 13 
26 Lituania  130 236 3,59 22,1 

27 
Ţările baltice, 
luate la un loc 
(B 3)  

275 569 7,22 46,0 

 
O tare spinoasă întrebare: cât de consistentă e voinţa politică a 

NATO legată de Afganistan?  
 

Pentru a răspunde la o astfel de întrebare (sau măcar pentru a o propune 
ca element central – sau măcar suficient de important – al agendei de preocupări 
a decidenţilor), este suficient, cred, să citim cu o anumită atenţie tabelul anterior. 
El ne spune, într-o manieră aproape incontestabilă, următoarele:  

- implicarea SUA este, în mod clar, net superioară celei a restului 
statelor cu contingente în cadrul ISAF. Cele cinci mari puteri membre 
NATO din Europa Occidentală (respectiv Germania, Marea Britanie, Franţa, 
Italia şi Spania) au, împreună, un potenţial demografic şi economic vădit 
comparabil cu acela al SUA. Dar, în ciuda potenţialului extrem de consistent 
de putere10, ele au acum în Afganistan un număr total de doar aproximativ 

                                                 
10 În acest studiu conceptul de putere este folosit în cheie teoretică realistă, într-o manieră 
deliberat compatibilă cu definiţia dată de Morgenthau, părintele şcolii realiste clasice. 
Acesta afirma că puterea înseamnă, în orice context politic (deci şi în relaţiile 
internaţionale), „controlul omului asupra minţii şi acţiunilor altor oameni” – vezi HANS 
J. MORGENTHAU, op. cit., p. 68. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 82 

24.000 de militari, adică o fracţiune mai mult decât modestă din numărul 
total de 90.000 de militari – cât au SUA pe acelaşi teatru de operaţiuni; 

- dar nu vorbim doar despre un important contrast între o masivă 
prezenţă americană şi o modestă prezenţă europeană în cadrul misiunii 
NATO din Afganistan, ci şi despre contraste importante – sau falii, dacă 
preferăm acest termen – în interiorul efortului făcut de statele europene 
membre ale NATO. Cele trei minuscule republici baltice, cu doar în jur de 7 
milioane locuitori (pe cifrele valabile pentru anul 2004) au acum în 
Afganistan 569 de militari, ceea ce înseamnă în jur de 81 de militari pentru 
fiecare milion de locuitori). Şi aceasta în timp ce, de exemplu, Germania – 
ţară care are acum peste 80 de milioane de oameni, are pe acelaşi teatru de 
operaţiuni militare doar în jur de 5.000 de militari (respectiv doar în jur de 
62 de militari pentru fiecare milion de locuitori); 

- astfel de diferenţe – de fapt de contraste care măsoară voinţe 
politice extrem de diferit profilate ale statelor europene membre ale NATO 
– sunt şi mai mari dacă luăm în calcul componenta economică a puterii 
actorilor politici de tip statal despre care discutăm. Pe datele din 2004, 
produsul intern brut (PIB) însumat al celor trei state baltice este de doar 46 
de miliarde de USD (ceea ce înseamnă câte un militar pentru fiecare 80,843 
milioane USD din PIB-ul însumat al celor trei ţări). Dacă un stat realmente 
puternic, de tipul Germaniei, de exemplu, ar trimite în Afganistan câte un 
militar pentru fiecare 80,843 milioane USD din uriaşul său PIB, de 2.670 
miliarde USD (vezi cifrele din Tabelul 1, valabile pentru 2004), ar însemna 
că la eforturile contra talibanilor şi ale al Qaeda ar trebui să participe nu mai 
puţin de 33.027 militari germani, adică de peste 6 ori şi jumătate mai mulţi 
decât are acum Berlinul pe teatrul de operaţiuni afgan; 

- puteri europene mijlocii (din punct de vedere al potenţialului 
demografic) sau mici (dacă luăm în calcul puterea economică măsurată de 
indicatorul economic numit Produs Intern Brut / PIB), de tipul României, fac 
şi ele un efort disproporţionat de mare în raport cu acela făcut acum în 
Afganistan de unii dintre marii actori de tip statal din zona vest-europeană a 
NATO. Mai precis, România are acum în Afganistan, conform datelor oficiale 
ale ISAF, un efectiv total de 1.873 de militari. Aceasta înseamnă, raportat la 
resursele demografice totale, câte un militar care serveşte interesul naţional 
(privit aici ca parte integrantă a intereselor geostrategice ale NATO) în 
Afganistan, pentru fiecare 11.917 locuitori ai României. Din nou, dacă marile 
puteri din zona vest-europeană a NATO ar face un efort de aceeaşi intensitate, 
un stat ca Germania, de exemplu, ar trebui să aibă în Afganistan nu 5.000, 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 83 

ci în jur de 6.917 militari. La fel, un stat cu ambiţii, tradiţii şi potenţial de 
mare putere cum este Franţa ar trebui să aibă pe acelaşi teatru de operaţiuni 
militare în jur de 5.089 militari, adică cu mai bine de 25 % mai mulţi decât cei 
sub 4.000 pe care îi are acum în Afganistan; 

- în sfârşit, dincolo de astfel de calcule – care măsoară, de altfel, 
foarte exact faptul că unele state europene fac eforturi mari (iau uneori chiar 
foarte mari) în raport cu resursele de putere pe care le au, în timp ce alte 
state fac eforturi semnificativ mai mici, proporţional – putem privi cu 
atenţie şi dinamica generală a efectivelor contingentelor naţionale care 
compun prezenţa NATO pe teatrul de operaţiuni din Afganistan. În 
intervalul ultimilor patru ani, efectivele americane din cadrul ISAF au 
crescut de la nici 15.000 de militari la 90.000 de oameni (deci de 6 ori). 
Cele româneşti au crescut de la 500 de militari la 1.873 de oameni (de 3,75 
ori). Cele ale Cehiei au crescut, şi ele, de la 220 la peste 600 de militari 
(deci de aproape trei ori). Cele slovace au crescut de la 60 la peste 300 de 
oameni (deci de peste 5 ori). Cele ale Letoniei au crescut, şi ele, de la 35 la 
174 militari (deci de aproape 5 ori). Există însă şi creşteri mult mai modeste: 
prezenţa militară bulgară în Afganistan, în cadrul ISAF, de exemplu, a 
crescut doar de la 400 la ceva mai puţin de 600 de oameni, deci cu mai puţin 
de 50 %; la fel, estonienii şi-au amplificat prezenţa de la 110 la 159 militari 
(din nou cu ceva mai puţin de 50 %). Dar cel mai îngrijorător aspect este 
cel constituit de faptul că unele state din cadrul NATO au decis deja – 
indiferent de motivele care le-au îndemnat şi le-au determinat să facă 
aceasta – să-şi reducă masiv prezenţa. Dintre statele vest-europene, cazul cel 
mai semnificativ este, fără nici o îndoială, acela al Olandei: 1.300 de oameni 
în 2007 şi doar 183 astăzi (respectiv o scădere de peste 7 ori în patru ani!). 
La fel au procedat şi actori statali noneuropeni: Canada, de exemplu, şi-a 
redus, în ultimii patru ani, efectivele din Afganistan de aproape 5 ori, de la 
2.500 la cu puţin peste 500 de militari.  

Toate aceste cifre pun în faţa celui implicat într-un efort analitic 
făcut în domeniul de strategic intelligence o sarcină intelectuală interesantă, 
dar şi extrem de dificilă: aceea de a prospecta istoria (fie ea mai recentă sau, 
dimpotrivă, episoade plasate ceva mai departe în timp) pentru a înţelege mai 
bine ce şanse are, în general, o alianţă politico-militară (în cazul concret 
despre care discutăm este vorba, desigur, despre NATO) să-şi îndeplinească 
în mod eficient şi în timp util obiective importante în planul marii strategii, 
atâta timp cât entităţile statale componente nu dau dovadă de o voinţă 
politică realmente constantă, puternică şi mai ales omogenă. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 84 

Alte două teme importante pentru munca de strategic 
intelligence: scurte remarci finale  

 

În condiţiile descrise mai sus – cu suficient de multe date, cred – 
rămâne ca persoanele, grupurile şi instituţiile (fie ele civile sau militare) 
implicate în efortul de strategic intelligence, ca şi decidenţii în mâna cărora 
ajung analizele şi estimările cercetătorilor să-şi concentreze măcar o parte 
din atenţie înspre arii tematice cu un numitor comun clar: încercarea de a 
înlocui, în cazul NATO, voinţa politică realmente puternică, omogenă şi 
constantă (voinţă politică despre care am afirmat deja că nu funcţionează 
bine) cu formule eficiente de substituţie.  

Dintre aceste formule de substituţie listez aici, fără a intra în 
amănunte, două despre care cred că sunt nu numai teoretic interesante, ci şi 
practic aplicabile / utilizabile: 

- încercarea de a augmenta puterea NATO prin identificarea şi 
mobilizarea de aliaţi locali / regionali, fie aceştia conjuncturali sau nu; 

- şi încercarea de a aplica, în raport cu adversarii NATO prezenţi în 
contextul concret din Afganistan, dictonul latin divide et impera (respectiv 
prospectarea măsurii în care pot fi exploatate sau chiar create fisuri care să 
segmenteze, de exemplu, blocul etnic pashtun, cel care susţine insurgenţa 
talibană, sau falii care să-i separe tot mai mult pe talibani şi pe cei din al Qaeda).  

 
 
Bibliografie 

 

1. International Security Assistance Force (ISAF), Troop Contributing 
Nations (TCN), current as of 13 July 2007, la adresa de Internet www.isaf.nato.int  

2. International Security Assistance Force (ISAF), Troop Contributing 
Nations (TCN), 18 October 2011, la adresa de Internet www.isaf.nato.int  

3. K. LEE LERNER, BRENDA WILMOTH LERNER (editors), Encyclopedia 
of Espionage, Intelligence, and Security, volume 2 (F-Q), Thomson Gale, Detroit, New 
York, San Diego, San Francisco, Cleveland, 2004. 

4. B. H. LIDDELL HART, Strategia: Acţiunile indirecte, Editura Militară, 
Bucureşti, 1973. 

5. HANS J. MORGENTHAU, Politica între naţiuni: Lupta pentru putere 
şi lupta pentru pace, Editura Polirom, Iaşi, 2007. 

6. The International Institute for Strategic Studies, The Military Balance 2005-
2006, Routledge Taylor & Francis Group, October 2005, London. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 85 

 
A missing link: 

Education for security dimension of the corporate  
social responsibility1 

 
Assoc. prof. Ph. D. Ella CIUPERCĂ 

„Mihai Viteazul”, National Intelligence Academy 
e-mail: ellaciuperca@yahoo.com 

  
 

Abstract 
The continuous change of our world determined the reduction of the role of 

the state in economy.  Assuming that the survival and welfare of the community 
greatly depend of the involvement of every economic company in corporate social 
responsibility (CSR) actions, in this paper I will propose and argue for a new 
adaptive strategy to the contemporary social conditions: the inclusion of security 
issues in the field of CSR actions undertaken by firms. An important step in this 
direction is to change their own behaviors and attitudes by generalized hiring of 
security experts and by creating a security culture among the employees.  

Keywords: corporate social responsibility, intelligence culture, security 
culture, economic performance, community welfare 
 

1. Introduction 
 

Corporate Social Responsibility (CSR) has become a priority in the 
contemporary world, primarily because of the way society has evolved. The 
present globalization implies the interdependence of individuals, 
communities, and ideas. All these changes had as a natural consequence the 
reduction of the role of the state in economy, trade liberalization, 
international financial transactions, and the emergence of transnational 
corporations.  

In this context, the social involvement of economic corporate is an 
effective way to compensate the logistic inability of the state to solve the 
problems of society. The emergence of the notion of “corporate social 
responsibility” was facilitated by the social pact between the community 

                                                 
1 This work was supported by CNCSIS-UEFISCSU, project number PN II-RU 64/2010 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 86 

and businesses, based mainly on mutual trust, cooperation and mutual 
dependency (Wartick & Cochran, 1985). Therefore, according to modern 
approaches the company is equated with a citizen. The same way a citizen 
has his rights and obligations, each company acquires corporate citizenship 
and therefore has, in turn, benefits and responsibilities. 

Although I am not in a complete agreement with the idea that the 
economic environment has the capacity to solve the major social problems of 
humanity as poverty, conflicts, population growth and so on, I agree with the 
contemporary idea that firms have significant human and material resources 
that should be directed to the community and used by its members.  
 

2. Corporate social responsibility: a definition 
 

Social responsibility is a relatively recent issue studied by social 
sciences, but the interest in this subject is growing. However, to date there is 
still no agreement on what constitutes CSR. The literature highlighs 
sometimes dissonant positions among specialists. 

Broadly speaking, CSR objective is to solve social problems, i.e. those 
situations which represent a gap between reality and an imagined ideal society 
(Pounds, 1969). According to G. Hardin (1968), social problems are caused 
by selfish behavior of individuals, which is repeated on the long term, and 
such behavioures create problems for the community (community tragedy). 

The European Commission has tried to answer the question “What is 
CSR?”. Using the answers to a questionnaire applied to a group which 
consists of over 250 associations, organizations and private companies, 
unions and civil society, they conclude that CSR is the way a company 
operates within its legal system and regulations established by the society in 
accordance with universal human rights. A. Carroll (1979) argues that 
corporate social responsibility is measured by the degree to which 
management decisions conform to the needs of the community in which 
they operate. 

In a publication of the World Business Council for Sustainable 
Development (WBCSD) CSR is definied as follows: “corporate social 
responsibility is assumed by the continuing commitment of companies to 
behave ethically and to contribute to economic development while 
improving the quality of life of employees and their families, local 
communities and society in general.” (apud Holme&Watts, 2000). 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 87 

Critics highlight the dimension of the concept of CSR, but also some 
negative aspects of its implementation. Among the most important are the 
diminution of shareholders power, of their property rights over their own 
business, the weakening of the overall corporate strength and on the long 
term – the changing of the very essence of capitalism. CSR has been 
criticized from the perspective that being exported to foreign communities 
by multinational companies it can legitimate values and approaches that are 
not in the interest of the poor and marginalized people.  

The discussion about the limits of CSR cannot ignore a famous 
statement of Milton Friedman (1970): “Social responsibility of business is to 
increase their profit. According to the author, the only economic entities' 
responsibilities are to pay state taxes and their salaries.” The supporters of these 
ideas have as their main argument the fact that studies have failed to identify a 
correlation between CSR activities and the performance indicators of firms. 

Beyond the regular European discourse regarding CSR, its practices 
evolve differently from country to country, depending on the economic and 
social specificity of each region. The literature include “the Scandinavian 
model of CSR” which is characterized by the fact that the state plays the 
role of welfare provider, harmoniously combining the development based on 
capital items with a generous social security system. A representative 
country in this regard is Norway, thanks to its commitment of giving 
evidence in the struggle for peace, poverty and environmental destruction. 
Recent research shows that, for instance, the United Kingdom, too, attaches 
importance to ethical issues and moral conflicts arising from the practice of 
CSR. In the Nordic countries, CSR programs are particularly targeted by 
environmental problems, while in southern Europe there is a greater interest 
in diminishing social problems. 
 

3. Corporate social responsibility and economical performance  
 

The degree to which social expectations regarding business ethics 
resonate with the ethic of the economic environment depends on the 
comparison of social norms of firms and their conduct and also from the 
comparison between society's expectations and what corporate managers 
consider to be legitimate social demands. On the other hand, the connecting 
of personal interests with moral principles allows long-term development of 
the company, because, although an immediate profit leads to a lower capital, 
on the long term it produces a durable capital: reputation.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 88 

The literature includes antithetical ideas on this topic. Some 
(Low&Yeats, 1992; Lucas et al., 1992) are appalled by the manner in which 
multinational companies exploit lenient laws of some foreign countries, 
while others emphasize the existence of a strong correlation between 
internationalization and social responsibility (Bansal&Roth, 2000, 
Christmann, 2004). 

In time, social responsibility has shown positive effects in the 
socioeconomic field of individual actors engaged in certain activities and 
the community at large. For example, in countries that encourage 
cooperation and trust between the actors and that emphasize the human and 
social capital there is the highest prosperity (Waddock&Graves, 1997). 

The difficulty to distinguish positive from negative effects of CSR 
explaines why the studies regarding the relationship between CSR and 
financial performance are both contradictory and inconclusive. Recent 
studies have identified a strong correlation of these variables (Waddock& 
Graves, 1997), no correlation (McWilliams& Siegel, 2000) or a negative 
correlation (Wright&Ferris, 1997). For example, Margolis and Walsh (2003) 
monitored over 95 studies and found that 42% did not indicate any 
correlation. They also noted that the economic usefulness of CSR occurs 
when consumers are especially interested in social issues. It was also shown 
empirically that corporate CSR activities are not sufficiently well known 
(Sen, Bhattacharya&Korschun, 2006). 

Ellen, Webb and Mohr (2006) found that, when choosing a company, 
34% of people say they would avoid buying a product or service from a 
company perceived as being unethical, 16% seek information about its 
business practices and 50% did not intend to purchase a product or service 
from a company that is not considered socially responsible. In general, 
consumers have positive attitudes towards the company if it is involved in 
CSR activities.  

Of course, the existence or inexistence of a correlation between 
social responsibility and various economic indicators can be determined by 
many variables. Beliveau, Cottrill and O'Neill (1994) showed that the 
relationship between CSR and profit varies both from an industry to another 
but also according to the organizational performance indicators. 

Although there are many arguments that favor the hypothesis that 
CSR covers its own costs (Carroll, 1991) because it eliminates the reasons 
that lead skeptics to seek the approval of a more drastic legislation, 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 89 

eliminates disputes or reduces their costs and facilitates easier access to 
funds from NGOs and other governmental agencies, the literature reflects a 
lot of contradictions within results of empirical research in this field. 

 
4. Social responsibility of Romanian bussiness and the need for 

security culture 
 

Compliance with ethical principles in business has led to the shaping 
of the concept of “moral capitalism” based on values such as respect for 
human dignity, respect for consumer’s choice, elimination of immoral 
activities. Moreover, the corporate citizenship entails a moral obligation of 
companies to behave according to the ethical principles of the community 
they belong to, to fight against social degradation, to protect the culture of 
the community and to encourage education. 

After the Revolution of December 1989, Romanian business was in 
a position to adopt the market economy model, and companies had to 
become more competitive and more interested in achieving profit in the 
context of economic hardship: serious problems inherited from the 
communist infrastructure, pollution, obsolescence of outdated industrial 
machinery and equipment especially in energy, mining and metallurgy. In 
such a context, the Romanian managers, still influenced by the mentality of 
the past, were in a difficult situation: should they spend money to gain profit 
or to be socially responsible? 

The concern of Romanian business environment for the 
multiplication of such CSR initiatives is notable. Government statistics 
show that investment firms in corporate social responsibility activities were 
over 10 million euros each year. However, most of the money is spent for 
donations or sponsorships in the fields of social assistance support for 
charitable associations, the financing of scientific projects or research, in 
education or environmental protection and not for real CSR programs. 

In 1973, Daniel Bell warned that the principal driver of change 
towards a “new techno-economic order” would be information and 
knowledge. We all agree now with this statement. In addition, everybody 
supports the growth of quality education so that people's training to be more 
suited to community needs. 

As a proof of maturity of Romanian society in this regard and in full 
agreement with the changes occurring in the international security 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 90 

environment and the commitments assumed by Romania in the perspective 
of European integration some institutions of higher education have 
introduced in their curricula topics that address frontal or tangential the 
problem of community survival, especilly security issues. 

Michael Goodman and Sir David Omand (2008) consider that 
academic knowledge is hard to convey in the governamental area. Disciplines 
such as military history, history of intelligence, international relations, social 
sciences, and critical thinking is part of the required education of every 
security practitioner, but also of any common member of the community. On 
the other hand, such a transmission of strictly specialized knowledge from 
professionals to beginners can be an obstacle to interagency cooperation as it 
doesn’t allow the establishment of common standards.  

Hence, to discuss security issues related to running the analysis of 
education in the context of CSR should not seem so unusual. Unfortunately, 
the previous analysis of CSR concept made clear that security issues is 
rarely included in the list of socially responsible activities. 

Therefore, along with meeting the need for accurate information, the 
possibility of specialization in security studies and intelligence is at least as 
important because it represents the foundation of the culture of intelligence 
for the civil society. An efficient civil society must be innovative and ready 
to adjust itself so as to ensure a correct balance between public interests and 
the sphere of private interests. 

From this perspective, I consider that the worldwide realignment 
regarding the importance of intelligence services reflected in new strategies 
national and international security is not random. The issues of security and 
intelligence, as areas that provide tools to collect relevant information and 
tailored intelligence products, already enjoy new dimensions, which is the 
contribution of the civil society. 

The present need for security becomes more acute in the context of an 
unmanageable information bombing in the modern era. Providing security is 
very difficult to achieve in the absence of a social framework that allows the 
contribution of each social actor (individual or organization). Because of this 
reality a new type of individual and community behavior has appeared on the 
social scene – the one that is characterized by social responsibility. 

Based on Allesandro Politi’s ideas, Leslie Donovan (2005) referred 
to the concept of “intelligence volunteering”, considering that to encourage 
citizens to be cautious and attentive to issues of national security becomes 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 91 

a public good of a democracy. Of course such efforts should be designed to 
protect citizens and not to get political or social control. The author also 
underlines the fact that people are influenced by the preconceived idea that 
cooperating with authorities in providing information is equal to 
denunciation, betrayal, espionage or subversive action. In his opinion this is 
the most important barrier for intelligence volunteering. Therefore, this 
barrier is located primarily in the individual psyche of citizens and is 
determined by their value system. In many countries, ordinary people do not 
grant security the same value politics does. Milton Rokeach has empirically 
shown that Americans, Canadians, Australians tend to grant a minimum 
value to national security. Having in mind Maslow’s theory regarding the 
hierarchy of needs and also the widespread perception that people greatly 
value their security, such a finding is highly counterintuitive. According to 
Abraham Maslow (1943) people want to meet primarily the needs of food, 
water, shelter and, subsequently, of security. Only the fulfillment of these 
needs will enable the individual to feel as belonging to a community. 
Therefore this lack of theoretical concordance should be considered 
additionally.  

Also Stuart Surlin and Barry Berlin (1991) found that Americans and 
Canadians put national security on the 18th place in their hierarchy of 
values. Similar values were found among American and Japanese pilots and 
among the employees of the National Aeronautics and Space 
Administration. In these circumstances the question is why national 
intelligence agencies and policy makers do not set up an educational 
program to change the idea that ordinary citizens can live their lives without 
having to look after the security of the community they live in.  

As long as people feel unable to influence national security, they will 
not be able to take appropriate actions when needed. In this regard, 
psychologists have emphasized the importance of self-efficiency, namely of 
the belief that one is able of an adaptive response to danger according to his 
capacity to achieve his own objectives. As Louis Pasteur said “chance 
favors the prepared mind”. A population that lack security self-efficiency is 
composed of poorly trained individuals in terms of enhancing the value of 
relevant information they encounter and of acting in accordance with that 
information (Donovan, 2005).  
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 92 

5. Conclusions 
 

The evolution of the last two decades has decisively shaped the 
contemporary society with major effects on the security of individuals. Its 
consequences and costs have been frequently considered to be above the 
thresholds of acceptance and adaptation of a contemporary man who is set 
to expect more and tolerate low costs. 

The identification of the problem and its remodeling through 
proactive measures must be a priority for everyone. Therefore every 
bussinessman should be aware of security threats and include such issues in 
their proactive actions, especially in the corporate social responsibility 
sphere. Also I believe that the growth of expertise in research, development 
and innovation of the national security sector respond to the needs of 
Romanian society and constitutes one of the greatest challenges of our 
contemporary society. 

 
References 
 

1. Bansal, P.& Roth, K. (2000). Why companies go green: a model of 
ecological responsiveness. Academy of Management Journal, 43(4), p. 717-736. 

2. Beliveau, B., Cottrill, M.&O’Neill, H.M. (1994). Predicting corporate 
social resposiveness. A model drawn from three perspectives.  Journal of Business 
Ethics, 13, p. 731-738. 

3. Carroll, A. (1979). A three dimensional model of corporate performance. 
Academy of Management Review, 4, p. 497-505. 

4. Carroll, A. B. (1991). The pyramid of corporate social responsibility: 
Toward the moral management of organizational stakeholders. Business Horizons, 
34(4), p. 39-48. 

5. Christmann, P. (2004). Multinational companies and the natural 
environment: determinants of global environmental policy standardization. 
Academy of Management Journal, 47(5), 747-760.  

6. Donovan, L.A. (2005). Citizens as intelligence volunteers: the impact of 
value structures. International Journal of Intelligence and Counterintelligence, 18, 
p. 239-245.  

7. Ellen, P.S., Webb, D.J.&Mohr, L.A. (2006). Building corporate 
associations: Consumer attributions for corporate socially responsible programs. 
Journal of the Academy of Marketing Science, 34, p. 147-157.  

8. Friedman, M. (1970). The Social Responsibility of Business is to 
Increase Its Profits. The New York Times Magazine, 13 septembrie. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 93 

9. Goodman, M.S. & Omand, D. (2008). What analysts need to 
understand: the King′s intelligence studies program. Studies in Intelligence, 52 (4), 
(extracts, december 2008). 

10. Hardin, G. (1968). The Tragedy of the Commons. Science, 162, p. 
1243-1248.  

11. Holme, R. & Watts, P. (2000). Corporate Social Responsibility: 
Making Good Business Sense. Geneva: WBCSD.  

12. Low, P. & Yeats, A. (1992). Do 'Dirty' Industries Migrate? În P. Low 
(ed.) International Trade and the Environment, pp. 89-104, World Bank: 
Washington, DC. 

13. Lucas, R.E.B., Wheeler, D. & Hettige, H. (1992). Economic 
Development, Environmental Regulation and the International Migration of Toxic 
Industrial Pollution, 1960-1988. În P. Low (ed.) International Trade and the 
Environment, pp: 67-88, World Bank: Washington. 

14. Margolis, J.D. & Walsh, J.P. (2003). Misery loves companies: 
Rethinking social initiatives by business. Administrative Science Quarterly, 48, 
p. 268-305. 

15. Maslow, A.H. (1943). A Theory of Human Motivation, Psychological 
Review, 50(4), p. 370-96. 

16. McWilliams, A. & Siegel, D. (2000). Corporate social responsibility 
and financial performance: Correlation or misspecification? Strategic Management 
Journal, 21 (5), p. 603-609.  

17. McWilliams, A. & Siegel, D. (2001). Corporate Social Responsibility: 
A Theory of the Firm Perspective. The Academy of Management Review, 26 (1), 
p. 117-127. 

18. Politi, A. (2003). The Citizen as 'Intelligence Minuteman.' 
International Journal of Intelligence and Counterintelligence, 16 (1), p. 34-38.  

19. Pounds, W. (1969). The Process of Problem Finding. Industrial 
Management Review,  11(1), p. 1-19.  

20. Sen, S., Bhattacharya, C. B. & Korschun, D. (2006). The role of 
corporate social responsibility in strengthening multiple stakeholder relationships: 
A field experiment. Journal of the Academy of Marketing Science, 34, 158-166. 

21. Waddock, S. & Graves, S. (1997). The corporate social performance-
financial performance link. Strategic Management Journal, 18, 303-319. 

22. Wartick, S. L. & Cochran, P. L. (1985). The evolution of the corporate 
social performance model. Academy of Management Review , 4, 758-769.  

23. Wright, P. & Ferris, S. (1997). Agency conflict and corporate strategy: 
The effect of divestment on corporate value. Strategic Management Journal, 18, 77-83. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 94 

 
 

Cooperarea în intelligence. Mutaţii generate 
de noul context de securitate 

 
Aurora-Elena BARĂU 

Serviciul Român de Informaţii 
e-mail: aura_22_88@yahoo.com 

 
 

Abstract 
The present paper tackles upon one of the highly classified fields within the 

intelligence sphere, the current cooperation relationships between the intelligence 
services, putting great emphasis on the major transformations and mutations 
generated by the 9/11 events. The so-called asymmetrical threats, as well as the 
new warfare that intelligence agencies have to deal with, imposed a considerably 
different approach of the international cooperation activity, which has evolved 
from an auxiliary sector to a priority one.  

Keywords: intelligence services, asymmetrical threats, need to share, need 
to know. 

 
După două decenii de la încheierea oficială a confruntării clasice, 

specifice Războiului Rece, dintre cele două blocuri oponente, structurile de 
securitate se confruntă cu o nouă provocare – o luptă generalizată împotriva 
terorismului islamic şi a altor ameninţări neconvenţionale, ceea ce impune 
noi eforturi de adaptare. În acest context, s-a conturat din ce în ce mai clar 
necesitatea formulării unor răspunsuri conjugate la provocările noului mediu 
de securitate, ceea ce implică dezvoltarea capacităţii de adaptabilitate, 
flexibilitate şi reacţie rapidă. Coordonatele actuale de securitate, determinate 
pe de o parte de dispariţia dihotomiei create de ideologia comunistă, iar pe 
de altă parte de amplificarea ameninţărilor neconvenţionale, au condus la 
înregistrarea unei deschideri către cooperare şi la extinderea domeniilor de 
colaborare între nucleele care compun „reţeaua globală de securitate”.  

În prezent, se remarcă nu doar o creştere cantitativă a schimbului 
informaţional dintre servicii aparţinând unor state diferite, ci şi transformări 
de factură calitativă. State despre care altădată s-ar fi considerat că este 
imposibil să încheie un parteneriat sunt astăzi angajate în relaţii de 
cooperare strânse care au trasgresat cu mult cadrul obişnuit de colaborare, 
specific secolului trecut. În timp ce schimburile informaţionale la nivel 
bilateral îşi consolidează poziţia de principal mijloc de cooperare externă, 
cooperarea multilaterală în paliere precum instruirea, pregătirea de cadre, 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 95 

dar şi derularea de operaţiuni de teren se înscrie de asemenea într-un trend 
ascendent, câştigând din ce în ce mai mult teren. Suntem aşadar martori ai 
unei creşteri remarcabile în ceea priveşte interconectările dintre structurile 
de intelligence, ceea ce face ca distincţia dintre ceea ce constituie intern şi 
extern să intre într-un proces de erodare.  

O analiză succintă a principalelor elemente constitutive ale 
proiectului de reformă al SRI relevă numeroase similitudini cu modelul 
american de reorganizare a comunităţii de intelligence, ceea ce constituie o 
dovadă în plus care atestă transformarea componentei de cooperare la nivel 
extern şi adaptare la standardele occidentale dintr-o preocupare comună, 
într-una prioritară. 

Prezentul studiu reflectă aşadar, latura mai puţin cunoscută a 
serviciilor de securitate, cea diplomatică, cooperativă, contribuind în acest 
fel la demontarea mitului privind opacitatea şi închistarea „tradiţională” 
a acestor structuri. 
 

I. Noile ameninţări de securitate şi necesitatea „răspunsului” comun  
 

În prezent, există un consens unanim în ceea ce priveşte caracterul 
emergent şi natura dinamică a noilor tipuri de ameninţări de securitate. 
În încercarea de a defini situaţia actuală, s-a vorbit chiar şi despre „un al 
patrulea război mondial”.1

 
 

Ultimul deceniu al secolului XX a însemnat pentru întreaga lume o 
perioadă zbuciumată, caracterizată de transformări profunde la nivel global, 
transformări ce ţin atât de redesenări ale frontierelor, cât şi de schimbări de 
regim şi ideologie. Redesenarea graniţelor a însemnat sporirea numărului de 
actori statali la nivel global, iar schimbările de regim şi ideologie au generat 
noi tipuri de actori şi forme surprinzătoare de manifestare a acestora.2 

Au căpătat o importanţă tot mai mare, datorită rolului manifestat pe 
scena globală, actorii nonstatali (corporaţii multinaţionale şi transnaţionale, 
ONG-uri etc.), ale căror acţiuni sunt uneori dificil de prevăzut. De 
asemenea, unele dintre acestea au preluat practici şi obiective pe care statele 
nu şi le mai puteau permite. Alte fenomene disturbante tind să sufere mutaţii 

                                                 
1 Dr. Michael C. Desch, profesor în cadrul „Bush School of Foreign Policy”, Texas A&M 
University citat în Intelligence Strategy: New Challenges and opportunities– Conference 
Proceedings, 26-27 septembrie 2007, National Defence Intelligence College, Washington 
D.C., octombrie 2008, p. 73. 
2 Nicolae Dolghin, Alexandra Sarcinschi, Mihai-Ştefan Dinu, Riscuri şi ameninţări 
la adresa securităţii româniei. Actualitate şi perspective, Editura Universităţii Naţionale 
de Apărare, Bucureşti, 2004, p. 16. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 96 

majore, căpătând statut deplin de actor al scenei internaţionale, un actor al 
cărui chip este din ce în ce mai greu de identificat, aşa cum se întâmplă în 
cazul terorismului. Riscurile şi ameninţările au căpătat un aspect 
internaţionalizat „reuşind” să ignore, în manifestările lor, graniţelor statale, 
ceea ce a avut ca urmare o estompare rapidă a diferenţelor dintre securitatea 
internă şi cea externă. Această estompare a condus, la rândul său, spre 
manifestarea tendinţei majorităţii actorilor statali de a acţiona, în ceea ce 
priveşte domeniul securităţii şi apărării, în cadrul unor iniţiative sau 
organizaţii regionale sau globale. S-au dezvoltat, astfel, sau sunt în plin 
proces de dezvoltare, politici de securitate şi apărare comune pe plan 
regional sau / şi global.3 

Lărgirea ariei de acces la informaţii reprezintă una dintre 
principalele provocări cu care se confruntă actualmente serviciile de 
intelligence. Sursele şi resursele deţinute de structurile de informaţii ale unui 
stat, indiferent de capabilităţile acestuia, nu vor putea asigura niciodată o 
acoperire informativă de fond, totală a mediilor de interes, fiind astfel 
necesară gestionarea unei palete mult mai variate de mijloace de informare, 
între care un loc deosebit de important este ocupat de cooperarea cu 
instituţii similare din exterior. Serviciul de intelligence modern începe să se 
asemene cu o mare companie modernă, care pune accent pe eficienţă, 
coordonare, parteneriat şi management de calitate. În multe servicii de 
intelligence din Occident, acest proces se află în plină desfăşurare şi 
reprezintă răspunsul corespunzător la ameninţările în schimbare ale 
începutului de secol, dar este în mod cert o noutate din punctul de vedere al 
unor servicii care în mod tradiţional preferau iniţiativa în locul doctrinei şi 
apelul la resursele proprii în detrimentul perspectivei cooperării externe.4

 

Mutaţiile majore ale mediului de securitate, la care s-a făcut deja referire, au 
determinat transformări multiple chiar şi la nivelul acestor instituţii greoaie, 
care, în calitatea lor de membre ale unor structuri internaţionale sau de 
pretendente la acest statut, s-au văzut nevoite să se adapteze „din mers” 
noilor tendinţe şi să renunţe la mai vechile practici rudimentare.  

Însemnătatea deosebită a iniţiativei de cooperare la nivel internaţional 
a fost afirmată şi reconfirmată în repetate rânduri de către analişti şi lideri 
de marcă din domeniului activităţii de intelligence sau din sfera politicului. 
Eliza Manningham – Buller, spre exemplu, în urma atacurilor cu bombă 

                                                 
3 Ibidem, p. 17. 
4 Steve Tsang, Serviciile de informaţii şi drepturile omului în era terorismului global. 
Geopolitica lumilor secolului XXI, trad. Irina Bondar, Cristina Dogaru, Laura Drăghici, 
Adelina Negoiţă, Bucureşti, Ed. Univers Enciclopedic, 2008, p. 234. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 97 

de la Londra din iulie 2005 declara: „Unul dintre atuurile pe care le deţinem 
în confruntarea cu această ameninţare globală (terorismul internaţional) îl 
reprezintă îndelungata relaţie de încredere şi cooperare între serviciile de 
informaţii din Europa şi nu numai.”5 

Sir David pe de altă parte, vorbea chiar 
despre oportunitatea reîntoarcerii la un sistem centralizat, considerând că doar 
în acest fel se poate redobândi caracterul unitar al comunităţii de intelligence 
şi se poate spori eficienţa acestor structuri prin asigurarea interschimbului 
reciproc de informaţii.  

Această tendinţă a fost receptată şi asimilată şi de structurile 
de informaţii din România, actualul director al Serviciului Român de 
Informaţii, George Cristian Maior declarând în acest sens: „Chestiunea 
sensibilă a cooperării între serviciile de informaţii din ţări diferite nu poate 
fi omisă în contextul necesităţii de a face schimburi de informaţii şi mai ales 
de produse analitice finite; dacă ameninţările sunt transnaţionale, este 
evident că şi răspunsul la acestea trebuie să depăşească graniţele naţionale”.6

 
 

Aşadar, comunitatea internaţională nu mai poate aborda noile 
provocări reprezentate de actorii nonstatali în lipsa unei apropieri unitare şi 
cooperative. Unul dintre principalii piloni pe care se fundamentează lupta 
împotriva terorismului şi asigurarea securităţii UE în general, este 
cooperarea în intelligence în vederea asigurării unui suport informaţional 
veritabil, acesta reprezentând de fapt un prim pas în vederea „coagulării” 
şi apropierii interstatale.7

 

 

II. Restructurări instituţionale post 9/11. Tranziţia de la „need to 
know” la „need to share”  
 

Comunitatea americană de intelligence, ca de altfel majoritatea 
structurilor similare din alte ţări, s-a transformat profund odată cu sfârşitul 
Războiului Rece şi pe parcursul anilor ’90 pe fondul mutaţiilor multiple 
survenite la nivelul mediului de securitate. A urmat apoi momentul 9/11, 
care a consfinţit redirecţionarea completă a priorităţilor de acţiune ale 
serviciilor de intelligence, marcând intrarea într-o nouă etapă, definită de 
noi riscuri şi ameninţări, care nu pot fi abordate decât la nivel multilateral.  
                                                 
5 Steve Tsang, Op.cit., p. 291. 
6 George Cristian Maior, autor al studiului introductiv al lucrării lui Steve Tsang, Serviciile 
de informaţii şi drepturile omului în era terorismului global. Geopolitica lumilor secolului 
XXI, trad. Irina Bondar, Cristina Dogaru, Laura Drăghici, Adelina Negoiţă, Bucureşti, Ed. 
Univers Enciclopedic, 2008, p. 12. 
7 Eveline R. Hertzberger, Counter Terrorism Intelligence Cooperation in the European 
Union, European Foreign and Security Studies Policy Program, p. 2. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 98 

Dacă până la 11 septembrie 2001 terorismul avea o semnificaţie 
regională, odată cu aceste evenimente, acesta devenea o problemă de securitate 
de interes global. Creşterea exponenţială a impactului şi importanţei atribuite 
acestui fenomen se află în strânsă legătură cu procesele conexe globalizării şi 
cu accesul tot mai uşor la tehnologie, care au avut un rol facilitator.8

 
Nu 

întâmplător atacurile de la 11 septembrie sunt considerate o emblemă a 
globalizării, dar şi o nouă paradigmă de desfăşurare a atentatelor teroriste.  

În aceste condiţii, prevenirea şi combaterea terorismului 
internaţional impun adoptarea unor noi modalităţi de evaluare, precum şi 
capacităţi şi metode de acţiune adecvate. Extinderea fenomenului terorist şi 
pericolul deosebit al acestuia au determinat acţiuni conjugate pentru 
contracararea lui şi realizarea unei coaliţii la nivel global. În acelaşi timp, a 
apărut necesitatea reconsiderării profunde a sistemului de intelligence per 
ansamblu şi îndeosebi a rolului şi locului componentei de cooperare externă 
în cadrul acestuia.  

Imediat după momentul 9/11, aprecieri precum „totul s-a schimbat” 
sau „America şi lumea întreagă nu va mai fi aceeaşi” au fost uzitate cu o 
frecvenţă fără precedent. Analiza amănunţită care a urmat a scos în evidenţă 
erorile evidente ale percepţiei americane, care avea la bază distincţii precum 
„intern-extern”, „mediere sau intervenţie militară”, distincţii care nu se pliau 
aproape deloc pe realităţile curente. Raţionamentele şi concluziile Comisiei 
9/11, poate mai mult ca oricare alte amendamente oficiale ale unei instituţii 
statale, continuă să persiste în memoria colectivă ca „un eşec de proporţii al 
imaginaţiei naţionale”9.

 
 

Intelligence-ul american a fost bazat, timp de mai multe decenii, pe 
trei principii, două explicite şi unul implicit. Principiile explicite sunt 
„compartimentarea muncii” – o reflecţie directă a conceptelor 
organizaţionale corporative ale secolului al XIX-lea şi „need to know”. 
Principiul implicit făcea referire la corelaţia care există între sensibilitatea 
procesului prin intermediul căruia informaţiile sunt obţinute şi valoarea 
efectivă a informaţiilor. Aceste principii au îngreunat mult orice iniţiativă de 
cooperare deschisă şi solidă cu entităţi similare, din interiorul ţării şi mai 
ales din exterior, alimentând tradiţionalul caracter opac şi închis al 
structurilor de intelligence.  

                                                 
8 J. Baylis, S. Smith, The Globalization of World Politics, Londra, Oxford University Press, 
2005, p. 480 apud Dr. Maricel Antipa, Triumviratul dezastrului global, Bucureşti, Editura 
Monitorul Oficial, 2010, p. 7 
9 William M. Nolte, American Intelligence after the 2008 Election, articol în International 
Journal of Intelligence and CounterIntelligence, Ed. Routledge – Taylor&Francis Group, 
2008, p. 433. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 99 

„Schimb informaţional, mai multă flexibilitate şi răspundere civilă sunt 
noile direcţii de acţiune în comunitatea americană de intelligence”.10 

Aceste trei 
principii aveau să stea la baza noii imagini a serviciilor de intelligence 
americane, al căror proces de restructurare a fost iniţiat imediat după 11 
septembrie 2001. Cadrul legal adoptat în scopul susţinerii demersurilor de 
adaptare a comunităţii americane de intelligence la specificul noilor ameninţări 
de securitate a inclus: „USA Patriot Act” (octombrie 2001), „Terrorism 
Prevention Act” (2004), „Intelligence Reform Act” (2004) etc.  

Dintre toate schimbările care au marcat sistemul de securitate 
naţional al SUA după septembrie 2001, una dintre cele mai complexe, 
importante, dar şi frustrante transformări se referă la procesul de 
reconsiderare a relaţiei dintre guvernul federal şi instrumentele sale de 
securitate (militare, de intelligence şi de aplicare a legii) şi instrumentele 
locale sau de stat, devenite acum „aliate”, aşa cum nu s-a mai întâmplat 
niciodată în istoria SUA. Astfel, pe măsură ce publicul american a început 
sădea semne de recuperare după şocul reprezentat de evenimentele de la 11 
septembrie, a apărut o reacţie firească, aproape unanim împărtăşită, care 
făcea trimitere la eşecul autorităţilor federale şi statale în a stabili conexiuni 
şi a dezvolta relaţii de cooperare eficiente. Recenta apariţie a 
Departamentului de Securitate Internă nu schimbă cu nimic faptul că, spre 
deosebire de cazul altor state-naţiuni, securitatea internă americană 
reprezintă un adevărat efort federal, incluzând un guvern federal, 50 de 
guverne statale şi mii de primării şi municipalităţi. Cu toate acestea, au fost 
înregistrate progrese notabile în angajarea instituţiilor locale şi statale în 
relaţii directe şi strânse cu guvernul federal, într-o asemenea manieră 
catalogată drept „de neimaginat” cu un deceniu înainte.11

 
Aceste demersuri 

au inclus, spre exemplu, crearea a peste 40 de „centre de fuzionare”, în 
cadrul cărora, oficiali guvernamentali şi locali încearcă se reunească laolaltă 
informaţii din toate sursele disponibile şi să acţioneze în baza acestora.  

În octombrie 2005, primul director general al comunităţii de 
intelligence, John Negroponte, a emis Strategia Naţională de Intelligence 
a SUA. El a reamintit cerinţa lui G. W. Bush, formulată în cadrul Actului 
de Reformă al Activităţii de Intelligence şi a Actului de Prevenire a 
Terorismului din 2004, în cadrul cărora îşi exprima aşteptările în legătură 

                                                 
10 Dr. R. Carter Morris, Director al Sectorului “Information Sharing and Knowledge 
Management” din cadrul Oficiului de Intelligence şi Analizăaparţinând Departamentului de 
Securitate Internă al SUA apud Intelligence Strategy: New Challenges and opportunities – 
Conference Proceedings, 26-27 septembrie 2007, National Defence Intelligence College, 
Washington D.C., octombrie 2008, p. 50. 
11 Ibidem, p. 433. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 100 

cu „transformarea comunităţii de intelligence într-o structură mult mai 
unitară, mai bine coordonată şi eficientă”. Negroponte a adăugat: „Această 
strategie implică o reformă pe termen lung a mai vechilor practici şi 
aranjamente din domeniul intelligence-ului. Serviciile de intelligence 
naţionale se subordonează unor obiective comune... A venit timpul ca 
structurile noastre de intelligence, interne şi externe, precum şi culturile pe 
care le promovează să evolueze şi să devină mai puternice, evoluând 
împreună.”12 

 
„O lume în care avem de-a face cu astfel de ameninţări este, cu 

siguranţă, una plină de provocări. În cazul Războiului Rece, ameninţarea 
unui potenţial conflict deschis între SUA şi URSS putea fi una catastrofală, 
dar, poate URSS nu a luat niciodată în considerare, în mod real, perspectiva 
unui război cu America, în timp ce azi, este destul de clar că Al-Qaeda vrea 
să intre în război cu noi.”13 

 
Cele menţionate mai sus sunt de natură să sublinieze existenţa unor 

necesităţi de cooperare şi dialog stringente în contextul actual, necesităţi 
care devin din ce în mai vizibile şi în sfera tradiţional opacă şi închisă a 
serviciilor de intelligence. Se cunoaşte faptul că, extinderea din ce în ce mai 
accentuată a cooperării între serviciile diferitelor ţări reprezintă cea mai 
importantă schimbare recentă din domeniul activităţii de intelligence. 
Conectivitatea crescândă dintre structurile de securitate interne pe de o 
parte, dar şi dintre serviciile externe pe de altă parte, oferă argumente în 
favoarea ideii potrivit căreia, în prezent se poate vorbi nu doar de o 
cooperare internaţională în creştere, ci poate chiar de o cooperare globală.14 

 
Există totuşi, cel puţin aparent, o relativă neconcordanţă între o 

activitate de cooperare la nivel global şi tradiţionalele mecanisme de 
supraveghere şi spionaj, care au avut dintotdeauna un caracter naţional. Pe 
de o parte nevoia de cooperare, de coacţiune şi sprijin reciproc s-a impus ca 
un „trend” major şi ca o necesitate vitală pentru asigurarea capacităţii de 
răspuns a serviciilor de informaţii la ameninţările prezentului, iar pe de altă 
parte, aceleaşi ameninţări şi riscuri de securitate impun şi reconsiderarea 

                                                 
12 John Negroponte, Director General al Comunităţii de Intelligence, apud Peter Gill, 
Stephen Marrin, Mark Phythian, Op. cit., p. 112. 
13 Dr. Michael C. Desch, profesor în cadrul „Bush School of Foreign Policy”, Texas A&M 
University citat în Intelligence Strategy: New Challenges and opportunities– Conference 
Proceedings, 26-27 septembrie 2007, National Defence Intelligence College, Washington 
D.C., octombrie 2008, p. 73. 
14 Richard J. Aldrich, Global Intelligence Co-operation versus Accountability: New Facets 
to an Old Problem, articol în Revista Intelligence and National Security, Editura Routledge 
– Taylor&Francis Group, Vol. 24, nr.1, ediţia februarie 2009, p. 26. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 101 

importanţei laturii defensive a activităţii de intelligence, în ciuda faptului că 
perspectiva unui potenţial conflict „tradiţional” poate părea neverosimilă.  

O dovadă în plus care atestă sporirea exponenţială a importanţei 
atribuite de structurile de intelligence activităţii de cooperare externă 
simultan cu redefinirea relevanţei acţiunilor de contraspionaj este dată de 
eforturile recente ale comisiilor de anchetă naţionale, regionale şi 
internaţionale de a examina, analiza şi reglementa aspecte care ţin de aceste 
domenii. Relevante în acest sens sunt aprecierile Comisiei 9/11 care fac 
trimitere la necesitatea stabilirii unui schimb informaţional orizontal real şi 
eficient între structurile de intelligence ale SUA, dar şi între acestea şi 
serviciile partenere din afară şi crearea unei reţele informaţionale sigure, de 
încredere. Sintagma „unity of effort in sharing information”15 

redă foarte 
elocvent însemnătatea deosebită atribuită, de autorităţile americane, 
activităţii de cooperare şi se constituie într-o dovadă a disponibilităţii 
acestor structuri de intelligence, de altfel cele mai performante din lume, de 
a iniţia şi dezvolta parteneriate cu omologi străini. Aceeaşi comisie aduce în 
prim plan, în cadrul raportului întocmit după evenimentele din septembrie 
2001, necesitatea restabilirii unei balanţe între informaţiile dezvăluite şi 
nevoia secretizării, adică între spectrul de parteneriate şi relaţii de cooperare 
şi activităţile absolut vitale de contrainformaţii. Recomandarea avansată 
face trimitere la stabilirea unor „proceduri de natură să asigure un cadru 
favorabil derulării activităţilor de cooperare”16, astfel încât să se 
restabilească echilibrul între volumul de informaţii „împărtăşit” în calitate 
de partener şi cumulul de acţiuni de protecţie, cu caracter defensiv pe care 
orice stat le prioritizează fără excepţie, indiferent de gradul de implicare în 
demersurile de cooperare.  

Strategia Naţională de Intelligence a SUA, cuprinde de asemenea, 
numeroase referiri la „necesitatea de a consolida relaţiile de parteneriat deja 
existente cu omologi externi şi de a crea altele noi, astfel încât să se poată 
oferi un răspuns eficient provocărilor de securitate globale”17. Se vizează de 
asemenea, stabilirea de politici care să reflecte principiul „need to share” şi 
nu „need to know” pentru toate informaţiile cu relevanţă şi eliminarea 
„proprietăţii” printr-un flux informaţional deschis, precum şi dezvoltarea de 

                                                 
15 The 9/11 Commission Report (document în variantă online). Loc de regăsire: adresa www.9-
11commission.gov/report/911Report.pdf -, site consultat la data de 07.05.2010, p. 418. 
16 Idem. 
17 The National Intelligence Strategy of the United States, august 2009 (variantă online). 
Loc de regăsire: adresa http://www.dni.gov/reports/2009_NIS.pdf, site consultat la data de 
01.05.2010, p. 9. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 102 

reţele flexibile şi sigure, având capacitatea de a se adapta la un mediu în 
continuă schimbare.18 

Se remarcă aşadar, tranziţia graduală de la o mai 
veche politică definită de principii fixe şi rigide privind secretizarea şi 
compartimentarea muncii, de tipul „need to know”, la una flexibilă, într-un 
continuu proces de adaptare la realităţile curente, care prioritizează 
deschiderea, cooperarea şi transparenţa (politică de tipul „need to share”).  

Aşadar, abordarea dominantă, survenită post 9/11, presupune o 
reconfigurare a comunităţilor de intelligence naţionale, în vederea unei mai 
mari deschideri către exterior şi unei apropieri mai strânse în plan intern. În 
unele state, aceasta a condus la constituirea de noi departamente de stat 
responsabile cu întreaga paletă de problematici care ţin de securitatea 
internă. În altele, schimbarea s-a concretizat într-o mai bună coordonare 
între departamentele existente, dar şi între acestea şi structuri similare din 
exterior. Stabilirea de protocoale şi proceduri de cooperare cu parteneri 
străini este una dintre priorităţile serviciilor de intelligence, această opţiune 
pobându-şi eficacitatea în repetate rânduri, în contextul unei dinamici 
permanente a paletei de probleme de securitate.19 

 
Pe de altă parte însă, analizele de specialitate arată că acţiunile de 

spionaj orientate împotriva SUA nu au scăzut numeric după evenimentele 
de la 11 septembrie 2001. Mai mult, potrivit raportului guvernului american, 
„activităţile instrumentate de servicii de spionaj adverse au sporit în 
densitate şi complexitate în ultimii ani”.20 

Cu toate acestea, fondurile care ar 
fi trebuit fi alocate sectoarelor de contrainformaţii au fost redirecţionate 
înspre alte segmente de activitate cu implicare în războiul împotriva 
terorismului global.21 

 
Faptul că atât „rivalii”, cât şi aliaţii au derulat activităţi de spionaj pe 

teritoriul SUA nu reprezintă totuşi o surpriză pentru nimeni. După cum Seth 
Jones, oficial al RAND Corporation, a observat „sfârşitul Războiului Rece 
şi emergenţa SUA ca unică superputere mondială au transformat această 

                                                 
18 The National Intelligence Strategy of the United States, august 2009 (variantă online). 
Loc de regăsire: adresa http://www.dni.gov/reports/2009_NIS.pdf, site consultat la data de 
01.05.2010, p. 9. 
19 L. Sondhaus, Strategic Culture and Ways of War, Londra, Ed. Routledge apud Craig A. 
Snyder, Contemporary security and strategy, ediţia a doua, New York, Editura Palgrave-
MacMillan, 2008, p. 112. 
20 Interagency OPSEC Support Staff, Intelligence Threat Handbook, Operation Security 
Information Series, Washington D.C., p. 2 (document în variantă online). Loc de regăsire: 
adresa http://www.fas.org/irp/threat/handbook/index.html, site consultat la data de 7.05.2010. 
21 Chuck McCutcheon, In an age of Terrorism, Don’t Forget Conventional Spying, Experts 
Advise, Newhouse News Service, 20 octombrie 2004, p.1. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 103 

ţară într-o ţintă atractivă pentru spionii din toate naţiunile, inclusiv din cele 
aliate.”22 

Inovaţiile continue din domeniul militar, economic şi tehnologic 
asigurate de-a lungul timpului de companiile americane şi de agenţiile 
guvernamentale au reprezentat un punct de interes major pentru alte state, 
dornice de a avea acces la aceste progrese tehnologice prin intermediul 
spionajului. Amplasarea bazelor militare americane în toate colţurile lumii a 
reprezentat un alt factor care a antrenat guvernele străine în activităţi secrete 
de intelligence, cu scopul de a înţelege mai bine demersurile actuale ale 
SUA şi planurile lor de viitor.23 

 
Urmând aceeaşi direcţie de analiză, Patrick Lang, fost analist al 

Defense Intelligence Agency (DIA), afirma: „Odată cu sfârşitul Războiului 
Rece, autorităţile au încetat să se mai preocupe cu activitatea de 
contrainformaţii. În consecinţă, nu a mai fost manifestată aceeaşi atenţie faţă 
de menţinerea persoanelor neautorizate la distanţă de sfera informaţiilor 
secrete.”24 

Acest interes crescând faţă de descoperirea secretelor SUA 
„se traduce” printr-o vulnerabilitate din ce în ce mai mare faţă de tentativele 
de penetrare, care apar ca urmare a multiplelor demersuri de recrutare 
iniţiate de agenţiile de intelligence, precum şi ca urmare a disponibilităţii 
sporite de cooperare cu parteneri străini.  

Cât de eficiente se vor dovedi aceste măsuri în cadrul procesului de 
„revitalizare” a activităţii structurilor de contraspionaj al SUA nu poate fi 
încă anticipat, mai ales în contextul sporirii fără precedent a iniţiativelor de 
spionaj îndreptate împotriva propriilor parteneri. Cu siguranţă, o bună parte 
din aceste activităţi nu vor fi dezvăluite niciodată opiniei publice. După cum 
explica şi fostul ofiţer CIA, Frederick Hitz, „în mod normal, atunci când un 
serviciu este deconspirat în acţiunile sale de către un serviciu partener, cu 
care derulează în mod constant activităţi comune, chiar dacă relaţiile nu sunt 
întrerupte, problema este soluţionată de comun acord între cele două 
structuri implicate în incident, de o manieră cât mai discretă”25. 
 

                                                 
22 Seth G. Jones, When Allies Send Spooks to America, International Herald Tribune, 25 
octombrie 2004, p. 284. 
23 Ibidem, p. 285. 
24 Citat de Faye Bowers, U.S. unready for rising threat of ’moles’, Christian Science 
Monitor, 8 aprilie 2005 apud Stéphane Lefebvre, Spying on Friends?: The Franklin Case, 
AIPAC and Israel, articol în International Journal and CounterIntelligence, vol. 19, Ed. 
Routledge – Taylor&Francis Group, 2006, p. 614. 
25 Frederick Hitz, fost ofiţer CIA, apud Stéphane Lefebvre, Spying on Friends?: The 
Franklin Case, AIPAC and Israel, articol în International Journal and CounterIntelligence, 
vol. 19, Ed. Routledge – Taylor&Francis Group, 2006, p. 615. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 104 

III. Reglementări interne privind cooperarea internaţională 
în intelligence  
 

România, asemenea majorităţii noilor membri ai UE din regiunea 
central şi est-europeană, este percepută ca puternic „atlantistă” şi cu o 
viziune pro-americană, ca urmare a încercărilor repetate de a intra în NATO 
şi a eforturilor depuse în vederea probării democratizării şi credibilităţii sale. 
În consecinţă, iniţierea de parteneriate strategice în diverse domenii de 
activitate cu SUA şi alţi parteneri occidentali a fost considerată o „extensie” 
firească a dezvoltării statului român.26 

 
„Într-o lume complexă, dinamică şi conflictuală, aflată în plin proces 

de globalizare, înţelegerea profundă a tendinţelor majore de evoluţie a 
securităţii internaţionale şi a modului în care fiecare ţară are şansa să devină 
parte activă a acestui proces constituie o condiţie esenţială a progresului şi 
prosperităţii.”27 

Aceasta este una dintre premisele enunţate în partea 
introductivă a Strategiei de securitate naţională a României, primul 
document de acest gen, al cărui conţinut este făcut public. Luând ca etalon 
modelul occidental şi îndeosebi pe cel american, ţara noastră, în calitate de 
membru activ al UE şi NATO, a iniţiat un amplu proces de reformare la 
nivelul structurilor de securitate interne şi externe, în vederea ralierii 
prompte la standardele impuse de partenerii externi, dar şi de noile realităţi 
ale mediului de securitate.  

Strategia de Securitate Naţională a României dezvoltă problematica 
cooperării între serviciile de intelligence din România şi cele externe în 
decursul unui întreg capitol – „Priorităţile participării active la construcţia 
securităţii internaţionale: promovarea democraţiei, lupta împotriva 
terorismului internaţional şi combaterea proliferării armelor de distrugere în 
masă”28. Angajarea activă în îndeplinirea celor trei direcţii de acţiune 
amintite este considerată drept „principalul imperativ al etapei actuale 
pentru politica de securitate a României”. Instrumentul propus pentru 
realizarea acestui obiectiv îl constituie relaţiile de cooperare, care trebuie 
                                                 
26 Mireille Rădoi, My USA: Views on American National Security and Foreign Policy, 
Bucureşti, Editura Tritonic, 2007, p. 61. 
27 Strategia de securitate naţională a României – 2007 (document în variantă online). Loc 
de regăsire: adresa http://www.presidency.ro/static/ordine/SSNR/SSNR.pdf, site consultat 
la data de 10.10.2011, p. 5. 
28 Strategia de securitate naţională a României – 2007 (document în variantă online). Loc 
de regăsire: adresa http://www.presidency.ro/static/ordine/SSNR/SSNR.pdf, site consultat 
la data de 10.10.2011, p. 20. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 105 

să vizeze „adoptarea şi aplicarea unor măsuri de tip pro-activ, anticipative, 
iar măsurile avute în vedere vor fi, prioritar, de natură politică, diplomatică, 
economică şi socială, dar şi de natură civică, dublate permanent de un efort 
adecvat, legitim şi eficient, în plan informaţional.”29 

 
În cadrul Viziunii Strategice 2007-2010, „cooperarea” este încadrată 

în categoria celor patru principii care fundamentează transformarea SRI: 
profesionalism, capabilitate, flexibilitate, cooperare. Prin implementarea 
principiului cooperării se vizează „dezvoltarea relaţiilor bi/multilaterale, 
schimburilor de informaţii şi operaţiunilor în comun cu partenerii naţionali 
şi internaţionali.”30 

Cooperarea, pe palierul naţional, cu celelalte servicii de 
informaţii şi consolidarea profilului SRI în cadrul comunităţii de informaţii, 
precum şi diversificarea conectării externe, în format bilateral şi multilateral 
va reprezenta un important factor de multiplicare a eforturilor serviciului în 
domeniul anticipativ şi în cel operaţional.31 

 
O analiză succintă a principalelor elemente constitutive ale 

proiectului de reformă al SRI relevă numeroase similitudini cu modelul 
american de reorganizare a comunităţii de intelligence, ceea ce constituie o 
dovadă în plus care atestă transformarea componentei de cooperare la nivel 
extern şi adaptare la standardele occidentale dintr-o preocupare comună, 
într-una prioritară. Astfel, asemenea noii Strategii Naţionale de Intelligence 
a SUA, elaborată în anul 2009, şi proiectul de reformă al SRI face referire la 
„necesitatea îmbunătăţirii capacităţii analitice şi evaluativ-predictive” sau la 
„dezvoltarea unui concept modern privind managementul cunoaşterii, bazat 
pe o infrastructură informatică integrată, fiabilă şi eficientă.”32 

Totodată, 
iniţiativa creării de noi funcţii şi structuri simultan cu desfiinţarea altora, 
considerate insuficient adaptate contextului actual, se regăseşte şi în planul 
de reorganizare a activităţii structurilor de securitate din România, ceea ce 
reprezintă o altă asemănare cu modelul american, abordat pe larg în 
subcapitolul anterior. Astfel, dacă în SUA au fost înfiinţate o nouă funcţie 
de conducere, cea de director al comunităţii de intelligence, peste 40 de 
„centre de fuzionare”, precum şi un Consiliu Comun al Comunităţii 
                                                 
29 Ibidem, p. 23. 
30 Viziunea Strategică 2007-2010, SRI (document în variantă online). Loc de regăsire: 
adresa http://www.sri.ro/upload/viziunea.pdf, site consultat la data de 10.10.2011, p. 6. 
31 Ibidem, p. 11. 
32 Reforma SRI, Transformarea Serviciului Român de Informaţii (document în variantă 
online). Loc de regăsire: adresa http://www.sri.ro/upload/reforma.pdf, site consultat la data 
de 10.10.2011, p. 2. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 106 

de Intelligence, în încercarea de a spori coeziunea între structurile de 
informaţii americane, în România s-a luat decizia implementării unui nou 
sistem de planificare integrată şi a constituirii, în cadrul Serviciului Român 
de Informaţii, a Centrului Naţional CYBERINT, având misiunea de a 
preveni, proteja şi gestiona consecinţele în situaţia unor atacuri cibernetice.  

Aceste iniţiative menite să contribuie la dezvoltarea şi modernizarea 
structurilor de intelligence din România, astfel încât cooperarea cu 
partenerii externi să sporească în eficienţă şi interoperabilitate, au depăşit 
forma pur teoretică, materializându-se în contextul participării active la 
lupta împotriva terorismului.  

Concluzionând, cele expuse în cadrul prezentului subcapitol 
evidenţiază de o manieră foarte elocventă transformarea radicală a 
percepţiei structurilor de securitate naţionale faţă de rolul şi importanţa 
atribuită relaţiilor de parteneriat cu omologi externi. Sfârşitul Războiului 
Rece, dar mai ales evenimentele din septembrie 2001 au fost momentele de 
referinţă care au marcat trecerea într-o nouă etapă, cea a riscurilor şi 
ameninţărilor transfrontaliere, cărora nu li se poate oferi un răspuns adecvat 
decât la nivel multilateral. 
 

Consideraţii finale  
 

Aşadar, demersurile de cooperare au cunoscut un trend constant 
ascendent, mai întâi în palierul militar, unde s-a remarcat existenţa unui flux 
informaţional amplu şi extrem de eficient între diferitele structuri, în cadrul 
operaţiunilor comune derulate prin intermediul organizaţiilor internaţionale, 
dar şi în domeniul securităţii, unde treptat, s-a conturat de asemenea o 
tendinţă pronunţată în acest sens, riscurile şi ameninţările de securitate 
putând fi prevenite şi contracarate efectiv doar la nivel multilateral, prin 
schimburi constante de informaţii între servicii.  

Important de avut în vedere este însă faptul că, parteneriatele la nivel 
internaţional pot reprezenta o soluţie viabilă doar în măsura în care este 
depăşit planul abordării teoretice şi există voinţa comună a tuturor actorilor 
implicaţi pentru structurarea şi implementarea unei strategii clare şi realiste, 
capabilă să-şi atingă obiectivele fundamentale asumate. Mai mult, 
cooperarea în domeniul activităţii de intelligence a impus o nouă etapă în 
conlucrarea dintre serviciile de specialitate: deplasarea centrului de greutate 
dintre schimbul de informaţii cu caracter de generalitate spre cooperarea pe 
cazuri şi acţiuni punctuale, ca modalitate de valorificare optimă a 
potenţialului oferit de partenerii implicaţi.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 107 

Ultima perioadă (îndeosebi intervalul post 9/11) a adus progrese 
notabile în acest segment al muncii de informaţii, imperativele discreţiei şi 
secretizării, elemente-cheie pentru reuşita acţiunilor de intelligence, 
armonizându-se din ce în ce mai bine cu demersurile de cooperare bi şi 
multilaterale, devenind mult mai flexibile şi adaptabile la specificul fiecărei 
acţiuni impuse de mutaţiile şi provocările noului mediu de securitate.  

Cu toate acestea, în prezent, după cum afirma şi Eduardo Serra, fost 
ministru al Apărării în Spania, mecanismele cooperării la nivel internaţional 
destinate combaterii ameninţărilor transfrontaliere prezintă caracteristici 
perfectibile, în condiţiile în care statele-membre încă apreciază că o bună 
parte din datele confidenţiale importante pe care le deţin sunt prea sensibile 
pentru a fi puse la dispoziţia tuturor partenerilor.33 

 
Se recomandă aşadar, direcţionarea eforturilor în vederea depăşirii 

acestor limite care apar inerent în activitatea de cooperare, precum şi 
formularea de soluţii viabile, aplicabile în practică şi nu doar la nivel teoretic, 
care să permită o armonizare cât mai eficientă între interesele individuale şi 
de grup, între atributul „naţionalismului” pe care multe state insistă încă să-l 
menţină şi noile tendinţe de organizare sub forma entităţilor multilaterale, 
colective. Deşi prioritizarea interesului naţional rămâne încă o constantă a 
relaţiilor bi şi multilaterale dintre diferitele servicii de informaţii, evoluţia şi 
progresele deosebite înregistrate în acest domeniu, cel puţin în perioada post 
Războiul Rece, nu pot fi puse la îndoială. Din această perspectivă, se poate 
aprecia anticipativ, fără teama de a greşi, continuitatea procesului de 
dezvoltare, consolidare şi extindere a parteneriatelor dintre structurile de 
intelligence ale diferitelor state, ceea ce se va materializa într-o replică din ce 
în ce mai solidă la provocările noului mediu internaţional de securitate.  

Concluzionând, se impune o conştientizare a necesităţii deschiderii 
către exterior, a angrenării în forme de cooperare la nivel bi şi multilateral, 
concomitent cu adoptarea tuturor măsurilor necesare armonizării intereselor 
individuale şi colective, deziderat care nu se poate realiza decât valorificând 
la maximum resursele artei diplomatice.  

 

                                                 
33 Eduardo Serra (ex-ministru al Apărării din Spania), Necesitatea informaţiilor în cadrul 
noilor politici de securitate, articol în Revista Securitate şi democraţie. Viitorul serviciilor 
de informaţii, Madrid, 2000 apud Alina Goagă, Mecanisme şi forme de cooperare între 
serviciile de informaţii în domeniul combaterii terorismului, Bucureşti, 2007, p. 6. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 108 

 
Bibliografie 

 

1. Aldrich, J., Richard, Global Intelligence Co-operation versus 
Accountability: New Facets to an Old Problem, articol în Revista Intelligence and 
National Security, Editura Routledge – Taylor&Francis Group, Vol. 24, nr.1, ediţia 
februarie 2009, p. 26. 

2. Baylis, J., Smith, S., The Globalization of World Politics, Londra, 
Oxford University Press, 2005, p. 480 apud Dr. Maricel Antipa, Triumviratul 
dezastrului global, Bucureşti, Editura Monitorul Oficial, 2010, p. 7. 

3. Bowers, Faye, U.S. unready for rising threat of ’moles’, Christian 
Science Monitor, 8 aprilie 2005 apud Stéphane Lefebvre, Spying on Friends?: The 
Franklin Case, AIPAC and Israel, articol în International Journal and 
CounterIntelligence, vol. 19, Ed. Routledge – Taylor&Francis Group, 2006, p. 614. 

4. Desch, C., Michael, profesor în cadrul „Bush School of Foreign Policy”, 
Texas A&M University citat în Intelligence Strategy: New Challenges and 
opportunities– Conference Proceedings, 26-27 septembrie 2007, National Defence 
Intelligence College, Washington D.C., octombrie 2008, p. 73. 

5. Dolghin, Nicolae; Sarcinschi, Alexandra; Dinu, Mihai-Ştefan; Riscuri şi 
ameninţări la adresa securităţii româniei. Actualitate şi perspective, Editura 
Universităţii Naţionale de Apărare, Bucureşti, 2004, p. 16. 

6. Hertzberger, R., Eveline, Counter Terrorism Intelligence Cooperation in 
the European Union, European Foreign and Security Studies Policy Program, p. 2. 

7. Hitz, Frederick, fost ofiţer CIA, apud Stéphane Lefebvre, Spying on 
Friends?: The Franklin Case, AIPAC and Israel, articol în International Journal and 
CounterIntelligence, vol. 19, Ed. Routledge – Taylor&Francis Group, 2006, p. 615. 

8. Jones, G., Seth, When Allies Send Spooks to America, International 
Herald Tribune, 25 octombrie 2004, p. 284, 285. 

9. Maior, George, Cristian, autor al studiului introductiv al lucrării lui 
Steve Tsang, Serviciile de informaţii şi drepturile omului în era terorismului 
global. Geopolitica lumilor secolului XXI, trad. Irina Bondar, Cristina Dogaru, 
Laura Drăghici, Adelina Negoiţă, Bucureşti, Ed. Univers Enciclopedic, 2008, p. 12. 

10. McCutcheon, Chuck, In an age of Terrorism, Don’t Forget Conventional 
Spying, Experts Advise, Newhouse News Service, 20 octombrie 2004, p.1. 

11. Morris, Carter, Director al Sectorului „Information Sharing and 
Knowledge Management” din cadrul Oficiului de Intelligence şi Analizăaparţinând 
Departamentului de Securitate Internăal SUA apud Intelligence Strategy: New 
Challenges and opportunities – Conference Proceedings, 26-27 septembrie 2007, 
National Defence Intelligence College, Washington D.C., octombrie 2008, p. 50. 

12. Negroponte, John, Director General al Comunităţii de Intelligence, 
apud Peter Gill, Stephen Marrin, Mark Phythian, Op. cit., p. 112. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 109 

13. Nolte, M., William, American Intelligence after the 2008 Election, 
articol în International Journal of Intelligence and CounterIntelligence, Ed. 
Routledge – Taylor&Francis Group, 2008, p. 429-431, 433. 

14. Rădoi, Mireille, My USA: Views on American National Security and 
Foreign Policy, Bucureşti, Editura Tritonic, 2007, p. 61. 

15. Serra, Eduardo, (ex-ministru al Apărării din Spania), Necesitatea 
informaţiilor în cadrul noilor politici de securitate, articol în Revista Securitate şi 
democraţie. Viitorul serviciilor de informaţii, Madrid, 2000 apud Alina Goagă, 
Mecanisme şi forme de cooperare între serviciile de informaţii în domeniul 
combaterii terorismului, Bucureşti, 2007, p. 6. 

16. Sondhaus, L., Strategic Culture and Ways of War, Londra, Ed. 
Routledge apud Craig A. Snyder, Contemporary security and strategy, ediţia a 
doua, New York, Editura Palgrave-MacMillan, 2008, p. 112. 

17. Tsang, Steve, Serviciile de informaţii şi drepturile omului în era 
terorismului global. Geopolitica lumilor secolului XXI, trad. Irina Bondar, Cristina 
Dogaru, Laura Drăghici, Adelina Negoiţă, Bucureşti, Ed. Univers Enciclopedic, 
2008, p. 234, 291. 
 

Surse internet 
 

1. www.9-11commission.gov/report/911Report.pdf  
2. http://www.dni.gov/reports/2009_NIS.pdf  
3. http://www.fas.org/irp/threat/handbook/index.html  
4. http://www.presidency.ro/static/ordine/SSNR/SSNR.pdf 
5. http://www.sri.ro/upload/reformhttp://www.sri.ro/upload/viziunea.pdf  

 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 110 

 
 

Aport de intelligence românesc 
 la securitatea europeană  

 
Vlăduţ BRÎNZĂ 

 Academia Naţională de Informaţii „Mihai Viteazul” 
e-mail: vladutz_brinza@yahoo.com 

 
 

Abstract 
Within nowadays and future conditions, the European security acquires a 

new value as far as the Danube-Main-Rhine strategic complex is concerned. This 
area is complementary to the Black Sea and the North Sea with western and 
eastern extension as a result of the connection between these and some 
hydrographic pools such as Elba, Vistula, Oder, Sena. Loire, Drava, Sava, Morava 
etc., through Danube security. 

The paper proposes for the second decade of the present century, a new 
design of the European security based on three main pillars: euroatlantic, 
mediterranean and danubian.  

Keywords: strategically complex, Danube security, European Union,  
Danube, Black Sea, riscks, threats, vulnerabilities 

 
1. Securitatea dunăreană – o nouă valoare europeană 
Prin  poziţia sa geografică1, prin debitul de apă şi resursele 

economice ale bazinului său, Dunărea este cel mai important fluviu 
european. Deşi, ca lungime şi debit, este depăşită de Volga, Dunărea are 
avantajul de a străbate pe orizontală continentul european, din partea 
occidentală a acestuia până la Marea Neagră. 

„Una din cauzele permanente ale războaielor din Europa din ultimele 
două secole a fost controlul egoist asupra căilor de navigaţie europene. 
Vorbesc despre Dunăre, despre strâmtorile Mării Negre, despre Rin, despre 
canalul de la Kiel şi despre toate căile de navigaţie interioară ale Europei 
care traversează două sau mai multe state” spunea la 9 August 1945, după 
Conferinţa de la Potsdam, preşedintele Truman.  
                                                 
1 Alecsandru C. Sobaru, Gabriel I. Năstase, Chiriac Avădanei-coordonatori, Artera navigabilă 
Dunăre-Main-Rhin. Strategii europene orizont 2020, Bucureşti, Editura Economică, 1998, 
cap.6 – prof. univ. dr. Florina Bran, lector univ. Mihai Opriţescu, pag. 99-105. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 111

Considerăm că istoria frământată a Europei a fost strâns legată de 
regimul juridic al Dunării, iar tabla de şah a jocurilor intereselor politico-
diplomatice şi economice a reflectat întotdeauna problemele Dunării. Şi 
cum fluviul Dunărea nu este o simplă cale de apă, ci o puternică bază pentru 
infrastructura oricăror interese, problemele sale trebuie pe deplin înţelese. 

Un fluviu desparte şi uneşte în egală măsură, iar Dunărea constituie 
atât frontiera naturală a mai multor state europene, cât şi o excelentă, dar 
prea puţin folosită cale de navigaţie. Viziunea privind viitorul UE implică 
estomparea până la dispariţie a frontierelor interne şi sporirea comunicării 
între ţări şi regiuni. Dunărea are, astfel, vocaţia de a constitui coloana 
vertebrală a unei construcţii macroregionale în care să se regăsească, în 
căutarea bunăstării comune, landuri, regiuni şi state din UE, alături de ţări 
care nu aparţin sau încă nu aparţin Uniunii.           

După 1990, eforturile de integrare europeană revin în actualitate, 
însă instabilitatea din Balcani, generată de dispariţia Iugoslaviei, a făcut ca 
Dunărea să nu poată fi folosită pe deplin ca o axă a integrării europene. În 
condiţiile politice de astăzi, există reale premise pentru ca Dunărea să 
asigure o integrare a ţărilor din est în Uniunea Europeană. Aceasta ar 
permite o armonizare a economiei continentului, punând pe noi baze 
complementaritatea economică  dintre Europa apuseană şi cea răsăriteană2. 

Dunărea traversează zone între care există puternice decalaje 
economice, dublate de o stare latentă de conflict. Se pot menţiona spaţiul 
ex-iugoslav şi ex-sovietic aflat în preajma gurilor de vărsare (Transnistria). 
Această fragilitate a mediului de securitate în zonă favorizează acţiunea 
factorilor şi a pericolelor de orice natură. Perpetuarea acestor conflicte aflate 
în proximitatea Dunării, soluţiile temporare şi limitate aduse unora dintre 
acestea, precum şi progresele lente ale extinderii organismelor europene au 
determinat consumarea şi, uneori, epuizarea posibilităţilor, respectiv 
capacităţilor comunităţii internaţionale de soluţionare a acestor conflicte, cu 
o plajă largă de cauze şi forme de manifestare, precum şi proliferării unor 
noi riscuri, ameninţări şi pericole la adresa securităţii interne şi 
internaţionale a statelor şi popoarelor din această parte a Europei. 

                                                 
2 Reunificarea Germaniei, precum şi sfârşitul războiului din fosta Iugoslavie reprezintă 
factori favorabili pentru redefinirea rolului Dunării în Europa. Prin poziţia sa geografică, 
statul german, traversat de Dunăre şi Rhin, cele două fluvii ale reunificării europene, se află 
în situaţia de placă turnantă în centrul continentului, în măsură să reia colaborarea şi 
cooperarea economică atât cu ţările din răsăritul Europei, cât şi cu cele din zona Caucazului 
şi a Mării Caspice. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 112 

Din punct de vedere geografic, Dunărea are o poziţie relativ egală 
faţă de Marea Nordului, Marea Baltică, Marea Adriatică şi Mediterană, 
vărsându-se în Marea Neagră care permite deschiderea unor căi 
de comunicaţie spre Asia Centrală. Aceste aspecte l-au determinat 
pe cunoscutul om de ştiinţă Grigore Antipa să afirme că „Dunărea are 
o importanţă şi un rol mondial”.  

Dezvoltând ideile lui Antipa, se poate aprecia că Dunărea reprezintă 
astăzi un element esenţial în strategiile economice care vizează atât ideea de 
integrare europeană, cât şi pe aceea, mai largă, de conexare la Europa a unor 
importante regiuni din Asia şi Orientul Apropiat3.  

Începând cu anul 1992, după finalizarea canalului Main-Dunăre, s-a 
realizat o nouă cale fluvială navigabilă cu o lungime de 3540 km care 
traversează pe diagonală Europa, de la Marea Nordului până la Marea Neagră.   
 În condiţiile în care Uniunea Europeană parcurge o etapă  de 
redefinire a idenţităţii şi a coeziunii interne şi a necesităţii de a se afirma ca 
actor competitiv şi dinamic într-o lume în continuă globalizare, pe fundalul 
„digerării” celui de-al cincilea val al extinderii, început în 2004 cu zece state  
şi finalizat prin aderarea României şi a Bulgariei la 1 ianuarie 2007, acest 
complex poate fi un factor de dezvoltare economică şi de echilibru social. 
Aceasta deoarece Uniunea Europeană se află într-un proces de reconectare 
cu proprii cetăţeni şi de recâştigare a susţinerii acestora pentru proiectul 
politic european, pe baze care să corespundă preocupărilor lor,  la începutul 
secolului XXI. 

Contextul european de realizare a unei noi arhitecturi de securitate 
pleacă de la existenţa şi funcţionarea euroregiunilor. Acestea dezvoltă o 
adevărată axă, care se suprapune şi generează un culoar de dezvoltare cu 
o lăţime de 150-300 km format din: Bazinul Mării Nordului, Rin, Main, 
canalul Main-Dunăre, Dunărea (inclusiv Canalul Dunăre-Marea Neagră) şi 
Bazinul vestic al Mării Negre (care prezintă un interes european, zonal, 
regional şi naţional major de integrare, dezvoltare şi securitate). 

În egală măsură, Uniunea Europeană caută răspunsuri credibile şi 
eficiente în vederea întăririi rolului său extern, pe fondul parteneriatului, dar 
şi al competiţiei strategice cu SUA şi statele din Asia. Uniunea Europeană 
trebuie să facă faţă provocării de a se  adapta permanent schimbărilor 
generate de o serie de factori, atât interni (extinderea, îmbătrânirea şi 
scăderea populaţiei, necesitatea adaptării instituţiilor Uniunii, eficienţa, 
                                                 
3 Alecsandru C.Sobaru ş.a., op.cit., pp.134-141. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 113 

transparenţa şi legitimitatea deciziei la nivel comunitar, comunicarea cu 
proprii cetăţeni), cât şi externi (criza economico-financiară mondială, criza 
resurselor naturale şi de materii prime, competiţia venind din partea 
celorlalţi poli de putere şi nu numai, ameninţarea teroristă, instabilitatea 
politică din statele Africii de Nord, ameninţări care ţin de mediul înconjurător, 
cum ar fi schimbările climatice, dezastrele naturale, pandemii etc.). 

La interferenţa intereselor economice, dar şi politice, Dunărea 
reprezintă astăzi un punct cheie pentru Alianţa Nord Atlantică facilitând 
accesul la regiunea extinsă a Mării Negre.      

În acest context, Complexul Marea Nordului – Rin – Main – Dunăre 
– Marea Neagră poate constitui un mijloc favorizant al dezvoltării 
economice şi de grăbire a integrării statelor din estul şi sud-estul Europei în 
structurile europene şi euroatlantice. Importanţa complexului este dată de 
factorul economic, în principal, dar nu trebuie neglijată nici valoarea 
acestuia ca aliniament şi direcţie strategică, incluzând rolul afluenţilor, al 
sistemelor hidrotehnice, al canalelor şi lucrărilor de artă aferente. 

Racordarea zonei economice a Mării Negre la interesele Uniunii 
Europene determină un sistem de cooperare şi alianţe. În acest mod se pot 
asigura: creşterea siguranţei şi stabilităţii în zonă, conjugarea intereselor 
economice ale statelor şi eliminarea decalajelor de dezvoltare existente. 
Drept urmare, acest complex fluvio-maritim are o importantă dimensiune 
strategică şi de cooperare în Europa deoarece permite atât conectarea 
complexă la spaţiul pan-european prin trasee economice şi de asigurare a 
securităţii regionale, cât şi dezvoltarea cooperării regionale pe mai multe 
axe fixate pe acest culoar de transport.     
 Rinul şi Dunărea constituie, în prezent, factorii integratori în amplul 
şi complexul proces de multiplicare a relaţiilor dintre ţările riverane şi 
celelalte ţări ale continentului european, proces care reprezintă un factor 
dinamiza-tor al extinderii Uniunii Europene. 

Prin deplasarea centrului de greutate spre Europa Centrală şi de Sud-
Est, determinată de procesul de construcţie a Uniunii Europene, putem 
afirma că şi din punct de vedere al securităţii apare o translatare  a centrului 
de greutate acesteia pe axa danubiano-pontică, fapt ce ne îndreptăţeşte să 
identificăm o nouă valoare a securităţii europene: securitatea dunăreană. 

Transformările care conduc la actualii parametri ai acestui areal de 
securitate trezesc un interes major pentru statele riverane şi nu numai. 

Uniunea Europeană, în realizarea tradiţionalei strategii germane 
„Ostpolitik”, adică pătrunderea pe continentul asiatic prin subordonarea 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 114 

Europei Centrale şi, mai ales a ţărilor dunărene (lucru care s-a realizat în 
mare măsură), încearcă realizarea unui control al zonei. Prin axa danubiano-
pontică, Uniunea Europeană doreşte să menţină controlul şi supremaţia 
„drumului mătăsii” şi a axei energetice euroasiatice. NATO va urmări şi se 
va implica în promovarea păcii şi securităţii4 în regiune, interesele de 
securitate ale NATO putând fi afectate de alte riscuri de natură mai largă, 
incluzând actele de terorism, sabotajul şi crima organizată, precum şi 
întreruperea de fluxuri energetice vitale.    

Arealul statelor fluvio-maritime Dunăre – Marea Neagră generează 
şi va genera strategii geopolitice, geostrategice şi geoeconomice cu 
implicaţii în sfera securităţii zonale şi a dezvoltării proiectelor energetice şi 
comerciale vitale Uniunii Europene. Pentru statele care nu se află în acest 
areal, accesul la axa ponto-danubiană se poate realiza  prin reţele de canale 
navigabile conectate la sistem sau prin dezvoltarea reţelelor multimodale de 
drumuri şi căi ferate. 

În viitor, partenerii euroatlantici au obligativitatea recunoaşterii 
statelor importante regăsite pe axa ponto-danubiană, ca actori geopolitici 
importanţi, în acest sens având rolul bine stabilit de a genera o reprezentare 
geostrategică bine conturată şi o mai mare fermitate în implicarea acestor 
state în proiectele generate. 

              
2. Complexul strategic Dunăre-Main-Rhin – axă şi centru de 

greutate al securităţii europene: 
 

Complexul Marea Nordului-Rin-Main-Dunăre-Marea Neagră este un 
ansamblu de construcţii hidrotehnice, cu funcţii deosebite, amplasate de-a 
lungul a două mari fluvii ce traversează Europa, alcătuind o cale navigabilă 
care străbate continentul de la nord la sud pe teritoriul a unsprezece state şi 
leagă Marea Neagră de Marea Nordului. Acest complex are ca elemente de 
bază fluviile Dunărea şi Rin, conexate prin intermediul canalului Dunăre-
Main, fluvii care se varsă unul în Marea Neagră (prin gurile naturale ce 
alcătuiesc Delta Dunării şi prin canalul Dunăre-Marea Neagră), altul în 
Marea Nordului (prin gurile ce alcătuiesc Delta Rinului). 

Complexul Marea Nordului-Rin-Main-Dunăre-Marea Neagră este de 
o importanţă majoră în sistemul european al căilor navigabile interioare şi 
această situaţie nu se va schimba nici în viitor. În prezent, cu excepţia a trei 

                                                 
4 The Alliance Strategic Concept, NATO Office of Information and Press, 1999, p. 8. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 115 

state riverane, Serbia, Republica Moldova şi Ucraina, toate statele străbătute 
de componentele complexului sunt membre ale Uniunii Europene, ceea ce 
asigură condiţii bune pentru a se investi în această cale navigabilă pentru a o 
transforma într-o coloană vertebrală a Europei pe deplin funcţională. 

Integrarea se constituie în principala modalitate de realizare a 
Uniunii Europene. Ea reprezintă un proces foarte complex prin care statele 
edifică o nouă comunitate ce se doreşte a fi de tip unitar, monolitic. 
Integrarea europeană nu este, deci, o simplă alăturare a părţilor, ci o nouă 
construcţie ce se realizează prin fuzionarea părţilor. Problema cea mai acută 
care se pune – cel puţin în această etapă – este dacă părţile rămân entităţi 
sau doar componente ale unei entităţi. Cu alte cuvinte, Europa Unită va fi o 
entitate de entităţi sau pur şi simplu o entitate. Răspunsurile la această 
întrebare împart europenii în două. Unii văd o Europă fără frontiere, fără 
state politice, adică o Europă a regiunilor, o Europă federală, alţii consideră 
că bătrânul nostru continent trebuie să devină o Europă a statelor, adică o 
entitate de entităţi. 

Mediul de securitate la începutul mileniului III este caracterizat, în 
principal, de următoarele tendinţe majore5: accelerarea proceselor de 
globalizare şi de integrare regională, concomitent cu persistenţa unor acţiuni 
având ca finalitate fragmentarea statală, convergenţa rezonabilă a eforturilor 
consacrate structurării unei noi arhitecturi de securitate, stabile şi 
predictibile, însoţită de accentuarea tendinţelor anarhice în unele regiuni, 
revigorarea eforturilor statelor vizând prezervarea influenţei lor în dinamica 
relaţiilor internaţionale, în paralel cu multiplicarea formelor şi creşterea 
ponderii intervenţiei actorilor nestatali în evoluţia acestor relaţii. 

La nivel european, mediul de securitate a fost puternic influenţat de 
încetarea războiului rece şi de modificările ce i-au urmat în planul 
reconfigurării frontierelor unor state. Pe această linie se înscrie căderea 
Zidului Berlinului în 1989, iar apoi reunificarea paşnică a Germaniei în 1990. 
Procesul a continuat cu destrămarea URSS în 1991 şi a RSF Iugoslavia. Ca 
urmare a acestor procese, Europa s-a îmbogăţit cu noi concepte de securitate 
mai diferite prin eficienţa lor şi mai exigente,  au apărut noi actori, state în 
căutarea unor identităţi. S-a modificat astfel orientarea politică a unor state ce 
au ales economia de piaţă, s-au reconfigurat sferele de influenţă, apărând noi 
vulnerabilităţi şi conflicte, active sau îngheţate, cu noi riscuri şi ameninţări la 
adresa naţiunilor şi a popoarelor europene. 

                                                 
5 Cf. Manolache, Mihai, Riscuri şi vulnerabilităţi la adresa securităţii energetice în regiunea 
Mării Negre, Gândirea Militară Românească, nr. 3, iunie 2009, Bucureşti, p. 51. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 116 

În Zona Centrală şi Sud-Est Europeană mediul de securitate a 
cunoscut în cei din urmă ani cele mai ample schimbări din ultimii cincizeci 
de ani. Dezvoltarea acestuia este strâns legată atât de evoluţiile din Europa 
şi Asia, cât şi de cele din spaţiul transatlantic. 

În această perioadă, caracteristicile principale ale mediului de 
securitate în zona Centrală şi Sud-Est Europeană se pot descrie astfel: 

o menţinerea şi extinderea unor zone cu grad ridicat de risc; 
existenţa unor crize negestionate suficient, fapt ce amplifică pericolul 
reizbucnirii acestora sau al apariţiei altora noi; 

o persistenţa sau escaladarea unor dispute interne care pot degenera 
în conflicte cu tendinţe clare de internaţionalizare; 

o perpetuarea şi încurajarea unor revendicări teritoriale şi a 
curentelor de autonomie a unor comunităţi etnice, religioase sau culturale; 

o extinderea ariei de influenţă şi de existenţă a fundamentalismului 
islamic, cu componenta sa radicală, ceea ce amplifică instabilitatea ariei 
balcanice; 

o tendinţe de refacere a vechilor sfere de influenţă sau de a deveni 
lider zonal manifestate de unele state din zona ori din aria adiacentă; 

o existenţa în apropiere a unor zone de instabilitate ca: Orientul 
Mijlociu, statele desprinse din fosta Iugoslavie, Caucazul ori Transnistria; 

o apariţia riscurilor şi ameninţărilor nonmilitare, cu efecte negative 
asupra securităţii naţionale, cum sunt crima organizată, traficul de droguri, 
armament ori materiale strategice, migraţia ilegală de persoane; 

o lărgirea, amplificarea şi diversificarea eforturilor unor state 
din zonă de integrare în structurile europene şi euroatlantice de securitate 
şi economice. 

Spaţiul Complexului Marea Nordului-Rin-Main-Dunăre-Marea Neagră 
reprezintă punct de interes pentru Marile Puteri, indiferent de modul în care 
acestea consideră că trebuie să acţioneze pentru realizarea propriilor interese. 

Relaţiile europene au cunoscut o evoluţie diferită în zonele străbătute 
de Complex. Asfel, dacă în zona Europei de Vest străbătute de Rin şi Main, 
mărginită de Marea Nordului, după convulsiile produse de cel de-al II-lea 
Război Mondial acestea s-au stabilizat prin infiinţarea unor organisme şi 
organizaţii de cooperare economică, politică şi militară, spaţiul dunărean şi 
cel al Mării Negre a cunoscut o lungă perioadă în care, atât în relaţiile dintre 
statele din blocul comunist din zonă, cât şi în relaţiile lor cu alte state de pe 
acest culoar european, au evoluat în funcţie de interesele URSS. În ultima 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 117 

perioadă, după destrămarea blocului comunist s-a constatat o evoluţie 
pozitivă a relaţiilor internaţionale constituite în  acest spaţiu, de la forme 
rudimentare la forme complexe de cooperare, fără de care acesta nu ar avea 
identitate proprie.  

La interferenţa intereselor economice, dar şi politice, Dunărea 
reprezintă astăzi un punct cheie pentru Alianţa Nord-Atlantică constituind 
facilitarea accesului la Regiunea Extinsă a Mării Negre din interiorul zonei, 
precum şi pentru reprezentarea geopolitică a Uniunii Europene. În acest 
sens, s-au exercitat într-o primă fază eforturi comune de natură economică, 
politică, militară, socială şi a mediului ambient, pentru ca, mai apoi, să se 
caute soluţii pentru dezvoltarea regională în contextul globalizării. 

Iniţial ideea construirii canalului Rin – Main – Dunăre a încercat să 
traseze o linie de demarcare chiar în inima Europei, pentru ca ulterior 
această linie să atragă atenţia asupra unei idei simple şi evidente: acest 
Complex este în Europa, iar cooperarea şi colaborarea regională trebuie 
extinse la nivelul întregii Europe din şi pentru realizarea conceptului 
de globalizare. 

Dunărea şi Rinul nu sunt doar fluvii europene. Legate prin canalul 
Rin-Main-Dunăre, ele constituie o adevărată coloană vertebrală, de-a lungul 
căreia s-a dezvoltat un model de convieţuire bazat pe respectul diversităţii, 
civism şi multiculturalism, care poate contribui decisiv la construirea 
Europei unite. El poate constitui un mijloc favorizant al dezvoltării 
economice şi de grăbire a integrării statelor din sudul şi sud-estul Europei în 
structurile europene şi euroatlantice. Importanţa axului este dată de factorul 
economic, în principal dar nu trebuie neglijată nici valoarea acestuia ca 
aliniament şi direcţie strategică, incluzând rolul afluenţilor, al sistemelor 
hidrotehnice, al canalelor şi lucrărilor de artă aferente. Racordarea Uniunii 
Europene cu zona economică a Marii Negre determină un puternic sistem de 
cooperare şi alianţe. În acest mod se pot asigura creşterea siguranţei şi a 
stabilităţii în zonă, conjugarea intereselor economice ale statelor şi 
eliminarea decalajelor de dezvoltare existente. Controlul Dunării şi a 
conexiunii sale cu Marea Neagră a însemnat şi înseamnă acces la pieţe şi 
surse de materii prime, dar şi ţinerea sub observaţie a unor zone cunoscute a 
fi gazdă şi, totodată, centre de expansiune a instabilităţii şi crizelor. Prin 
cooperare dunăreană se poate diminua efectul factorilor de risc. 

Prin perspectivele politice şi economice pe care le deschide, 
cooperarea danubiană, în cadrul unei regiuni dunărene, mai mult sau mai 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 118 

puţin formale, mai mult sau mai puţin insituţionalizate, se poate constitui 
într-o structură esenţială a Europei unite şi a lumii globalizate de mâine. 

În prezent prin dezvoltare, ţările care beneficiază de „curs al 
Dunării” sunt tot mai integrate putând afirma rolul de factor integrator al 
complexului strategic, ce se constituie în vector pentru resurse şi dezvoltare. 

Un alt argument în susţinerea importanţei complexului ca axă şi 
centru de greutate al securităţii europene îl constituie şi elementele teoriei 
zonei pivot, dezvoltată la începutul secolului trecut de Halford Mackinder, 
fost decan al Facultăţii de Ştiinţe Economice şi Politice din Londra şi 
vicepreşedinte al Societăţii Regale de Geografie. În 1919 el publică lucrarea 
„Democratic Ideals and Reality” în care abordează într-un mod cu totul nou 
lumea. El operează cu noţiuni ca: Oceanul Planetar, Insula Mare a Lumii 
(formată din Eurasia şi Africa), renunţând practic la împărţirea planetei în 
oceane şi continente. Oceanul Planetar reprezintă 3/4 din suprafaţa globului 
şi era dominat la vremea respectivă de Marea Britanie (care deţinea 
supremaţia oceanică). Din această cauză, teoriile sale vor viza în special 
zona de uscat, adică Insula Mare a Lumii, pentru ca vastele resurse ale 
acesteia să fie controlate tot de către această mare putere. Autorul consideră 
că Africa face parte din Insula Mare a Lumii datorită faptului că ea este 
perfect unită cu Asia (Canalul de Suez fiind făcut de om) şi aproape unită la 
strâmtorile Gibraltar şi Bab-el-Mandeb cu Europa. Având în vedere faptul că 
Insula Mare a Lumii deţinea 2/3 din suprafaţa uscatului, că aici trăia 
majoritatea populaţiei globului şi că în plus cele mai mari bogăţii naturale se 
găseau tot aici, este de la sine înţeles de ce autorul elaborează un program de 
stăpânire a acestei zone. Din nefericire, din cauza condiţiilor istorice (sfârşitul 
Primului Război Mondial, din care Anglia ieşise învingătoare) Mackinder nu 
a trezit interesul compatrioţilor săi, dar scrierile sale au avut un impact 
deosebit în Germania (care a văzut în ele o modalitate de a-şi câştiga 
supremaţia pierdută în război).  

Mackinder vorbeşte despre heartland (inima lumii) care, după el, ar 
fi zona cuprinsă între Europa de Est (din Munţii Urali sau de la Caspică şi 
Volga) şi Oceanul Pacific. Această zonă pivot este bogată în resurse naturale 
şi deţine o poziţie-cheie în ceea ce priveşte comunicarea între diferitele 
regiuni ale globului. Inner (marginal) crescent reprezintă frontonul maritim 
alcătuit de statele care sunt situate în interiorul continentului, dar care au 
acces la Oceanul Planetar (Germania, Turcia, India, China). Outer (insular) 
crescent sunt statele care sunt exterioare zonei pivot (Marea Britanie, Africa 
de Sud, Japonia). Având în vedere toate acestea, autorul stabileşte trei 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 119 

condiţii pentru dominarea lumii: „Cine stăpâneşte Europa de Est, stăpâneşte 
heartland; Cine stăpâneşte heartland, stăpâneşte Insula Mare a Lumii; Cine 
stăpâneşte Insula Mare a Lumii, stăpâneşte lumea”. Teoria s-a născut din 
temerile autorului faţă de pericolul provenit dintr-o eventuală aliere a 
statelor din Europa de Est şi din zona pivot: Germania, Rusia şi China. Tot 
el este cel care a sesizat că între Germania şi Rusia nu există bariere naturale 
importante, fapt pentru care o eventuală expansiune a Germaniei în Est este 
foarte posibilă. 

Din perspectiva multipolarităţii, putem să privim edificarea Uniunii 
Europene, proiect iniţial bazat pe motorul franco-german, ca alianţă între o 
putere maritimă (Franţa6) şi una continentală (Germania) ca pe o încercare a 
puterilor europene de a realiza o uniune politică de durată între ele, cu 
scopul de a forma un centru de putere politică şi economică identificabile pe 
scena internaţională a secolului XXI şi nu numai atât, unul capabil să 
influenţeze această scenă politică în interesul său.  

Pentru Uniune şi implicit, pentru interesul vestic (Franţa, Germania), 
esenţial este să-şi asigure o Insulă-Lume (identificabilă de noi drept 
regiunea bogată energetic a  Asiei Centrale7) monolitică, gestionabilă în 
modalitatea condominium (împreună cu Rusia) sau prin aderarea Rusiei la 
Uniune şi crearea EuroRusiei, proiect asumat de altfel de candidatul la 
Preşedinţia Rusiei, Vladimir Putin. 

Ca perspectivă a creşterii importanţei complexului ca axă şi centru 
de greutate al  securităţii europene, subliniem potenţialul de creştere adus de 
viitoarea integrare în Uniunea Europeană a statelor din Balcanii de Vest.  

Deşi în ultimii 10 ani în Balcanii de Vest au fost înregistraţi paşi 
importanţi în direcţia reconcilieriii, urmările războiului – probleme 
teritoriale, crime de război, refugiaţi etc.-sunt încă resimţite şi, în anumite 
condiţii, potrivit multor analişti, prezintă încă riscuri. De aceea, statele din 
zonă, în special cele mai fragile, şi-au pus speranţele în aderarea la Uniunea 
Europeană şi la NATO pentru asigurarea stabilităţii şi păcii în regiune, 
pentru consolidarea independenţei, suveranităţii şi identităţii naţionale. 

                                                 
6 Ţară cu ieşiri largi la Marea Mediterană (în Sud-Est) şi la Oceanul Atlantic (în Nord-Vest), 
în timp ce Germania are două mici ieşiri, în Nord, una spre Marea Baltică şi una spre Marea 
Nordului, ceea ce ne face să o considerăm în principal o putere continentală (de altfel, ea 
este percepută astfel de majoritatea specialiştilor în geopolitică). 
7 Paul Claval – Geopolitică şi geostrategie, spaţiul şi teritoriul în sec. al XX-lea, trad. 
Elisabeta Maria Popescu, Ed. Corint, Bucureşti, 2001, p. 47-48; 52-53. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 120 

După cum se  cunoaşte, integrarea în Uniunea Europeană presupune nu 
numai reformarea sistemului politic, militar, economic, juridic, adaptarea la 
normele Uniunii, ci şi rezolvarea prealabilă de către fiecare stat candidat a 
tuturor problemelor pendinte, de risc, în raporturile cu alte state din zonă, în 
special cu vecinii. 

Fără îndoială, dacă pe plan mondial nu intervin evenimente politice 
grave care să modifice echilibrul actual de forţe şi construcţiile politice ce-l 
susţin, integrarea, cel puţin în Uniunea Europeană, a statelor din Balcanii de 
Vest va fi realizată. 

Ţara noastră poate participa mai activ la consolidarea unui mediu 
favorabil stabilizării regiunii, poate reprezenta un exemplu şi un îndemn 
pentru continuarea reformelor în Balcanii de Vest, sporirea prosperităţii şi 
stabilităţii, intensificarea dialogului regional. 

Prin poziţionarea sa geografică complexul a fost şi rămâne o rută 
importantă de transport.  Din perspectiva viitorului apropiat şi ţinând cont de 
importanţa crescândă a Dunării ca arteră de transport, ar fi oportună realizarea 
unor reţele de canale, care să ducă la apariţia unor noi căi europene de 
comunicaţie navală, cum ar fi Dunăre-Sava-Marea Adriatică, Dunăre-
Morava-Vardar, care să îi sporească rolul de coloană vertebrală a cooperării 
pe multiple planuri între ţările riverane şi între statele Europei  în general.  

Ca urmare, perspectiva racordării bazinelor hidrografice ale Savei, 
Dravei şi Moravei la complex, creează pentru acesta noi  axe de legătură.             

 
3. Introducerea securităţii dunărene în opţiunea de securitate şi 

apărare europeană zonală, regională şi naţională 
 

Opţiunea de securitate a acestui complex trebuie să fie însoţită şi de 
o opţiune pentru apărare:  responsabilitate UE pentru securitatea 
complexului şi NATO pentru apărare. 

Actuala arhitectură de securitate europeană reflectă trăsăturile 
esenţiale ale mediului geopolitic în care se derulează: tranziţia către sistemul 
internaţional multipolar, competiţia între puteri în spaţiul euroatlantic pentru 
redistribuirea rolurilor; adâncimea integrării în UE; tentativele Federaţiei 
Ruse de a menţine statutul de mare putere pe arena mondială şi de a ocupa 
poziţii-cheie în structurile europene de securitate.  

Securitatea se bazează atât pe stabilitatea politică, cât şi pe cea militară, 
acestea fiind condiţionări complementare. Un sistem mobil de securitate 
europeană va putea fi edificat numai dacă vor fi consolidate cele două 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 121 

componente. O politică de securitate bazată pe cooperare (specifică OSCE) 
şi renunţarea la orice idee de a impune stabilitatea prin mijloace de 
confruntare. Scopul este promovarea cooperării în vederea prevenirii 
conflictelor în sfera politică şi a reducerii pericolului confruntării armate. De 
asemenea, mai are scopul de a evita escaladarea potenţialelor conflicte, 
punând un accent deosebit pe promovarea deschiderii şi a transparenţei. 

Protecţia strategică a ansamblului în cadrul UE şi NATO se realizează 
prin următoarele modalităţi: 

o prin grija factorului politico-militar naţional – care elaborează 
strategii pentru funcţionarea, dezvoltarea şi apărarea complexului; 

o prin beneficiile protecţiei oferite de bazele şi obiective militare 
existente în apropiere – categoriile de forţe amplasate în proximitate 
complexului, atât cele NATO, cât şi cele naţionale, sunt în măsură să asigure 
o apărare eficientă a elementelor vitale ale acestuia; 

o prin măsuri de protecţie antiteroristă ale poliţiei complexului, 
derulate pe fiecare segment naţional al acestuia; 

o prin protecţia proprie a obiectivelor fluviale ce îşi desfăşoară 
activitatea în complex – protecţie asigurată cu forţe proprii, ori angajate; 

o prin protecţia satelitară oferită de NATO şi prin servicii prestate de 
către SUA şi Rusia. În acest scop sunt folosiţi sateliţi geostaţionari, de 
rotaţie şi de însoţire. 

La nivel naţional, pentru fiecare segment, forţele de securitate ale 
complexului sunt conceptualizate, ori în bună parte, realizate. În prezent se 
poartă negocieri pentru realizarea unei forţe europene de securitate a 
complexului. La nivel naţional au fost elaborate: 

 strategia de securitate a navigaţiei de-a lungul arterei; 
 strategia de securitate a infrastructurii complexului; 
 strategia de intervenţie antiteroristă; 
 strategia de control a traficului. 

Pentru securitatea de ansamblu a complexului rezolvarea trebuie să 
revină UE prin constituirea unor grupe acţionale terestro-aeriano-fluvialo-
maritime, care să îndeplinească misiunile principale preluate de la factorul 
de securitate naţional. 

În contextul impunerii valorii de securitate dunăreană ca parte a 
securităţii europene, considerăm că noua strategie de securitate a UE trebuie 
să aibă un capitol separat dedicat acesteia.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 122 

Odată cu aderarea la NATO, strategia de securitate a României 
reflectă modificările care au loc în mediul de securitate intern şi 
internaţional, realităţile şi tendinţele globale. Ea este parte integrantă a 
securităţii europene şi euroatlantice şi constituie un tot unitar fundamentat 
pe efort naţional, pe acţiune comună, cooperare şi parteneriat. 

Securitatea naţională se asigură pri eforturi proprii şi prin cooperare 
cu aliaţii şi partenerii, în conformitate cu prevederile programelor naţionale, 
ale Strategiei de securitate a Uniunii Europene şi ale conceptelor strategice 
ale Alianţei. Ea vizează armonizarea eforturilor naţionale cu angajamentele 
internaţionale şi identificarea modalităţilor de lucru apte să prevină şi să 
contracareze oportun ameninţările. Eforturile vizează, totodată, promovarea 
democraţiei, păcii şi stabilităţii în vecinătate şi în alte zone de interes 
strategic, reducerea vulnerabilităţilor, dezvoltarea capabilităţilor naţionale şi 
transformarea profundă a instituţiilor de securitate. 

Strategiile zonale de securitate generate în cadrul proceselor politice 
de cooperare în regiunea Dunării în Europa Centrală şi de Sud-Est precum 
Procesul de Cooperare Dunăreană, Pactul de Stabilitate din cadrul Procesului 
de Cooperare Dunăreană, Iniţiativa NATO pentru Sud-Estul Europei (SEEI), 
Pactul de Stabilitate pentru Europa de Sud-Est (PSSE), Acordul pentru 
prevenirea şi combaterea infracţionalităţii (Acordul SECI), Forţa 
Multinaţională de Pace din Sud-Estul Europei (MPFSEE), Acordul Central 
European al Comerţului Liber (CEFTA), Grupul Vişegrad (V4), Iniţiativa 
Central-Europeană (ICE) şi Iniţiativa de Cooperare Central-Europeană 
(CENCOOP) trebuie să-şi axeze conţinutul pe regiunea corespunzătoare din 
complex sau complementară complexului într-o armonizare cu noua 
componentă a securităţii europene, securitatea dunăreană. 

România a susţinut şi va susţine întărirea capacităţii de acţiune 
comună a UE, NATO, OSCE şi Consiliului Europei în domeniul stabilizării 
regionale şi sporirea gradului de coordonare a implicării în soluţionarea 
problemelor din Balcani. 

Complexul Marea Nordului-Rin-Main-Dunăre-Marea Neagră, deşi 
în condiţiile actuale geostrategice valoarea sa de obstacol s-a pierdut într-o 
mare măsură, are o valoare strategică deosebită pentru unele ţări europene 
nemaritime (Serbia, Ungaria, Austria, Slovacia) deoarece le permite accesul 
la Bosfor, Gibraltar sau Marea Nordului şi, de aici, la Oceanul Planetar. 
După scindarea Imperiului sovietic şi după schimbările intervenite în 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 123 

Germania, de-a lungul său nu mai există zone de luptă, ci zone de legătură, 
în care cooperarea se amplifică pe multiple planuri. 

Procesul de integrare în Uniunea Europeană a Balcanilor de Vest şi a 
Europei de Est va fi de o complexitate deosebită. Pentru realizarea cu succes 
considerăm că se  impun iniţiative de securitate regională la Adriatică şi la 
Marea Neagră,  racordate securităţii dunărene. 

Securitatea, stabilitatea şi cooperarea regională se vor îmbunătăţi 
substanţial prin aplicarea cu fermitate de către întreaga comunitate de state 
din zonă a prevederilor Cartei relaţiilor de bună vecinătate, stabilitate, 
securitate şi cooperare în Europa de Sud-Est, adoptată de reuniunea şefilor 
de stat şi de guvern de la Bucureşti. 

Pilon solid de stabilitate regională, ţara noastră acordă o foarte mare 
importanţă funcţionării eficiente a structurilor de cooperare politico-
economică instituite, dialogului statelor membre ale Iniţiativei Central 
Europene (ICE), ale OCEMN, conferinţelor economice regionale, afirmării 
vocaţiei de integrare europeană a statelor regiunii, ca şi modului în care 
lucrează structurile militare regionale. 

O Europă Centrală şi de Sud-Est puternic implicată în problemele 
securităţii şi stabilităţii continentului nu poate fi decât opera comună a 
tuturor statelor regiunii, inclusiv a României, ce realizează o coerenţă 
deplină între politici, strategii şi acţiuni. 

Complexul Marea Nordului-Rin-Main-Dunăre-Marea Neagră poate 
constitui un mijloc favorizant al dezvoltării economice şi de grăbire a 
integrării statelor din estul şi sud-estul Europei în structurile europene şi 
euroatlantice, precum şi de antrenare a unor noi state în angrenajul 
cooperării internaţionale, pe măsura încadrării regiunii limitrofe axului în 
circuitul economic, cât şi geostrategice. Importanţa axului este dată de 
valoarea sa economică, dar nu trebuie neglijată nici valoarea sa ca 
aliniament şi direcţie strategică, care include rolul afluenţilor, sistemelor 
hidrotehnice şi al canalelor. Racordarea Uniunii Europene cu zona 
economică a Mării Negre determină un puternic sistem de cooperări şi 
alianţe. În acest mod se poate asigura creşterea siguranţei şi stabilităţii în 
zonă, conjugarea intereselor economice ale statelor, eliminarea decalajelor 
de dezvoltare existente. 

Prin asigurarea securităţii şi prin promovarea unui climat de pace, 
prosperitate şi stabilitate şi prin realizarea securizării „Drumului Mătăsii” 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 124 

se diminuează ameninţarea reprezentată de riscurile convenţionale şi 
neconvenţionale la adresa securităţii europene. Pentru a răspunde noilor 
riscuri şi ameninţări se impune un efort comun atât din partea statelor 
membre ale Alianţei Nord-Atlantice, cât şi din partea statelor aflate pe axa 
Europa-Asia. În general, statele din aceste regiuni împărtăşesc unele valori 
şi principii democratice şi au o istorie regională comună. 

Rolul României ca beneficiar al  unei mari părţi din complex şi mai 
ales din Dunăre, presupune iniţiativă de securitate dunăreană prin 
convocarea şi acordul ţărilor dunărene şi o strategie complexă în arealul 
Marea Neagră – Dunăre cu participarea actorilor interesaţi NATO, UE, 
Rusia, Turcia. 

 
4. Concluzii 

 

Complexul strategic Marea Nordului – Rin – Main – Dunăre- Marea 
Neagră creează o axă ce reprezintă „coloana” unui sistem geopolitic 
continental, care deschide drumul Uniunii Europene către Asia.  

Complexul strategic Marea Nordului-Rin-Main-Dunăre-Marea Neagră 
poate lega polul înalt tehnologic occidental de polul resurselor rusesc 
generând un areal de integrare, dezvoltare şi securitate atractiv în cadrul 
procesului de globalizare. 

În actualul context de securitate se impune conştientizarea 
importanţei securităţii dunărene în preocupările de securitate comună şi 
colectivă. Pentru atingerea acestui deziderat  propunem activităţi susţinute 
prin media, dezbaterea subiectului în activităţi academice, în forumuri 
ştiinţifice desfăşurate la nivel naţional, regional şi  continental, precum şi 
dezvoltarea unor  proiecte cu finanţare din fonduri europene care să susţină 
studii pe această temă. 

Iniţiativele de securitate dunăreană pe segmente zonale: occidentală, 
central-europeană şi sud-est europeană trebuie să realizeze conexiuni cu 
securitatea la Marea Negră şi Marea Nordului. Fiecare strategie va trebui să 
arate riscurile, ameninţările, interesele comune şi colective de securitate, 
scopul,  resursele alocate, managementul şi să stabilească responsabilităţi.  

Pentru deceniul al doilea al secolului XXI, considerăm necesară 
reconfigurarea securităţii europene pe trei piloni: euroatlantic, mediteranian 
şi dunărean. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 125 

 
Bibliografie: 
 

1. Constantin Onişor, Europa 27, Editura A,99, Iaşi, 2008. 
2. Teodoru Ştefan, Gheorghe Toma, Constantin Degeratu, Traian Liteanu, 

Spaţiul european sub impactul provocărilor globalizării, vol. I şi II, Repere 
evolutive, dimensiuni, realizări, Editura ANI, Bucureşti, 2008. 

3. Iulian Lăzărescu, Constantin Onişor, Complex strategic de securitate 
europeană, Editura ANI, Bucureşti, 2011. 

4. Alecsandru C. Sobaru, Gabriel I. Năstase, Chiriac Avădanei-
coordonatori, Artera navigabilă Dunăre-Main-Rhin. Strategii europene orizont 
2020, Editura Economică, Bucureşti, 1998. 

5. Gabriel Vlase, Constantin Onişor, „Securitate în Europa de Sud-Est – 
Actualitate şi perspective strategice”, Editura RAO, Bucureşti, 2010. 

6. Paul Claval, Geopolitică şi geostrategie, spaţiul şi teritoriul în sec. Al  
XX-lea, trad. Elisabeta Maria Popescu, Ed. Corint, Bucureşti, 2001. 

7. Revista GeoPolitica nr. 39,  Axa Ponto-Danubiană – axă strategică, 
Editura Top Form, Bucureşti, 2011. 

8. Revista Gândirea românească nr. 3, Bucureşti , 2009. 
9. Paul Dobrescu, Revista Geopolitica, Editura comunicare.ro, Bucureşti, 2003. 
 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 126 

 
 

Uniunea Europeană – către un serviciu  
de informaţii european? 

 
Gabriela TRANCIUC 

Serviciul Român de Informaţii 
e-mail: gtranciuc@dcti.ro 

 
 
Abstract  
Intelligence and security services, as main institutions that ensure strategic 

knowledge for decision makers, can capitalise on the cooperation with, the 
experience and expertise of the international partners in order to improve and 
enhance their analytical capacity, early warning and foresight. European and 
Euro-Atlantic organisations provide a multilateral framework for dialogue, 
consultations and cooperation on security issues, and their potential can be 
developed by extended information sharing, based on the comprarative advantages 
of each organisation.  

The European Union is such an organisation, that developed in time 
intelligence dedicated structures to back up EU decision making, especially in 
crisis situations. If there is consensus on the necessity to cooperate on intelligence 
issues, shaping a common intelligence policy, with its subsequent tools, is still 
contentious, and the perspective of implementing such an initiative remains remote. 

Keywords: intelligence, security, cooperation, policy, decision making, 
European Union 

 
1. Introducere 

 

Mediul de securitate actual se află în continuă schimbare şi prezintă 
surse de ameninţare şi insecuritate complexe, interdependente, difuze şi 
volatile. Niciun stat, în asigurarea securităţii naţionale, nu poate miza pe 
secluziune teritorială şi izolare. În protejarea intereselor şi valorilor 
naţionale, statele nu pot exclude certitudinea interconectării dimensiunilor 
externă şi internă a securităţii şi necesitatea cooperării şi a dezvoltării unor 
soluţii eficiente, prin solidaritate.  

Serviciile de informaţii şi de securitate, în calitate de principale 
instituţii care asigură cunoaşterea strategică pentru factorii de decizie ai unui 
stat, pot valorifica, prin cooperare, experienţa, expertiza, capabilităţile 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 127 

partenerilor internaţionali, ceea ce poate contribui la consolidarea capacităţii 
proprii de analiză şi avertizare strategică. Organizaţiile europene şi 
euroatlantice oferă un cadru multilateral de consultări, dialog şi cooperare 
pe probleme de securitate, iar potenţialul acesteia poate fi consolidat, prin 
îmbunătăţirea schimbului analitic şi asigurarea sinergiei civil-militare, luând 
în considerare avantajele comparative ale fiecărei organizaţii.  

Uniunea Europeană este o astfel de organizaţie, care a dezvoltat în 
timp structuri dedicate de intelligence pentru sprijinirea procesului 
decizional european, în special în situaţii în care se impune un răspuns al 
UE la crize. Odată cu intrarea în vigoare a Tratatului de la Lisabona 
(Tratatul privind Funcţionarea Uniunii Europene - TFEU), care aduce la 
nivelul Uniunii atât transformări structurale (noi instituţii), cât şi funcţionale 
(noi concepte, atribuţii, procese), se constată la nivelul UE sporirea presiunii 
pentru furnizarea de produse de intelligence de calitate şi în timp real. Ca 
urmare, creşte presiunea spre o mai bună ancorare a serviciilor de informaţii 
ale statelor membre în cadrul european.  

În acest context, în diverse medii (academice, politice etc.) este dezbătută 
problematica dezvoltării unui serviciu de informaţii al UE, această idee nefiind 
complet respinsă de oficialii europeni. Dacă există un consens al statelor 
europene asupra necesităţii cooperării în domeniul intelligence, controversele 
privind dezvoltarea unei „politici comune de intelligence”1, cu instrumentele sale 
subsecvente, nu au fost încă depăşite, iar perspectiva acceptării acestei iniţiative 
de către majoritatea statelor membre rămâne îndepărtată. 

Pornind de la schimbările instituţionale comunitare pe care Tratatul 
de la Lisabona le aduce, cu implicaţii asupra cooperării cu serviciile 
europene de informaţii şi securitate, această lucrare îşi propune să analizeze 
argumentele care susţin sau pun sub semnul întrebării necesitatea creării 
unui serviciu de informaţii european în sens clasic, concluzionând că 
Uniunea Europeană nu ar trebui să vizeze implementarea unei astfel de 
iniţiative, ci să urmărească dezvoltarea unei capacităţi solide de analiză 
strategică şi avertizare timpurie care să ofere fundamentul informativ pentru 
procesul decizional la nivel comunitar. 

 
                                                 
1 Baker, Charles, The Search for a European Intelligence Policy, http://www.fas.org/ 
irp/eprint/baker.html  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 128 

2. Evoluţii instituţionale comunitare post-Lisabona 
 

Odată cu crearea Politicii Europene de Securitate şi Apărare – PESA 
(1999), UE a dezvoltat structuri şi procese de intelligence care gestionează 
informaţiile oferite de statele membre prin intermediul serviciilor civile 
(către Centrul de Situaţii – SITCEN2) şi militare (către Statul Major al UE, 
Direcţia Intelligence – Dir Intell EUMS). Momente cheie în dezvoltarea 
acestor structuri au fost: integrarea în SITCEN a experţilor detaşaţi din 
serviciile de securitate care au adus o expertiză valoroasă în domeniul 
terorismului (2005); consolidarea cooperării dintre SITCEN şi Dir Intell 
EUMS, prin crearea unor grupuri mixte de analiză (Single Intelligence 
Analysis Capacity, 2007); întărirea capacităţii de sprijin în procesul de 
planificare pentru misiunile şi operaţiile PESA (2008)3. 

Accentul în cadrul UE este plasat pe schimbul de informaţii şi 
analize strategice, pe termen lung, cu funcţie de alertă timpurie. Nu a fost 
prevăzut ca UE să dispună de o capacitate independentă de colectare a 
informaţiilor în sensul clasic (HUMINT sau SIGINT). Singura capacitate de 
colectare de care dispune UE este Centrul Satelitar (EUSC)4, precum şi 
utilizarea informaţiilor din surse deschise. 

Procesele şi structurile de intelligence UE au suferit modificări 
importante în special în contextul implementării Tratatului de la Lisabona. 
Intrarea în vigoare a acestui tratat (1 decembrie 20095) a schimbat perspectiva 
instituţională comunitară, generând implicaţii pentru organizarea şi funcţionarea 
organismelor europene, atribuţiile acestora şi, implicit, a mecanismelor 
decizionale, cu relevanţă asupra intereselor statelor membre. 

Prevederile Tratatului nu afectează în mod direct activitatea 
serviciilor de informaţii, securitatea rămânând responsabilitatea exclusivă a 

                                                 
2 Centrul a funcţionat până în 2011 în cadrul Secretariatului Consiliului UE, ca departament 
de analiză şi evaluare a posibilelor surse de ameninţare la adresa Uniunii Europene. 
3 Eisl, Gunter, „Analiza strategică a informaţiilor ca instrument al politicii externe. Spre un 
serviciu de informaţii al UE?”, conferinţă la Academia Diplomatică Europeană, 2 mai 2011, 
Bruxelles. 
4 Centrul nu dispune de capabilităţi tehnice proprii (sateliţi), informaţiile fiind obţinute prin 
contractare sau prin cooperare cu statele membre, avantajele centrului constând în expertiza 
şi analizele pe care le poate pune la dispoziţia structurilor UE şi a statelor membre. 
5 Uniunea Europeană, The Treaty at a Glance, http://europa.eu/lisbon_treaty/glance/ 
index_en.htm 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 129 

statelor membre (conform art. 4.2  TFEU6), dar anumite modificări pot 
influenţa procesul de schimb de informaţii atât în cadrul UE, cât şi în relaţia 
cu serviciile secrete europene. 

 
2.1. Modificări structurale 

 

Noul tratat al UE prevede unificarea pilonului I (Comunitatea 
Europeană) cu pilonul al III-lea (Cooperarea poliţienească şi judiciară în 
materie penală, cunoscut ca JAI)7 şi crearea unor noi instituţii de execuţie 
(structuri permanente) şi de decizie (comitete)8. 

Noul Tratat prevede renunţarea la sistemul preşedinţiei semestriale 
rotative la nivelul Consiliului European (CE) şi înlocuirea acestui sistem, prin 
crearea unor poziţii de rang înalt: preşedintele (permanent) Consiliului 
European9 şi Înaltul Reprezentant al UE pentru afaceri externe şi politica 
de securitate (asimilabil unui „ministru de externe al UE”)10.   

În sprijinul activităţii Înaltului Reprezentant a fost creat Serviciul 
European pentru Acţiune Externă (SEAE), operaţional din ianuarie 2011. 
Un serviciu autonom în termeni de buget şi personal (care provine de la 
Secretariatul General al Consiliului UE/SecGen, Comisia Europeană/COM 
şi prin contribuţii naţionale temporare ale statelor membre), acesta include 
pe lângă directoratele generale, împărţite pe spaţii geografice (geographical 
desks), birouri tematice şi pe problematici multilaterale (multilateral and 
thematic desks), Statul Major al UE, alături de structuri care asigură 
capacitatea de planificare, conducere a operaţiilor civile şi de gestionare a 
crizelor, precum şi Centrul de Situaţii (SITCEN) – considerat în prezent 
singurul punct de intrare al produselor de intelligence în instituţiile UE11. 
                                                 
6 Uniunea Europeană, The treaty of Lisbon, http://europa.eu/lisbon_treaty/full_text/ 
index_en.htm  
7 asupra cărora deciziile sunt adoptate prin majoritate calificată, procedura unanimităţii 
fiind menţinută doar la nivelul pilonului II – Politica Externă şi de Securitate 
Comună/PESC. 
8 Deşi Tratatul cuprinde mai multe modificări, prezenta lucrare nu va face referire decât la 
aspectele relevante pentru tema aleasă.  
9 cu un mandat de doi ani şi jumătate, ales prin procedura majorităţii calificate de către CE, 
având posibilitatea de a fi reales o singură dată. Pentru această poziţie a fost ales fostul 
premier belgian, Herman van Rompuy. 
10 care deţine şi funcţia de vicepreşedinte al Comisiei Europene (COM), numit de CE, cu 
acordul Preşedintelui COM şi aprobarea Parlamentului European. Pentru această funcţie a 
fost desemnată baroneasa Catherin Ashton (Marea Britanie). 
11 O’Sullivan, David, Setting Up the EEAS, IIEA, Dublin, 14 ianuarie 2011, http://www.eeas. 
europa.eu/speeches/2011_1201_dos_iiea_en.pdf  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 130 

Rolul SITCEN, care nu dispune de capacitate proprie de culegere de 
informaţii, este de a monitoriza permanent situaţia internaţională, de a 
transmite alerte timpurii şi de a oferi informaţii utile pentru gestionarea 
crizelor, precum şi de a elabora analize strategice şi evaluări ale situaţiilor 
de criză pe baza tuturor tipurilor de informaţii (civile şi militare – materiale 
analitice, imagini satelitare – EUSC, OSINT, rapoarte diplomatice, rapoarte 
ale reprezentanţilor sau misiunilor UE, operaţii PESA, agenţii europene – 
Europol, Frontex, institute de cercetare)12.  

Constituirea SEAE, din perspectiva sprijinirii Înaltului Reprezentant 
în activitatea de politică externă a UE, implică sporirea cerinţelor de 
intelligence, inclusiv prin integrarea resurselor statelor membre.    

SITCEN poate fi considerat un „UE intelligence analysis hub”, iar în 
vederea întăririi acestui rol va trebui să-şi orienteze responsabilităţile pe 
câştigarea şi menţinerea încrederii serviciilor de informaţii ale statelor 
membre, creşterea credibilităţii prin reacţii rapide la situaţii de interes pentru 
UE, precum şi constituirea unei reţele cât mai largi de analişti. De 
asemenea, o componentă esenţială a activităţii SITCEN o reprezintă crearea 
unei punţi de legătură între serviciile interne şi externe. 

Transformarea Europol în agenţie europeană cu buget comunitar 
(începând din ianuarie 2010) a determinat creşterea rolului acesteia la nivel 
comunitar, mai ales în ceea ce priveşte schimbul de informaţii. 

Europol deţine un rol esenţial în sprijinirea eforturilor statelor 
membre de combatere a terorismului şi a criminalităţii organizate. Agenţia 
deţine atât o componentă operaţională importantă, cu baze de date extinse, 
precum şi o componentă analitică semnificativă pe domeniul 
contraterorismului şi al criminalităţii organizate13. 

Prin intrarea în vigoare a Tratatului de la Lisabona, Europol devine 
principala agenţie de aplicare a legii UE şi deţinătorul principal de 
informaţii referitoare la infracţiuni (criminal information). Europol a 
dobândit treptat competenţe sporite în domeniul intelligence, iniţial 
resursele informaţionale provenind din surse deschise (OSINT). Este de 
aşteptat ca Europol să continue „presiunile” în direcţia colectării de 
informaţii şi intelligence (cu precădere criminal intelligence), dar, în mod 
predictibil, acestea vor viza şi dimensiunea prevenirii şi combaterii 

                                                 
12 Cross, Maia K. Davis, EU Intelligence Sharing and the Joint Situation Center: A Glass 
Half-Full, 2011 Meeting of the European Union Studies Association, 3-5 martie 2011, 
http://www.euce.org/eusa/2011/papers/3a_cross.pdf  
13 Uniunea Europeană, Europol – http://europol.europa.eu  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 131 

terorismului, cel puţin a infracţiunilor conexe terorismului, ceea ce va pune 
în dificultate cooperarea cu serviciile de informaţii care nu au atribuţii 
de aplicare a legii. 

În ceea ce priveşte structurile de decizie ale UE a fost înfiinţat un 
nou comitet pentru securitate internă – COSI. Deşi încă insuficient 
conturate, responsabilităţile COSI includ exercitarea controlului, respectiv 
a coordonării activităţilor relevante pentru realizarea securităţii interne a 
spaţiului comunitar. Articolul referitor la constituirea acestui comitet este 
formulat de o manieră evazivă (“Un comitet permanent va fi înfiinţat în 
cadrul Consiliului pentru a asigura că cooperarea operativă în domeniul 
securităţii interne este promovată şi întărită în cadrul Uniunii. …va facilita 
coordonarea activităţilor autorităţilor competente din cadrul statelor 
membre”- Art. 71 TFEU), iar ambiguitea conceptului de „securitate internă” 
ridică probleme pentru activitatea de informaţii pentru securitate, în 
condiţiile în care acest concept se poate referi şi la „securitatea naţională” 
(în dezacord cu art. 4.2 al TFEU). 

 
2.2. Modificări conceptuale 

 

Dezvoltarea noilor ameninţări care nu mai cunosc graniţe au 
determinat în cadrul UE nu numai transformări ale arhitecturii instituţionale, 
dar şi promovarea unui cadru strategic şi conceptual nou. Se resimte tot mai 
accentuat nevoia consolidării cooperării în vederea combaterii ameninţărilor 
transfrontaliere (în special terorismul) la nivel comunitar. Alături de 
documentele strategice deja existente (Strategia de Securitate Europeană, 
Programul Stockholm), a fost finalizată Strategia de Securitate Internă.  

Noul concept de „securitate internă” a generat controverse, având 
în vedere ambiguitatea termenului. Nu este clar dacă acesta se referă la 
„securitatea internă a UE” şi/sau la „securitatea internă, respectiv naţională a 
statelor membre” şi dacă există – în viziunea comunitară – o diferenţă între 
cele două concepte. Deşi Tratatul de la Lisabona oferă asigurări asupra 
gestionării exclusive a securităţii naţionale de către statele membre, nu există 
o definiţie clară a termenului de „securitate internă” în documentele oficiale 
ale UE. De exemplu, securitatea internă s-ar putea referi la situaţiile în care un 
atac terorist sau alte tipuri de ameninţări afectează simultan mai multe state 
europene şi induce provocări cu impact transfrontalier (transporturi aeriene, 
comunicaţii etc.), impunând reacţii unitare (decizii, politici, legislaţie 
europeană) la nivelul UE. Definirea acestui concept este importantă din 
perspectiva activităţii serviciilor de informaţii, în special a celei operaţionale, 
care trebuie să rămână în afara ariei de interes comunitare. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 132 

Prevederile Tratatului de la Lisabona nu au adus însă supleţe 
arhitecturii instituţionale a UE şi nici nu a facilitat eficienţa procesului de 
luare a deciziei, ceea ce poate afecta încrederea serviciilor de informaţii în 
relevanţa UE. Pentru a răspunde acestor deficienţe, în prezent se încearcă în 
cadrul UE o abordare coordonată şi coerentă între dimensiunea internă şi 
externă a securităţii (practic coordonarea eforturilor structurilor europene 
cu responsabilităţi în acest domeniu), precum şi asigurarea unei cooperări 
consolidate civil-militare (sinergia civil-militară) pe schimbul de informaţii 
şi intelligence în cadrul UE (în termeni de expertiză, proceduri pentru 
stabilirea priorităţilor informative, resurse financiare, instrumente IT, baze 
de date integrate).  

 
3. Cooperarea structurilor europene cu serviciile de informaţii 

şi de securitate 
 

Noua realitate a mediului internaţional, precum şi evoluţiile din 
cadrul Uniunii Europene confirmă ideea potrivit căreia este nevoie de o mai 
bună sinergie între diversele instituţii comunitare cu atribuţii în domeniul 
securităţii, alături de întărirea legăturii dintre acestea şi serviciile naţionale 
ale statelor membre. Dacă necesitatea cooperării cu serviciile este agreată la 
nivelul UE, priorităţile agenţiilor de securitate nu coincid în totalitate cu 
cele comunitare, ceea ce generează dezbateri privind utilitatea dezvoltării 
unui serviciu european de informaţii sau consolidarea cooperării cu 
serviciile de informaţii, prin creşterea încrederii şi dialog.  

Deşi există dificultăţi în asigurarea unui proces coerent în schimbul 
de informaţii la nivelul UE, avantajele nu pot fi excluse, iar pe baza unei 
analize comparative a acestora trebuie găsite soluţii de optimizare a 
cooperării în domeniul intelligence, prin stabilirea coerentă a priorităţilor la 
nivelul UE în consultare cu statele membre, prin flexibilizarea fluxului 
infomaţional şi a procesului de decizie la nivel comunitar, precum şi 
consolidarea capacităţii de analiză strategică şi de avertizare timpurie. 

 
3.1. Dificultăţile cooperării 

 

Restructurarea instituţiilor europene existente sau crearea altora noi 
în urma adoptării Tratatului de la Lisabona determină asumarea unor 
obiective ambiţioase a acestora pentru a-şi confirma statutul şi utilitatea, 
precum şi restabilirea priorităţilor informative, ceea ce generează anumite 
presiuni asupra serviciilor de informaţii. Nu trebuie ignorat faptul că adesea 
serviciile sunt suprasolicitate în plan intern şi nu dispun mereu de resursele 
necesare pentru a răspunde şi cerinţelor UE.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 133 

În plus, serviciile secrete au propriile priorităţi naţionale şi răspund 
în primul rând în faţa autorităţilor naţionale. În acest sens, la nivelul 
serviciilor europene este susţinută o independenţă de raportare la instituţiile 
UE, serviciile trebuind să se detaşeze de birocraţia transnaţională de la 
Bruxelles, care solicită adesea prea mult resursele serviciilor de informaţii.  

O altă explicaţie constă în faptul că societatea civilă pretinde o 
eficienţă totală a serviciilor de informaţii şi nu va accepta în niciun caz drept 
scuză faptul că acestea din urmă s-au supus unor exigenţe birocratice la 
nivel european. 

De asemenea, birocraţia complicată a UE, cu structuri multiple, 
proceduri greoaie şi mecanisme de decizie şi de reacţie puţin eficiente în 
situaţii de criză poate impieta asupra motivării serviciilor de a transmite 
informaţii utile.  

În acelaşi timp, organizaţiile tind să nu aibă încredere decât în 
propriile analize, astfel, pe baza informaţiilor transmise de statele membre, 
sunt elaborate alte documente care reflectă viziunea proprie a structurii 
respective, ceea ce ia mult timp şi poate întârzia răspunsul la situaţii de 
criză14, cu implicaţii şi asupra pierderii interesului serviciilor de intelligence 
de a mai asigura contribuţii. 

Este recunoscută reticenţa serviciilor statelor membre de a oferi UE 
informaţii din surse secrete, datorită relevanţei acestora asupra securităţii 
naţionale, care este interpretată ca un atribut exclusiv al statelor membre. 
De asemenea, nu se doreşte o „subordonare” a serviciilor de către structurile 
europene, ci menţinerea suveranităţii acestora, în special în contextul noilor 
dezvoltări conform cărora Parlamentul European este tot mai interesat de 
activitatea de informaţii15. Toate serviciile de informaţii din statele membre 

                                                 
14 Nomikos, John M., European Intelligence Cooperation Beyond the Nation State: A 
Prerequisite for Common Foreign and Security Policy (CFSP), 26.03.2006, 
http://www.worldsecuritynetwork.com/showArticle3.cfm?article_id=12992 
15 În 30 martie 2011, a avut loc în Parlamentul European o audiere privind “Viitorul 
procesului de intelligence UE şi securitatea internă”, la care au participat oficiali UE (şeful 
SITCEN, reprezentanţi ai Comisiei Europene), reprezentanţi ai serviciilor de informaţii ai 
statelor membre (Austria) sau ai instituţiilor de aplicare a legii (Germania, Spania), precum 
şi reprezentanţi ai mediului academic (http://www.eppgroup.eu/Press/peve11/ 
eve015_en.asp). De asemenea, în octombrie 2010, Parlamentul European a comandat 
centrului DCAF din Elveţia un studiu privind modalităţile în care se asigură controlul 
parlamentar al serviciilor de informaţii europene (http://www.dcaf.ch/dcaf/ 
projects/about?id=128453 ). 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 134 

răspund în faţa parlamentelor naţionale şi ca urmare nu este necesar un 
control suplimentar din partea Parlamentului European. 

În acelaşi timp, serviciile sunt interesate în primul rând de 
cooperarea operaţională, care este realizată în cadrul altor formate 
multilaterale (precum Clubul de la Berna, Grupul privind Contraterorismul - 
CTG16), care asigură un schimb de informaţii mult mai rapid şi eficient.   

Deşi regula terţei părţi (o informaţie nu este divulgată unei terţe părţi 
fără acordul originatorului) guvernează cooperarea în domeniul intelligence 
şi la nivel comunitar, unele servicii pot pune sub semnul întrebării 
capacitatea UE de a proteja informaţiile şi implementarea eficientă a 
măsurilor de securitate (în special în cazul noilor structuri). 

 
3.2.  Avantajele cooperării 

 

Tratatul de la Lisabona prevede că responsabilitatea asigurării 
securităţii naţionale rămâne atribut suveran al statelor membre, însă UE este 
chemată să adauge valoare, acolo unde este posibil, acestor demersuri. Este 
recunoscut că serviciile de informaţii se subordonează exclusiv decidenţilor 
naţionali, dar ameninţările teroriste au implicaţii transnaţionale (libertatea de 
deplasare şi a transporturilor, inexistenţa controalelor la frontiere), iar 
contracararea trebuie să se facă într-o manieră coordonată la nivel european. 
Nu poate fi contestată nevoia structurilor UE (exemplu: COM, SITCEN) de 
a beneficia de sprijinul statelor membre prin furnizarea de evaluări de risc, 
care să fundamenteze politicile şi deciziile în domeniul contraterorismului. 
A crescut preocuparea structurilor UE (inclusiv a COM) pentru 
îmbunătăţirea coordonării eforturilor comune în domeniul securităţii, prin 
valorificarea resurselor structurilor europene (SITCEN, Europol, COM – 
DG Home) în elaborarea evaluărilor de risc, alături de analize din partea 
statelor membre. Structurile UE nu au nevoie de informaţii tactice, ci de 
elemente strategice (spre exemplu, nu sunt necesare informaţii despre cine 
foloseşte Internetul în scopul radicalizării, ci despre modalităţile în care 
acesta este folosit). În elaborarea documentelor strategice care să susţină 
procesele decizionale la nivel comunitar, cu implicaţii în plan naţional, este 

                                                 
16 Walsh, James Igoe, Intelligence Sharing in the European Union: Institutions Are Not 
Enough, în „The International Politics of Intelligence Sharing”, Columbia University Press, 
2010, pp.88-110 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 135 

necesară consolidarea cooperării între structurile europene şi serviciile de 
informaţii, pe bază de încredere şi dialog. 

Pe de altă parte, luând în considerare rolul UE în gestionarea 
crizelor, informaţiile secrete (hard core intelligence) sunt esenţiale pe timp 
de criză, mai ales când informaţiile din surse deschise sunt cvasi-inexistente. 
Acest schimb de informaţii este util şi din perspectiva statelor membre care 
au interesul ca situaţiile de criză cu efecte transfrontaliere să fie rezolvate 
prin solidaritate. În acest sens, necesitatea gestionării dezvoltărilor 
securitare cu impact asupra securităţii naţionale încurajează cooperarea şi 
schimbul de informaţii între UE şi serviciile de informaţii, alături de 
interesul de a dezvolta sisteme de prevenire, alertă timpurie şi gestionare a 
crizelor, pe baza  produselor de intelligence. 

În acelaşi timp, nu poate fi ignorată relevanţa surselor deschise17, care 
elimină dificultăţile cooperării legate de sensibilitatea informaţiilor şi 
protecţia informaţiilor clasificate. Avantajele incontestabile oferite de mediile 
publice, prin rapiditate de accesare şi partajare, costuri reduse, neexpunere la 
risc, atrag interesul pentru dezvoltarea unor sisteme de avertizare timpurie, 
având la bază analiza acestor surse deschise. Multiplicarea ameninţărilor, a 
surselor şi volumul semnificativ de informaţii necesită consolidarea 
cooperării în domeniul intelligence, inclusiv în cadru multilateral, respectiv 
UE. Pe fondul intensificării demersurilor UE de dezvoltare a capacităţii de 
avertizare timpurie, prin intermediul schimbului de informaţii din surse 
deschise, serviciile pot beneficia la rândul lor de instrumentele şi produsele 
UE (baze de date, programe de finanţare pentru proiecte).  

În perspectivă, reticenţele agenţiilor de informaţii de a coopera cu 
structurile europene din cauza birocraţiei excesive ar putea fi îndepărtate prin 
implementarea unor sisteme mai eficiente de coordonare şi luare a deciziilor.  

În acelaşi timp, serviciile nu pot ignora faptul că deciziile la nivel 
comunitar au implicaţii asupra securităţii naţionale şi din această 
perspectivă, trebuie să fie la curent cu dezvoltările în cadrul UE (politici, 
legislaţie, schimbări de proceduri, restructurări). Acest deziderat poate fi 
atins prin cooperare, dialog sau prin reprezentarea efectivă a serviciilor în 
cadrul structurilor europene. 

                                                 
17 Podolski, Antoni, European Intelligence Cooperation: A Failing Part of the CFSP and 
ESDP?, EuroFuture Journal, pp.44-47, martie 2005, Paris, Franţa. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 136 

4. Către un serviciu de informaţii european? 
 

În mediul academic şi în cadrul comunităţii europene, pe fondul 
creşterii presiunii în direcţia furnizării de produse de intelligence de calitate 
şi în timp real pentru sprijinirea procesului decizional european, s-au 
intensificat dezbaterile privind oportunitatea creării unui serviciu de 
informaţii al UE. În pofida argumentelor în favoarea unui astfel de demers, 
explicat adesea dintr-o perspectivă neorealistă, conform căreia UE poate 
deveni un actor important pe plan global numai prin dezvoltarea 
capabilităţilor de intelligence18, perspectiva acceptării acestei propuneri de 
majoritatea statelor membre UE rămâne îndepărtată. 

În primul rând, statele membre au viziuni diferite asupra modului de 
organizare a unei comunităţi de intelligence, ceea ce ar îngreuna consensul 
asupra constituirii unei astfel de instituţii la nivel european. În acelaşi timp, 
interesele de securitate diferite ale statelor membre ar împieta asupra 
procesului de stabilire a priorităţilor informative. 

Totodată, serviciile exprimă preferinţa pentru cooperarea bilaterală, 
datorită cerinţelor operaţionale, riscul scurgerii informaţiilor fiind redus în 
această formulă. Deşi ameninţările asimetrice şi necesitatea combaterii lor 
au condus şi la dezvoltarea dimensiunii multilaterale a cooperării între 
servicii, se remarcă interesul serviciilor de informaţii de a menţine sau 
consolida formatele existente, care dispun de reguli de securitate clare, 
sisteme de comunicaţii sigure şi asigură un schimb de informaţii eficient 
(precum Clubul de la Berna). 

Crearea unui serviciu de informaţii al UE nu ar reprezenta 
o adevărată valoare adăugată, deoarece eforturile nu ar fi justificate – 
informaţia secretă are o „viaţă” limitată şi prezintă aceleaşi probleme 
de corectitudine (reliability).  

De asemenea, deşi unii experţi19 susţin oportunitatea creării unui 
serviciu autonom de informaţii al UE, explicând că existenţa unei singure 
structuri europene ar fi mai eficientă decât sistemul actual care presupune 
apelul la servicii multiple din cele 27 de state membre, valoarea adăugată 

                                                 
18 Villadsen, Ole R., Prospects for a European Common Intelligence Policy, Center for the 
Study of Intelligence, CIA Library, 2000, https://www.cia.gov/library/center-for-the-study-of-
intelligence/csi-publications/csi-studies/studies/summer00/art07.html şi Politi, Alessandro, 
Why Is a European Intelligence Policy Necessary?, în “Towards a European Intelligence 
Policy”, Chaillot Papers, 34, decembrie 1998, Institute for Security Studies. 
19 Eisl, Gunther, loc. cit. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 137 

a sistemului actual este dată de calitatea produselor, eficienţa fluxului 
informaţional şi capacitatea de fuzionare a informaţiilor din surse diferite. 

UE ar trebui să-şi consolideze structurile / expertiza / mecanismele 
existente şi să se orienteze mai degrabă pe prognoză pe termen lung şi pe 
analiză informaţiilor din surse deschise (mult mai uşor de accesat)20. De 
asemenea, UE nu ar trebui să vizeze dezvoltarea de capacităţi de 
intelligence, ci mecanisme europene de reacţie la ameninţări transfrontaliere 
şi crize europene. UE are nevoie de evaluări de risc şi nu de informaţii 
tactice pentru a-şi orienta procesele de decizie. În acelaşi timp, ar fi utilă 
dezvoltarea capacităţii de avertizare timpurie, pe baza unor priorităţi şi 
obiective bine definite. Informaţiile din surse deschise reprezintă doar o 
componentă a resurselor de care dispune UE (pe lângă rapoartele misiunilor 
PSAC21, din partea delegaţiilor UE, ale agenţiilor etc.). În acelaşi timp, la 
nivelul UE nu există un mecanism pentru colectarea tuturor informaţiilor 
relevante şi analizarea acestora. În perspectivă, eforturile UE ar putea fi 
concentrate pe constituirea unui astfel de mecanism în cadrul unui centru 
de fuziune a informaţiilor (fusion center)22. 

În condiţiile în care mentalitatea diferitelor instituţii europene 
în domeniul securităţii este insulară, fiecare dezvoltându-şi propria filosofie 
şi raţiune de a exista, eforturile la nivel comunitar ar trebui concentrate nu 
pe crearea unui organism de securitate al UE, ci pe consolidarea instituţiilor 
existente, prin creşterea cooperării şi a încrederii23. Acest obiectiv trebuie 
dublat de încurajarea cooperării cu serviciile de informaţii şi securitate din 
statele membre. 

Cooperarea cu comunităţile de intelligence europene poate urma, 
de asemenea, două modele de partajare a informaţiilor care nu se exclud 
reciproc: (1) stabilirea unor centre naţionale (hubs) conectate prin 
intermediul UE; (2) utilizarea mai eficientă a organismelor UE care 
desfăşoară activităţi de intelligence. 24  

                                                 
20 Schumann, Frederik, “Rolul intelligence-ului pe bază de surse deschise în alerta 
timpurie”, conferinţă la Institul European de Relaţii Internaţionale, 3 mai 2011, Bruxelles. 
21 În urma adoptării Tratatului de la Lisabona, Politica Europeană de Securitate şi Apărare 
(PESA) a devenit Politica de Securitate şi Apărare Comună (PSAC). 
22 Montanaro, Lucia, „Analiza strategică a informaţiilor ca instrument al politicii externe. 
Spre un serviciu de informaţii al UE?”, conferinţă la Academia Diplomatică Europeană, 
2 mai 2011, Bruxelles. 
23 Van Germert, Wil, Could Europe Do Better on Pooling Intelligence, SDA Roundtable 
Report, Security and Defence Agenda, 26 octombrie 2009, Bruxelles. 
24 Muller Wille, Bjorn, Could Europe Do Better on Pooling Intelligence, SDA Roundtable 
Report, Security and Defence Agenda, 26 octombrie 2009, Bruxelles. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 138 

Înfiinţarea unei agenţii europene de intelligence, deşi dotată cu 
resursele necesare, nu reprezintă garanţia funcţionării eficiente a acesteia, 
existând pericolul ca aceasta să nu livreze rezultatele aşteptate, creând 
aşteptări care nu pot fi atinse. 

 
5. Concluzii  

 

UE este o organizaţie care oferă cadrul pentru dezvoltarea cooperării 
în domeniul intelligence, deţinând structurile executive şi de decizie, 
procedurile şi instrumentele care pot asigura eficienţa acestui proces. În 
condiţiile în care securitatea rămâne un atribut exclusiv al statelor membre 
(concepţie care nu va fi depăşită prea curând), iar cooperarea în domeniul 
intelligence este limitată în funcţie de interesul şi priorităţile statelor 
membre, eforturile comunitare trebuie să se concentreze pe evaluări 
strategice, analiză de risc şi prognoză, coordonarea demersurilor de 
gestionare a ameninţărilor şi crizelor transfrontaliere, cu impact asupra mai 
multor state membre, prin elaborarea de strategii pe termen scurt şi lung. De 
asemenea, accentul poate fi plasat pe crearea unui nou sistem de gestionare / 
fuzionare a informaţiilor, având ca obiectiv optimizarea proceselor şi 
sporirea calităţii produselor de intelligence la nivel european. 

Actualele dezvoltări şi retorica UE privind necesitatea consolidării 
cooperării cu serviciile de informaţii şi securitate naţionale nu ar trebui 
interpretate neapărat ca o intenţie a UE de a crea un serviciu de informaţii 
european, în sens clasic, ci mai degrabă ca un obiectiv de construire a unei 
capacităţi solide de analiză strategică care să ofere fundamentul informativ 
pentru procesul decizional la nivel comunitar. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 139 

 
Bibliografie 
 

1. Baker, Charles, The Search for a European Intelligence Policy, 
http://www.fas.org/irp/eprint/baker.html. 

2. Cross, Maia K. Davis, EU Intelligence Sharing and the Joint Situation 
Center: A Glass Half-Full, 2011 Meeting of the European Union Studies 
Association, 3-5 martie 2011, http://www.euce.org/eusa/2011/papers/3a_cross.pdf. 

3. Muller Wille, Bjorn, Could Europe Do Better on Pooling Intelligence, 
SDA Roundtable Report, Security and Defence Agenda, 26 octombrie 2009, 
Bruxelles. 

4. Nomikos, John M., European Intelligence Cooperation Beyond the Nation 
State: A Prerequisite for Common Foreign and Security Policy (CFSP), 26.03.2006, 
http://www.worldsecuritynetwork.com/showArticle3.cfm?article_id=12992. 

5. O’Sullivan, David, Setting Up the EEAS, IIEA, Dublin, 14 ianuarie 
2011, http://www.eeas.europa.eu/speeches/2011_1201_dos_iiea_en.pdf. 

6. Podolski, Antoni, European Intelligence Cooperation: A Failing Part of 
the CFSP and ESDP?, EuroFuture Journal, pp.44-47, martie 2005, Paris, Franţa. 

7. Politi, Alessandro, Why Is a European Intelligence Policy Necessary?, 
în “Towards a European Intelligence Policy”, Chaillot Papers, 34, decembrie 1998, 
Institute for Security Studies. 

8. Van Germert, Wil, Could Europe Do Better on Pooling Intelligence, 
SDA Roundtable Report, Security and Defence Agenda, 26 octombrie 2009, 
Bruxelles. 

9. Villadsen, Ole R., Prospects for a European Common Intelligence 
Policy, Center for the Study of Intelligence, CIA Library, 2000, 
https://www.cia.gov/library/center-for-the-study-of-intelligence/csi-ublications/csi-
studies/studies/summer00/art07.html. 

10. Walsh, James Igoe, Intelligence Sharing in the European Union: 
Institutions Are Not Enough, în „The International Politics of Intelligence Sharing”, 
Columbia University Press, 2010, pp. 88-110. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 140 

 
 

Securitate naţională, surse de putere şi intelligence 
 

Viorel BUŢA 
Gl. bg. (r.) prof. univ. dr., Universitatea Naţională de Apărare „Carol I” 

e-mail: vbuta49@yahoo.com 
 
 

Abstract 
In this paper the author analyses the relationship between the national 

security, sources of State power and intelligence. The study is focused on the 
analysis of national security, State power and intelligence and how the various 
branches of government institutions collaborate in order to protect and promote 
national interests at home and abroad. 

The purpose of this paper is to provide a comprehensive overview of the 
elements involved in the national security policy analysis and intelligence 
community.  

Keywords: national security, sources of State power, intelligence. 
 

Statul reprezintă un sistem social supus unei serii vaste de influenţe 
– pozitive sau negative – prin urmare este sensibil la o varietate de factori 
interni şi externi. Pentru a reduce până la absenţă această sensibilitate este 
necesar să fie eliminate vulnerabilităţile şi, prin urmare, crescută puterea 
statului odată cu realizarea unui nivel optim de stabilitate şi securitate. 
Astfel, obiectele de referinţă ale securităţii depind de domeniul abordat, 
acestea putând fi: teritoriul, populaţia, forţele armate, suveranitatea, 
proiectul politic, ideologia care îl susţine, calitatea şi cantitatea forţei de 
muncă, identitatea colectivă a unei naţiuni sau a altor grupuri etnice sau 
religioase (minorităţi semnificative), accesul la resurse, în principal 
energetice, aprovizionarea cu materii prime, reglementarea funcţionării 
sistemului financiar etc., sursele de apă potabilă, biodiversitatea. Acestea 
reprezintă totodată şi sursele de putere ale unui stat. 

Plecând de la premisa că fiecare dintre aceste surse pot furniza 
informaţii care să conducă la evaluarea nivelului de putere a unui stat, vom 
aduce împreună în această lucrare intelligence-ul şi puterea statului, în 
încercarea de a formula noi provocări, cel puţin pentru mediul ştiinţific, cu 
atât mai mult cu cât spaţiul de manifestare al acestora este un spaţiu în care 
diferite structuri guvernamentale îşi coroborează eforturile pentru a proteja 
şi promova interesele statului pe plan intern şi extern. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 141 

Securitatea naţională şi sursele de putere ale statelor 
 

Dezbaterea asupra componentelor securităţii şi a modurilor cum se 
poate realiza securitatea a devenit din ce în ce mai complexă şi mai 
specializată. Totuşi, din larga paletă a literaturii de specialitate din ultimele 
şase decenii, nu s-a desprins, încă, o definiţie care să fie acceptată unanim, 
astfel că, în special astăzi, conceptul pare mai controversat ca niciodată. Prin 
urmare, conceptul de securitate rămâne destul de ambiguu în conţinut, prin 
referirea sa la diferite aspecte şi/sau valori, acest fapt fiind posibil, în mare 
măsură, şi din cauza implicării unei arii vaste de contexte şi scopuri multiple 
ale indivizilor, guvernelor sau mediilor academice. Este un concept supus în 
egală măsură contradicţiilor, ca şi subtilităţilor. 

În general, delimitarea câmpului de cercetare în studiul securităţii a 
fost realizată prin analiza ameninţărilor, fiind urmărite, în principal, două 
caracteristici principale, şi anume: să se folosească mijloace excepţionale, 
cum ar fi de exemplu: uzul forţei, uzul forţei disproporţionate, restricţii 
şi/sau interdicţii în exercitarea drepturilor şi libertăţilor individuale şi să 
poată fi considerate drept existenţiale, cu alte cuvinte, să vizeze evoluţia 
obiectului de referinţă (statul, naţiunea, valorile). 

Domeniile care intră în vederea studiilor de securitate sunt 
identificate pornind de la tipurile acţiunilor umane ce le generează. Astfel 
discutăm despre domeniul politic (cel care vizează relaţiile de autoritate, 
recunoaşterea statelor şi a guvernelor), domeniul militar (care presupune, în 
esenţă, mijloace coercitive), domeniul social (considerat frecvent prin 
prisma socio-economică), domeniul cultural (care include aspectele 
identitare, etnice şi/sau religioase), domeniul economic (axat pe aspectele 
financiare, de producţie şi cele relaţionate resurselor energetice), domeniul 
informaţional-tehnologic (concentrat asupra aspectelor privind informaţiile 
şi tehnologia informaţiei) şi domeniul de mediu (care se referă la activităţile 
umane şi impactul acestora asupra biosferei). 

Astfel, obiectele de referinţă ale securităţii depind de domeniul 
abordat, acestea putând fi: teritoriul, populaţia, forţele armate, suveranitatea, 
proiectul politic, ideologia care îl susţine, calitatea şi cantitatea forţei de 
muncă, identitatea colectivă a unei naţiuni sau a altor grupuri etnice sau 
religioase (minorităţi semnificative), accesul la resurse, în principal 
energetice, aprovizionarea cu materii prime, reglementarea funcţionării 
sistemului financiar etc., sursele de apă potabilă, biodiversitatea. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 142 

Referitor la nivelul analizei, aceasta poate fi aplicată astfel: la nivelul 
sistemului internaţional, la nivel regional; la nivelul entităţilor statale sau a 
naţiunilor, la nivelul organizaţiilor multinaţionale, la nivelul comunităţilor, 
grupurilor, şi la acela al individului.  

Trebuie să menţionăm că diversele transformări ale conceptului de 
securitate s-au petrecut în mod evident ca urmare a transformărilor de pe 
scena internaţională. Considerând încheierea Războiului Rece un punct major 
de referinţă pentru schimbările generate de dezechilibrarea balanţei de putere, 
a bipolarităţii, putem afirma că vechiul sistem de securitate constituit sub 
umbrelele nucleare ale celor două superputeri – Statele Unite şi Uniunea 
Sovietică –, prin menţinerea parităţii strategice relative între blocurile 
militare, nu a putut rezista presiunii exercitate de factorii economici, politici 
sau sociali. Prin urmare, procesul de abordare a priorităţilor agendei de 
securitate a suferit o serie de transformări, acestea nemaifiind instrumentate 
prin mijloace exclusiv militare, ci prin acţiuni de natură politică, economică, 
culturală etc., corelate noilor perspective deschise de însăşi desfăşurarea 
concretă a evenimentelor pe scena relaţiilor internaţionale. În acest context, 
scena internaţională devine, după părerea lui Zbigniew Brzezinski marea 
tablă de şah în care actorii acţionează frecvent prin relaţiile de putere. Puterea 
nu se manifestă, însă, în mod exclusiv, ca atribut al unui stat sau unei entităţi, 
ci numai în relaţie cu ceilalţi actori internaţionali. De o importanţă majoră în 
proiectarea unor politici de securitate eficiente, puterea este rezultatul unei 
combinaţii de capacităţi care derivă din surse interne sau externe, ca rezultat 
al relaţiilor internaţionale. În general, sunt acceptate ca surse esenţiale de 
putere sursele naturale, sursele sociopsihologice şi sursele sintetice1. 

Sursele naturale derivă din considerentele geografice (dispunerea 
statului pe glob, suprafaţa, ieşirea la mare, lungimea şi natura graniţelor 
etc.), resursele naturale şi populaţia. Aceste surse sunt considerate a fi cele 
mai durabile, iar acţiunile de compensare a dezavantajelor provenite din 
insuficienţa resurselor naturale sunt cele mai costisitoare, ceea ce provoacă 
frecvent transformarea lor în obiect al unor politici de lungă durată care, în 
timp, pot deveni tradiţie politică. Totodată, importanţa surselor naturale de 
putere2 este provenită din rolul decisiv pe care acestea îl deţin în stabilirea şi 
stabilitatea strategiilor politico-militare de apărare a unui stat. 

Sursele sociopsihologice ale puterii sunt cele mai delicate, în opinia 
noastră, deoarece se regăsesc în aspecte mai greu cuantificabile: imaginea 

                                                 
1 Walter S. Jones, The logic of International Relations, Longman, New York 1997, p. 202. 
2 Ibidem, p. 188. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 143 

de sine a unui popor3, nivelul de socializare a politicii, care reflectă procesul 
prin care individul îşi formează atitudinea politică, sprijinul public, forma de 
conducere etc. Sprijinul public, de exemplu, reflectă, în ultimă instanţă, 
coeziunea unei naţiuni în sprijinul promovării unor valori fundamentale. 
Lipsa sprijinului public sau prezenţa unui nivel redus al acestuia uzează 
resursele politice şi militare ale unui stat care poate suferi astfel o criză de 
credibilitate şi eficienţă în momente dificile. 

O altă categorie de surse ale puterii este constituită de sursele sintetice, 
acestea derivând din celelalte două categorii menţionate anterior şi reflectând 
abilitatea statului de a-şi întrebuinţa sursele naturale şi sociopsihologice pentru 
afirmarea puterii. Practic, sursele sintetice de putere sunt constituite de resursele 
industriale, financiare, tehnico-ştiinţifice şi militare. 

 
Sursele de putere ale statului şi intelligence-ul în contextul 

mediului de securitate contemporan 
 

Prin urmare, din punct de vedere al aspectelor abordate în lucrarea 
noastră, intelligence-ul, ca sursă aflată la întrepătrunderea surselor naturale 
cu cele socio-psihologice şi sintetice, poate avea influenţe semnificative 
asupra puterii respectivului stat, în funcţie de dinamica evoluţiei relaţiilor 
între diverşii actori ce evoluează în plan intern, regional sau internaţional. În 
funcţie de evoluţia acestor relaţii pot exista implicaţii asupra securităţii 
statului respectiv, în sensul menţinerii sau degradării stării acesteia. 

Aşa cum remarcam anterior, puterea actorilor nu mai este exprimată 
exclusiv în termeni clasici, militari, dimensiunii militare a puterii 
adăugându-i-se şi alte dimensiuni, printre care cea economică şi cea 
informaţional-tehnologică. Putem vorbi deci, despre o abordare inter-
dimensională, datorită interdependenţei crescute a dimensiunilor, abordare 
care, în scopul realizării unei stări optime de securitate şi stabilitate, va 
trebui să dispună de capacităţi similare, multidimensionale, destinate 
obţinerii superiorităţii informaţionale. 

Superioritatea informaţională este definită, în general, drept 
capabilitatea de a colecta, procesa şi disemina un flux continuu de informaţii. 
Relaţionând conceptul securităţii naţionale celui de intelligence, putem afirma, 
aşadar că securitatea naţională impune realizarea „stării de protecţie a 
necesităţilor de natură informaţională ale individului, societăţii şi statului, care 
să permită asigurarea satisfacerii acestora şi evoluţia lor progresivă”4. 
                                                 
3 Ibidem, p. 190. 
4 Cristian Troncotă, Studii de securitate, Universitatea „Lucian Blaga” Sibiu, 2008, p.9. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 144 

Potrivit specialiştilor autohtoni5, pentru realizarea acestei stări care 
să asigure evoluţia acestor necesităţi, trebuie ca activitatea de intelligence să 
rezolve situaţii (adică să fie eficientă) şi să stabilească valori (să fie ataşată). 
În acest scop este necesar să fie operaţională capacitatea de a colecta, 
prelucra şi utiliza informaţia. Operaţionalizarea acestei capacităţi este 
realizată de către stat, prin structurile sale de securitate şi apărare, în cadrul 
serviciilor de informaţii abilitate în acest sens prin cadrul legislativ ce 
reglementează activitatea acestora, şi aflate, în cadrul societăţilor 
democratice, sub controlul civil al acestora. 

 
Caracteristici ale agenţiilor de intelligence – adaptabilitatea la 

complexitatea scenei internaţionale actuale 
 

Aşadar, serviciile de informaţii sunt instituţii ale statului de drept, 
misiunile acestora fiind desfăşurate în concordanţă cu obiectivele politicii 
interne şi externe ale statului în scopul cunoaşterii, prevenirii şi contracarării 
ameninţărilor ce pot aduce afecta negativ valorile şi interesele naţionale. 
Prin informaţiile relevante pentru securitatea naţională, care sunt puse la 
dispoziţia factorilor decizionali, serviciile de informaţii contribuie la 
aplicarea strategiilor necesare existenţei statului, ca stat democratic de drept.  

Astfel, rolul intelligence-ului în adoptarea celor mai bune decizii 
devine crucial, informaţia, ca produs al activităţii desfăşurate de structurile 
specializate, ocupând un loc important în luarea deciziilor politico-militare. 

Perioada ultimelor decenii a consemnat transformări fundamentale în 
activitatea agenţiilor de intelligence: dacă la sfârşitul secolului al XX-lea, 
arhitectura de securitate şi intelligence se prezenta ca un set instituţional 
inflexibil, refractar la transformări, având la bază ideologia monolitică a 
confruntării care a funcţionat în toată perioada Războiului Rece, după anul 
1989 concepţia privind activitatea şi organizarea intelligence-ului este 
reconsiderată prin prisma câtorva schimbări semnificative din mediul 
internaţional de securitate, şi anume: 

 dispariţia aproape completă a distincţiei între ameninţările interne 
şi cele externe – a modului de confruntare dintre acestea; 

                                                 
5 Ionel Nicu Sava, Studii de Securitate, Centrul Român de Studii Regionale, Bucureşti, 
2005, pp. 207-208. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 145 

 integrarea şi implicarea aproape completă a instituţiilor de ordine 
publică, la toate nivelurile administrative ale statului, în 
activităţile de securitate naţională. 

Mai târziu, odată cu atacurile teroriste de la 11 septembrie 2001, 
eforturile au fost concentrate asupra eficacităţii şi coordonării funcţionale a 
organizaţiilor de intelligence, pe angrenarea tuturor factorilor instituţionali 
statali. A fost evidenţiată, astfel, necesitatea creşterii nivelului comunicării şi 
colaborării între organizaţiile de intelligence la nivel naţional şi internaţional. 
Implicaţiile acestei decizii au presupus înfiinţarea unor baze de date comune, 
crearea unor organism de intelligence comune, inventarea unor noi forme 
instituţionale de colaborare şi chiar contopirea unor instituţii6. Acest fapt a 
făcut posibilă apariţia unor noi oportunităţi, dar în egală măsură şi apariţia 
unui număr mai mare de provocări de înfruntat. Rolul şi natura colaborării 
intelligence în contextul globalizării (însuşi domeniul intelligence 
globalizându-se) reprezintă în perioada actuală una dintre consecinţele 
momentului 11 septembrie 2001. Avem de-a face, aşadar, cu unul dintre cele 
mai bine definite aspecte ale transformării intelligence-ului, şi anume cu 
relaţia cooperare – conlucrare – colaborare7, concretizată de modalităţile prin 
care serviciile de informaţii şi securitate acţionează, pe baza acordurilor 
bilaterale şi multilaterale, în vederea realizării unor obiective comune, la 
elaborarea unor instrumente regionale şi internaţionale care să prevadă măsuri 
eficiente, imediate şi de perspectivă pentru combaterea ameninţărilor globale. 
Ca urmare a concretizării relaţiei amintite, remarcăm deplasarea centrului de 
greutate dinspre schimbul de informaţii cu caracter de generalitate spre 
cooperarea pe cazuri şi acţiuni punctuale, ca modalitate de valorificare optimă 
a potenţialului oferit de partenerii implicaţi. 

Analizând critic procesul de transformare al intelligence-ului, 
observăm, însă, că există şi unele aspecte a căror apariţie poate conduce la o 
scădere a nivelului eficienţei în acest domeniu. Dintre aceste aspecte 
remarcăm aici: 

 tendinţa către autosuficienţă, cauzată de existenţa în cadrul 
organizaţiilor care activează în domeniul informaţiilor, a 
convingerii potrivit căreia cele mai bune produse de intelligence 

                                                 
6 Larry L., Watts, Intelligence Reform in Europe’s, Emerging Democracies Studies in 
Intelligence, Vol. 48, No. 1, 2004, pp. 2-4. 
7 Doctrina Naţională a Informaţiilor pentru Securitate, adoptată în Şedinţa Consiliului 
Suprem de Apărare din 23 iunie 2004, p. 19. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 146 

sunt cele proprii. Această abordare determină o încredere sporită 
în produsele interne şi o anumită reticenţă faţă de unii parteneri şi 
uneori erori în fundamentarea deciziei; 

 tendinţa structurilor menţionate anterior de a considera relaţiile 
internaţionale drept un „joc de sumă zero”, ca urmare 
demonstrând o atitudine reticentă faţă de abordarea cooperativă a 
procesului de integrare în domeniile apărării şi securităţii. 

 limitările financiare, nu toate serviciile de informaţii militare 
având acces la resurse adecvate pentru a realiza un schimb 
echilibrat de informaţii. 

Având în vedere aceste aspecte, opinia noastră este că natura 
conservatoare şi în acelaşi timp conservativă a structurilor de informaţii, 
corelată cu birocraţia sistemului euroatlantic ar putea acţiona în sensul 
încetinirii procesului de cooperare, mai ales în domeniul informaţiilor 
pentru securitate şi apărare. În acest sens, apare mai mult decât necesară 
identificarea celor mai bune modalităţi de utilizare şi direcţionare a 
resurselor umane, logistice şi financiare de care dispune comunitatea de 
informaţii, în vederea preîntâmpinării unui nivel scăzut de eficienţă. 
 

Operaţionalizarea Intelligence-ului ca instrument de putere 
naţională în cazul României 

 

Instrumentul intelligence-ului este operaţionalizat de către serviciile 
specializate dezvoltate la nivelul principalelor instituţii ale României. 
Activitatea de informaţii necesară realizării siguranţei naţionale este 
executată de către Serviciul Român de Informaţii (SRI), organ specializat pe 
informaţiile din interiorul ţării, Serviciul de Protecţie şi Pază (SPP), care 
asigură protecţia demnitarilor români şi străini pe timpul prezenţei lor în 
România, a sediilor de lucru şi a reşedinţelor acestora, de către Serviciul de 
Informaţii Externe (SIE), organismul specializat pe obţinerea de informaţii 
din străinătate, dar şi de către structuri cu atribuţii similare organizate la 
nivelul Ministerului Apărării Naţionale, al Ministerului Administraţiei şi 
Internelor şi Ministerului Justiţiei8. De asemenea, în acest sens, trebuie 
menţionat şi Serviciul de Telecomunicaţii Speciale (STS). 
                                                 
8 Cf. Legii nr. 51/1991 privind siguranţa naţională a României, Monitorul Oficial nr. 163 
din 8 iulie 1991, articolele 8 şi 9, http://www.sri.ro/upload/Lege a51.pdf. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 147 

În cadrul Ministerului Apărării Naţionale, funcţionează Direcţia 
Generală de Informaţii ale Apărării (DGIA), structura specializată a acestui 
minister care este responsabilă pentru colectarea, procesarea şi verificarea 
informaţiilor privind factorii de risc interni şi externi de natură militară şi 
nonmilitară, coordonează aplicarea măsurilor contrainformative şi 
cooperarea cu serviciile / structurile departamentale naţionale de informaţii, 
cât şi cu cele ale statelor membre ale alianţelor, coaliţiilor şi organizaţiilor 
internaţionale la care România este parte şi asigură securitatea informaţiilor 
clasificate naţionale, NATO şi UE la nivelul Ministerului Apărării Naţionale 
(MApN)9. Similar, la nivelul Ministerului Administraţiei şi Internelor 
(MAI), funcţionează Direcţia Generală pentru Informaţii şi Protecţie Internă 
(DGIPI), care este însărcinată cu colectarea şi utilizarea informaţiilor cu 
privire la crima organizată, violenţe sociale şi protecţia personalului MAI.  

Organizarea, conducerea şi planificarea strategică a acestor autorităţi 
sunt exercitate de către Preşedintele României, Parlament, Consiliul Suprem 
de Apărare a Ţării (CSAT) şi Guvern. De asemenea, activitatea acestor 
autorităţi informative este planificată la nivel strategic de către Comunitatea 
Naţională de Informaţii, care funcţionează sub coordonarea CSAT şi care 
reprezintă „reţeaua funcţională a autorităţilor informative din sistemul 
securităţii naţionale”10.  

După 1989, România şi-a creat un instrument informaţional în acord 
cu principiile democratice, supus controlului democratic, care funcţionează 
conform unor legi stabilite şi cu mandate bine definite, proces ce nu a fost 
deloc unul lipsit de dificultăţi din cauza neîncrederii populaţiei în instituţiile 
publice. Astfel, astăzi putem vorbi despre faptul că România beneficiază de 
un instrument informaţional, pe care îl poate valorifica cu succes în 
promovarea şi apărarea intereselor naţionale11.  

Funcţiile principale ale serviciilor de informaţii constau în evitarea 
surprizei strategice, în furnizarea expertizei pe termen lung în domeniul 
securităţii şi în susţinerea procesului decizional. Utilitatea intelligence-ului 
ca instrument de promovare a intereselor naţionale poate fi ilustrată şi prin 
                                                 
9 Legea nr. 346/2006 privind organizarea şi funcţionarea Ministerului Apărării, 
http://www.defense.ro/smg/legea_3 46.pdf. 
10 Cf. Legii privind activitatea de informaţii, contrainformaţii şi securitate, Propunere de 
proiect, http://www.presidency.ro/static/ordine/CSAT/Proiect_ Lege_activitate_informatii-
contrainformatii.pdf.   
11 Denis DELETANT, Ghosts from the past: succesors to the Securitate in the post-
Communist Romania, pp. 35-58, apud. Duncan LIGHT, David PHINEMORE, Post-
Communist Romania. Coming to terms with transition, Palgrave, US, 2001.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 148 

definiţiile pe care acesta le-a primit. Astfel, prin intelligence, se înţelege 
„o nevoie permanentă a tuturor statelor, indiferent de forma lor de 
guvernare, deoarece permite naţiunilor să anticipeze riscurile la adresa 
securităţii ei fundamentale şi să se apere împotriva acestora”12. De 
asemenea, serviciile de informaţii „contribuie la capacitatea democraţiilor 
de a păstra securitatea şi bunăstarea naţiunii şi populaţiei, pentru buna 
guvernare şi funcţionarea eficientă şi efectivă a statului”13. 

Identificarea modului concret de operaţionalizare a instrumentului 
informaţional, prin ilustrarea de evenimente aferente, este dificil de realizat 
în cazul acestui tip de instrument din cauza caracterului clasificat pe care îl 
au majoritatea activităţilor serviciilor de informaţii. Totuşi, documentele 
referitoare la modul de funcţionare a acestor servicii relevă arii în care 
acestea îşi derulează activitatea. Per ansamblu, ele gestionează informaţiile 
referitoare la întreaga gamă de riscuri şi ameninţări la adresa securităţii 
naţionale: terorismul internaţional, crima organizată, acţiuni extremiste, 
proliferarea armelor de distrugere în masă sau a armamentului convenţional, 
acţiuni de spionaj, punerea în pericol a informaţiilor clasificate naţionale, 
ale NATO sau UE, nerespectarea tratatelor internaţionale referitoare la 
frontieră, periclitarea autorităţilor publice şi a instituţiilor statului prin acte 
de corupţie, influenţarea, deturnarea deciziilor politice în scopuri contrare 
interesului naţional, acţiuni care periclitează ordinea constituţională, 
securitatea economică, capacitatea de apărare a statului, a infrastructurilor 
critice sau a securităţii informaţionale a cetăţenilor14.  

De asemenea, o altă caracteristică a operaţionalizării instrumentului 
informaţional este necesitatea cooperării cu organizaţiile internaţionale din 
care România face parte şi cu statele membre ale acestora pentru 
contracararea unor riscuri şi ameninţări transfrontaliere, comune lor. În acest 
sens, au existat multe dispute în mediul academic referitoare la modul în 
care acestea vor împărtăşi informaţii ce sunt considerate a fi de o importanţă 
vitală pentru stat.  

                                                 
12 Elizabeth RINDSKOPF PARKER, The American Experience: One Model for Intelligence 
Oversight in a Democracy, apud. Valentin Fernand FILIP, The Intelligence phenomenon in a 
new democratic milieu. Romania – a case study, Thesis, Naval Postgraduate School, Monterey, 
California, march 2006,  http://www.fas.org/irp/world/romania/ filip.pdf, p. 2. 
13 DCAF Intelligence Working Group, Intelligence Practice and Democratic Oversight–A 
Practitioner's View, August 2003, p. 2, http://www.dcaf.ch/publ ications/Occasional_Papers/3.pdf. 
14 Cf. Legii privind activitatea de informaţii, contrainformaţii şi securitate, Propunere de 
proiect, http://www.presidency.ro/static/ordine/CSAT/Proiect_ Lege_activitate_infor matii-
contrainformatii.pdf, pp. 7-8. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 149 

Pe de altă parte, aderarea la NATO şi UE a constituit şi un alt impuls 
dat reformării acestor servicii în direcţia democratizării. Aceasta cu atât mai 
mult cu cât România este stat de graniţă pentru ambele organizaţii, iar 
ieşirea la Marea Neagră, în ciuda oportunităţilor pe care le presupune, 
implică şi apropierea de posibile surse de riscuri şi ameninţări de securitate 
precum existenţa unui mediu politic instabil care poate favoriza 
manifestarea altor riscuri (criminalitatea organizată, de exemplu), 
persistenţa unor stări conflictuale latente, criminalitatea organizată, 
terorismul internaţional, proliferarea armamentului convenţional sau a 
armelor de distrugere în masă, imigraţia ilegală.  

Cooperarea la nivel internaţional în domeniul informaţiilor s-a 
intensificat imediat după atacurile de la 11 septembrie 2001. Totodată, 
cooperarea în acest domeniu a devenit mai activă şi la nivelul relaţiilor 
dintre NATO şi UE. Astfel, la nivelul ambelor organizaţii există organisme 
care au atribuţii în gestionarea informaţiilor cu relevanţă pentru securitate, 
atât de natură civilă, cât şi de natură militară. În cazul UE, principalele 
organisme sunt: Centrul de Situaţii (SITCEN), Centrul Satelitar (EUSC), 
Divizia de Intelligence a Statului Major al UE (INTDIV) şi Europol. Toate 
aceste organisme, cu excepţia Europol, care face parte din pilonul al treilea 
al construcţiei europene, sunt incluse în pilonul al doilea, Politică Externă 
şi de Securitate Comună (PESC).  

Acestea funcţionează în ambele sensuri – susţin activitatea 
informaţională a statelor membre, prin furnizarea de informaţii, analize şi 
avertizare timpurie care provin din partea statelor membre sau a instituţiilor 
UE, dar reprezintă şi puncte de colectare a acestor informaţii. De asemenea, 
alături de acestea, funcţionează şi o serie de alte organisme, cum sunt cele 
menite să gestioneze lupta împotriva terorismului – Coordonatorul UE pentru 
combaterea terorismului sau Grupul pentru combaterea terorismului, care se 
bazează pe acelaşi principiu al împărtăşirii informaţiilor relevante sau cele 
referitoare la gestionarea frontierelor – FRONTEX, SIS (Sistemul de Informaţii 
Schengen, presupune schimbul de informaţii între autorităţile naţionale 
responsabile pentru controlul la graniţă asupra persoanelor şi bunurilor). 

INTDIV reprezintă principalul punct de schimb de informaţii 
militare la nivelul UE, fiind, cel mai probabil, creat după modelul Centrului 
de Situaţii al NATO (NATO SITCEN), care este responsabil pentru 
primirea, schimbul şi diseminarea de informaţii cu caracter politic, militar 
în interiorul cartierelor generale. Ca şi INTDIV, NATO SITCEN este 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 150 

subordonat Comitetului Militar. În plus, misiunile derulate sub mandat 
NATO sau UE se desfăşoară şi cu participarea ofiţerilor de informaţii. 
Astfel, zece procente din forţele româneşti care participă la operaţiuni 
multinaţionale sunt ofiţeri de informaţii15. Totodată, ambele organizaţii au 
dezvoltat şi mecanisme de schimb de informaţii pentru protejarea populaţiei 
civile împotriva dezastrelor naturale şi antropice16. 

În acest context, suntem de părere că statutul de stat membru al 
NATO şi UE a determinat, pe de o parte, alinierea standardelor serviciilor de 
informaţie româneşti la cele ale statelor din comunitatea euroatlantică, iar, 
pe de altă parte, necesitatea de a utiliza intelligence-ul ca instrument pentru 
apărarea împotriva unor riscuri şi ameninţări cu caracter transfrontalier, ceea 
ce a impus necesitatea cooperării în acest domeniu atât cu organizaţiile 
internaţionale din care ţara noastră face parte, precum şi cu celelalte state 
membre ale acestora. 

 
Rolul intelligence-ului militar românesc în arhitectura actuală 

de securitate.  
 

O componentă de importanţă majoră a efortului comun pentru 
securitate şi stabilitate a relaţiilor în plan regional şi global o reprezintă 
activitatea serviciilor de informaţii militare care, în contextul unui mediu 
de securitate extrem de complex, au dezvoltat noi linii de dialog bilateral 
şi multilateral. 

Activitatea de intelligence este, fără echivoc, în strânsă legătură cu 
conceptual de apărare. După cum remarcam anterior, superioritatea militară 
trebuie sprijinită de capabilităţi eficiente de intelligence pentru a putea 
interveni în prevenirea conflictelor şi câştigarea confruntărilor, puterea 
militară fiind în mare măsură dependentă de sectorul informativ. De aceea, 
activitatea de intelligence a devenit parte integrantă a apărării, indiferent 
dacă aceasta a luat forma asigurării securităţii naţionale, echipării şi 
înzestrării efectivelor militare sau identificarea posibilelor ameninţări. 

În cazul României activitatea serviciului de informaţii militare nu poate 
fi definit decât pornind de la angajamentele şi obligaţiile asumate de România 
                                                 
15 Florina Cristiana MATEI, Romania’s Intelligence Comunity: From an Instrument 
of Dictatorship to Serving Democracy, în International Journal of Intelligence and 
Counterintelligence, nr. 4 [20]/2007, p. 630. 
16 Vezi Constantin MOŞTOFLEI, Grigore ALEXANDRESCU, Cristina BOGZEANU, 
Managementul Consecinţelor, Editura UNAp, Bucureşti, 2009, pp. 36-76. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 151 

în contextul securităţii naţionale subscrise securităţii comune euro-atlantice 
şi ţinând cont de faptul că informaţiile militare se regăsesc în toate domeniile 
acţiunii sociale iar acestea sunt, subiectul şi totodată instrumentul de lucru 
al tuturor serviciilor de informaţii militare. Totodată, trebuie să conştientizăm că 
serviciul de informaţii militare constituie un vector de forţă şi stabilitate tocmai 
prin faptul că gestionează un tip de informaţie care are un rol dublu: 

 de formare a unei imagini sintetice, dar integrale, asupra 
aspectelor de interes; 

 de sprijinire a adoptării deciziei strategice viabile şi eficiente din 
punct de vedere militar şi chiar politic. 

Similar altor servicii de informaţii militare, cel autohton are un rol 
determinant în asigurarea securităţii atât la nivel naţional cât şi la nivelul 
structurilor de alianţă şi coaliţie la care România este parte. Din acest punct de 
vedere, se poate îndeplini o serie vastă de misiuni dintre care menţionez aici: 

 culegerea de date şi informaţii în scopul cunoaşterii fenomenului 
militar şi politico-militar internaţional şi al prognozării evoluţiei 
acestuia; 

 identificarea factorilor de risc şi a ameninţărilor externe, de natură 
militară şi nonmilitară, care ar putea afecta interesele naţionale 
fundamentale, securitatea şi apărarea naţională; 

 colectarea de informaţii necesare desfăşurării de acţiuni pe 
teritorii străine, în cadrul unor operaţii multinaţionale, sub egida 
organismelor internaţionale; 

 colectarea de informaţii privind concretizarea dezvoltărilor din 
domeniul tehnologiilor militare; 

 cooperarea cu serviciile de informaţii autohtone şi ale altor state, 
pe probleme de interes comun, în baza unor înţelegeri, acorduri, 
protocoale sau planuri de cooperare; 

 elaborarea concepţiei de folosire a forţelor şi mijloacelor aflate la 
dispoziţia sa pentru îndeplinirea eficientă a obiectivelor de interes 
informativ, în spaţiul de interes strategic naţional şi / sau aliat; 

 

* 
* * 

 

În încheiere, considerăm că armata şi agenţiile de informaţii sunt 
braţul operaţional al securităţii naţionale, aici fiind implicate elemente ale 
gândirii strategice, de formulare a strategiilor, procese de analiză şi evaluare 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 152 

a provocărilor şi riscurilor la adresa securităţii naţionale şi, prin extensie – 
datorită angajamentelor internaţionale asumate în cadrul unor organizaţii, 
alianţe sau coaliţii –, al celei internaţionale. 

Totodată, concluzionăm, pe baza analizei prezentate, că relaţia 
securitate naţională-surse de putere ale statului-intelligence este una de tip 
interdependent, echilibrul acesteia depinzând în egală măsură de fiecare 
dintre cele trei elemente ale relaţiei. 

 
 
Bibliografie 
 

1. Florina Cristiana, Matei, Romania’s Intelligence Comunity: From an 
Instrument of Dictatorship to Serving Democracy, în International Journal of 
Intelligence and Counterintelligence, nr. 4 [20]/2007. 

2. Gustaaf, Geeraerts,  Analysing Non-State Actors in World Politics, Pole 
Paper Series, Vrije Universiteit Brussel, 1995. 

3. Giovani, Grevi, The Interpolar world: a new scenario, Occasional 
Paper, no. 79, June 2009, European Union Institute for Security Studies, Paris. 

4. Hans J., Morgenthau, Politica între naţiuni. Lupta pentru putere şi lupta 
pentru pace, Editura Polirom, Bucureşti, 2007. 

5. Loch K. Johnson, James J. Wirtz, Intelligence and national security:the 
secret world of spies : an anthology, Oxford University Press, 2007. 

6. Loch K. Johnson, The Oxford handbook of national security 
intelligence, Oxford University Press, 2010. 

7. Roger Z. George, Robert D. Kline, Intelligence and the national security 
strategist: enduring issues and challenges, Rowman & Littlefield, 2005. 

8. Roger Z. George, James B. Bruce, Analyzing intelligence: origins, 
obstacles, and innovations, Center for Peace and Security Studies, Georgetown 
University Press, 2008. 

9. Robert, Kogan, End of Dream, Return of History, in Totead the World. 
American Strategy after the Bush Doctrine, Eds. Melvyn P. Leffler, Jeffrey W. 
Legro, Oxford University Press, 2008. 

10. Roy Ladner, Fred Petry, Net-centric approaches to intelligence and 
national security, Birkhäuser, 2005. 

11. Stefano, Guzzini, Realismul în relaţiile internaţionale şi în economia 
politică internaţională, Institutul european, Bucureşti, 2000. 
 
 Surse internet 
 

 1. http://cssas.unap.ro/ro/carti.htm  
 2. http://cssas.unap.ro/ro/is.htm  
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 153 

 
 

Internetul şi radicalizarea migranţilor musulmani din vestul 
Europei. Riscuri ale societăţii cunoaşterii. 

   
Daniela SPÎNU  

e-mail: daniella.spinu@yahoo.com  
  
  

Abstract  
Radical Islam has gained more and more adherents among Muslim 

migrants of the second and third generation, individuals who no longer identify 
with any nation state, are prisoners between two cultures and, while living in 
western european society, studing in european universities, geting married and 
having children, resort to radical action. In the knowledge society, intelligence 
communities must connect to complex situations, difficult to prevent, full citizens of 
european countries turning into executives of  terrorist attacks on european soil. 
Given this general context, the paper focuses on two axes: the role of internet in 
radicalizing muslim immigrants(having like central coordinates Inspire Magazine 
and the dialectics of radical leaders) and the intelligence community reaction. 

Keywords: knowledge society, immigration, radicalization, internet, Inspire.  
  
  Introducere  
 

Atacurile teroriste din Londra şi Madrid, în care au fost implicaţi 
migranţi musulmani, cu cetăţenie europeană, au dus la teoretizarea unor 
concepte ca „radicalizare” sau „home-grown terrorism”. 

Deşi implicarea diasporei în activităţile teroriste nu este un fenomen 
nou, guvernele din vest tolerând adesea această politică care în ultimă instanţă 
nu a fost percepută ca ameninţare la adresa siguranţei naţionale1, 
particularitatea acestei „noi forme de manifestare a terorismului internaţional” 
rezidă de facto în emergenţa unui nou tip de modus operandi: membri ai 
comunităţii imigrante participă la acţiuni teroriste îndreptate chiar împotriva 
guvernelor care i-au adoptat.  

Islamul radical a câştigat în ultima perioadă tot mai mulţi adepţi din 
rândul migranţilor musulmani de a doua şi a treia generaţie, indivizi care 
nu se mai identifică cu niciun stat naţiune, sunt prizonieri între două culturi 

                                                 
1 Bruce, HOFFMAN, The Radicalization of Diasporas and terrorism, RAND National 
Security Research Division, Elveţia, 2007. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 154 

şi care, deşi trăiesc în societăţi europene occidentale, studiază în şcolile şi 
universităţile europene, se căsătoresc şi au copii, recurg la acţiuni radicale. 

În societatea cunoaşterii, comunităţile de intelligence trebuie să se 
racordeze unor situaţii complexe, dificil de prevenit, cetăţeni cu drepturi 
depline ai statelor europene transformându-se în executanţi ai atentatelor 
teroriste pe teritoriul european.  

Plecând de la acest context general, lucrarea vizează două axe: 
radiografierea (având ca şi coordonate centrale revista „Inspire” şi dialectica 
liderilor radicali) rolului internetului în radicalizarea imigranţilor musulmani 
şi reacţia comunităţilor de intelligence.  

  
Radicalizare şi rolul internetului. Concept şi evoluţie 
 

În ceea ce priveşte definirea conceptului de „radicalizare” nu există 
o poziţie comună, astfel că la nivelul literaturii de specialitate ne confruntăm 
cu o serie de definiţii care fac trimitere la termeni atât ca „radicalizare 
violentă” cât şi ca radicalizare în calitate de proces general.  

Una dintre cea mai cuprinzătoare definiţii rămâne însă cea a lui 
Tinka Veldhuis şi Jørgen Staun care susţin că radicalizarea include „orice 
comportament şi expresie ideologică, inclusiv incitarea, distribuţia 
materialelor radicale, recrutarea, şi convingerea altora de a împărtăşi viziuni 
radicale, ce determină o ameninţare la adresa siguranţei societăţilor vestice, 
fie prin conducerea la terorism fie prin ameninţarea integrării şi facilitarea 
propagandei radicale ce împărtăşeşte ideologii violente”2.  

Tratând conexiunea dintre radicalizare şi internet, Magnus 
Ranstorp3 susţine că evenimentele de la 9/11, invazia Irakului şi a 
Afganistanului au produs mutaţii considerabile în cadrul infrastructurii 
fizice, în sensul în care diseminarea mesajelor propagandistice , a ideologiei, 
a sfaturilor tactice şi strategice urmează a posteriori liniile impuse de 
reţelele virtuale. Internetul în calitate de superstructură devine „cimentul”4 
reţelelor teroriste. Paradigma este argumentată şi de Smith5 în viziunea 

                                                 
2 Tinka VELDHUIS, Jørgen STAUN, Islamist Radicalisation. A root cause model, Institutul 
de Relaţii Internaţionale, Olanda, 2009,p. 11. 
3 Magnus, RANSTORP, Understanding violent radicalization: terrorist and jihadist 
movements in Europe, Ed. Routledge, 2010, p. 111. 
4 Magnus, RANSTORP, Op. Cit. p. 185. 
5 Paul, SMITH, The terrorism ahead. Confronting transnational violence in the twenty first 
century, M.E Sharpe, England, 2008, p. 7. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 155 

căruia internetul, definit ca „ultimă expresie a puterii revoluţiei informaţiei”, 
„have been turned to the advantage of groups committed to terrorizing 
societies to achieve their goals”. Autorul6 grupează valoarea internetului în 
două categorii: ideaţională şi funcţională. Prima situaţie comportă 
capacitatea internetului de a se prevala ca o „poartă de ieşire” atât pentru 
mesajele teroriştilor, cât şi pentru naraţiunile capabile să legitimeze acţiunile 
radicale şi să atragă susţinere. Corolară acestei prime dimensiuni, valoarea 
funcţională atribuie internetului rolul de a se contura ca o interfaţă între 
radicali şi susţinătorii acestora, un forum de dezbatere ce pune la dispoziţia 
militanţilor informaţii tactice şi strategice importante.  

Reunind toate aceste versiuni, Bruce Hoffman rezumă importanţa 
internetului în acţiunile extremiste astfel : “the weapons of terrorism are no 
longer simply the guns and bombs that they always have been, but now 
include the mini-cam and videotape(…) CD burners and e-mail accounts, 
and Internet and worldwide web access that have defined the information 
revolution today”7.    

Logica acestui demers este cu atât mai importantă cu cât unul dintre 
scopurile sale devine cel de a recruta noi adepţi, propaganda prin internet 
fiind per se un „vehicul-cheie inspirând, motivând şi animând atât 
radicalizarea cât şi violenţa”8.  

  
Radicalizarea on-line. De la revista Inspire la dialectica 

liderilor radicali  
  

Între 1990 şi 2000 moscheele din Europa au jucat un rol crucial în 
împărtăşirea viziunilor radicale, transformându-se în „cluburi sociale” ce 
intermediază legăturile dintre indivizii radicalizaţi şi grupările teroriste, 
participând per se la radicalizarea şi recrutarea imigranţilor musulmani, dar 
şi a cetăţenilor europeni convertiţi.  

Evenimentele din 11 septembrie, precum şi cele de la Londra şi Madrid 
au dus însă la regândirea politicii permisive. O parte dintre aceste moschei au 
fost închise, în timp ce imami radicali fie au fost arestaţi, fie expulzaţi9.  

                                                 
6 Paul, SMITH, Op. Cit, p. 73. 
7 Bruce, HOFFMAN, The Use of the Internet by Islamic Extremists, RAND Corporation, 
2006, p. 3. 
8 Bruce, HOFFMAN, Op. Cit., p. 18. 
9 Lorenzo, VIDINO, Radicalization, Linkage and diversity. Currents Trends in Terrorism in 
Europe, RAND, 2011, p. 21. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 156 

Totuşi, departe de a soluţiona problematica radicalizării, autorităţile 
europene sunt puse în situaţia de a combate radicalizarea prin internet, un 
obiectiv de altfel destul de dificil de pus în practică. 

Mai mult, atentatele din Londra, Madrid, dar şi cazuri de 
autoradicalizare din Germania, Olanda sau Suedia, subliniază rolul 
internetului în calitate de „factor facilitator” al procesului de radicalizare. 
Spre exemplu, în urma anchetei derulate cu ocazia atentatelor din Madrid, 
s-au găsit peste 50 de manuale „descărcate” de pe internet. Similar, ancheta 
grupului de la Hofstaad10 a făcut trimitere la manuale militare procurate de pe 
internet de membrii grupării, în timp ce în Germania doi indivizi care 
intenţionau să comită un atentat asupra trenurilor, în iunie 2006, s-au 
radicalizat ca urmare a vizionării repetate a unor materiale postate pe internet.  

În 2007, AIVD (Algemene Inlichtingen enVeiligheidsdienst – n. b. – 
Serviciul de Informaţii Olandez) atrăgea atenţia asupra rolului internetului 
în procesul de radicalizare, susţinând: „propaganda nu este un proces 
unidirecţional: jihadistii caută să interacţioneze cu persoane similare. Acest 
lucru, combinat cu faptul că tot mai mulţi tineri îşi petrec timpul liber pe 
internet, sugerează capacitatea mediului virtual de a acţiona ca un teren 
fertil pentru radicalizare”11. 

În alte situaţii, postările islamiştilor radicali pe internet concură la 
radicalizarea tinerilor musulmani imigranţi de a doua generaţie, aflaţi în 
căutarea unui model. Forumurile de socializare devin liniile de legătură între 
cei care împărtăşesc viziuni radicale cu privire la jihad, membrilor 
forumului12 revenindu-le sarcini importante ca apărarea mujahedinilor, 
distribuirea link-urilor propagandistice sau perceperea mujahedinilor într-o 
manieră constructivă.  

Revista Inspire, publicată în limba engleză în mediul on-line, 
reprezintă un alt instrument ce facilitează recrutarea şi radicalizarea, postând 
îndemnuri pentru declanşarea „jihadului individual”. Articolul “What to 
expect from Jihad” trasează indicaţii clare pentru potenţialii mujahedini: 
„dacă vii din Vest, ai putea fi întrebat de mujahedini, de ce nu ai iniţiat 
jihadul în interoriul ţării tale. Dacă le răspunzi pentru a-i ajuta 
pe mujahedini, mulţi vor răspunde că atacarea inamicului în propria 
gradină este unul dintre cele mai bune căi de a ajuta jihadul. (..) Efectul 

                                                 
10 Thomas, PRECHT, “Home grown terrorism and islamist radicalization in Europe. From 
conversation to terrorism”, Danish Ministery of Justice, 2007, p. 56. 
11 Johnny, RYAN, “Countering militant islamist radicalization on the Internet”, IEA, 2007, P. 37. 
12 Switzerland as a a target for radical islamist propaganda, ICT, December 2008, p. 4. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 157 

este mult mai mare, întotdeauna ruşinează inamicul, aceste tipuri de atacuri 
individuale fiind imposibil de premeditat”13.  

Aceeaşi revistă vorbeşte despre atacul la adresa americanilor, 
şi implicit a susţinătorilor acestora, încercându-se fundamentarea unei 
legitimări axate pe dezumanizarea adversarului „noi, musulmanii nu avem 
o animozitate îndreptată împotriva unui grup rasial sau etnic. Nu suntem 
împotriva americanilor doar pentru că sunt americani, suntem împotriva 
răului şi America în calitate de întreg s-a transformat într-o naţiune 
a răului”14. Divizarea lumii în funcţie de dualitatea bine-rău, permite şi o 
multiplicare a motivaţiilor, în condiţiile în care acţiunile adversarilor sunt 
calificate ca motivaţii superioare idealurilor AQ în procesul de radicalizare. 
Astfel, făcând trimitere la Nidal Hassan, se specifică: „nu a fost recrutat de 
idealurile Al-Qaida ci a fost recrutat de crimele americanilor şi asta este 
ceea ce America refuză să admită”15.  

Reflectând orientarea globală a jihadului, cazurile prezentate ca 
exemplu se multiplică, accentul fiind mutat pe importanţa femeilor în logica 
atentatelor teroriste produse pe teritoriul european. În acest sens, Roshonara 
Choudhry, studentă în Marea Britanie, radicalizată prin intermediul 
internetului, este un caz elocvent, cu atât mai mult cu cât apare în paginile 
revistei Inspire alături de suedezul musulman Taimour Abdulwahab al-
Abdaly cu titulatura de „camarazi ai loialităţii fără graniţe”16. Cazul 
britanicei este utilizat de Inspire ca exemplu pentru musulmanii din Europa, 
a căror obligaţie individuală este de a sprijini religia lui Allah prin moarte: 
„o femeie le-a arătat bărbaţilor din Ummah calea jihadului. O femeie, 
fraţilor! Ruşine să le fie bărbaţilor care stăteau indiferenţi în timp ce o 
femeie se implica în jihadul individual”17. În ediţia din martie 2011, 
uciderea a doi americani într-un aeroport din Germania, de către un tânăr 
din Kosovo de 21 de ani, este privită cu admiraţie, acesta fiind inspirat 
de „activităţile pe internet ale mujahedinilor”18.  

Catalogată ca “the Vanity Fair of Al-Qaida”19, revista Inspire 
reuşeşte să transgreseze dialectica liderilor radicali, care s-a bazat în cele 
                                                 
13 Revista Inspire, Fall 1431/2010, What to expect in jihad. 
14 Revista Inspire, Fall 1431/2010. 
15 Inspire 1431/2010, p. 57. 
16 Revista Inspire, 1431/2010. 
17 Ibidem. 
18 Revista Inspire, Spring 1431/ 2011, p. 6. 
19 Bob, DROGIN, The 'Vanity Fair' of Al Qaeda, Los Angeles Times, 26 nov 2010, 
(http://articles.latimes.com/2010/nov/26/nation/la-na-terror-magazine-20101126).   


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 158 

mai multe cazuri pe limba arabă, oferindu-le musulmanilor imigranţi din 
Europa, capacitatea de a le înţelege mesajele. 

Mai mult, mesajul Al-Qaida, de cele mai multe ori inaccesibil, este 
transformat în ceva care nu numai că poate fi analizat şi interiorizat de cel 
care vizualizează articolele online cât şi comentat, secţiunile de tip Q&A din 
cadrul publicaţiei putând fi o cheie importantă de înţelegere a modului în 
care musulmanii europeni se identifică cu ideologia susţinută în cadrul 
articolelor. Spre exemplu, regăsim întrebări de tipul „locuiesc în Vest şi 
vreau să merg în locuri ca Afganistan sau Yemen. Am banii pregătiţi şi cam 
ştiu unde vreau să merg. Problema este că nu am niciun contact pentru a mă 
întâlni cu un mujahedin. Ce mă sfătuiţi să fac?”20 

Cum să pregăteşti o bombă în bucătăria bunicii, cum să utilizezi 
AK47 sau la ce să te aştepţi în jihad sunt câteva secţiuni utilizate pentru a 
atrage atenţia şi suportul, fiind vorba mai mult de o „recurtare ideologică” 
decât de una operaţională21. Procesul este însă unul fundamental, dat fiind 
faptul că desenarea unei „comunităţi virtuale islamice”22 constituie prima 
etapă în identificarea şi selecţia potenţialilor candidaţi.  

La acest nivel intervine importanţa dialecticii unor lideri radicali în 
susţinerea cauzei „jihadului violent”. Cu peste 1910 înregistrări video 
postate pe youtube (care mai târziu au fost retrase) şi 3,5 milioane de 
vizualizări, Awlaki a fost unul dintre principalii factori radicalizanţi ai 
imigranţilor din Vest. Reuşind să combine, în engleză şi arabă, abilitatea de 
a traduce concepte religioase complexe cu simplitate şi claritate, şi-a obţinut 
o popularitate şi mai mare. 

Adepţii săi sunt cei care susţin legitimitatea acestuia de a oferi 
sfaturi utile musulmanilor din statele vestice, cu privire la credinţă, cu atât 
mai mult cu cât „trăind în Vest a fost destul de brav încât să le practice 
religia fără niciun compromis.”23 Audienţa sa, alcătuită în proporţii uriaşe 
din musulmani vorbitori de limbă engleză, poate astfel mult mai uşor 
să înţeleagă mesajul său fără să deţină de facto cunoştinţe solide despre 
cultura şi religia islamică.  
                                                 
20 Revista Inspire, Spring 1431/ 2011, p. 11. 
21 Jonathan FIGHEL, Radical Islamic Internet Propaganda: Concepts, Idioms and Visual Motifs 
in Boaz, GANOR et all, Hypermedia Secduction for terrorist recruiting, IOS Press, 2007, p. 36. 
22 Jonathan FIGHEL, Op. Cit., pp.36-37. 
23 Jack, BARCLAY,”Challenging the Influence of Anwar al Awlaki”, ICSR,The 
International Center for the study of Radicalisation  and Political Violence, King’s College 
London, 2010,  p. 11. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 159 

Apariţia lui Awlaki în vara lui 2010 într-un clip video aparţinând Al-
Malahim Media, casa de producţie media a AQ în Peninsula Arabică, a fost 
interpretată de unii analişti24 ca promovarea unui lider care se vrea mai mult 
decât unul spiritual. Mai mult, în timpul interviului Awlaki făcea trimitere la 
jihadul violent afirmând „mesajul meu către musulmani în general şi pentru 
cei din Peninsula Arabică în mod particular, este că trebuie să participăm la 
jihadul împotriva Americii”25. Conceptul, definit ca „principală datorie în 
islam şi mijloc de salvare a ummah, ce trebuie practicată de către copil chiar 
dacă părinţii refuză, de femeie chiar dacă soţul obiectează”26 este una dintre 
dezbaterile cele mai prolifice.  

Aceeaşi temă este tratată şi în revista Inspire, al cărui membru 
fondator şi mentor a fost Awlaki, articolele sale dezbătând legitimitatea 
uciderii civililor, justificarea atacului îndreptat asupra statelor din vest sau 
chiar modalităţi prin care susţinătorii jihadului pot contribui la lupta 
împotriva infidelilor.  

Explicaţia renumelui său în rândul migranţilor musulmani este redată 
de stilul său popular, mesajele accesibile şi referinţele la viaţa din societăţile 
vestice. Accesabilitatea lui este atribuită capacităţii de a reproduce anumite 
comportamente, de la cele privind subiectele tratate în timpul lecturilor până 
la stil, adoptate de nucleul dur al clericilor radicali: Al Maqdisi sau chiar 
Abdulah Azzam. Linia de demarcaţie este tocmai lipsa unor cunoştinţe solide 
şi a expertizei în materie de religie. Ori, în mod ironic, susţin unii autori27, 
tocmai această replică i-a adus faima. Dat fiind faptul că exista un lider, în 
persoana lui Osama bin Laden, fiecare figură a Al-Qaida a încercat să se 
adapteze unui context specific. Astfel, Ayman Al Zawahiri era cunoscut ca 
serios şi citit sau Abu Laith Al Libi ca şeicul luptător. 

Audienţa lui Awlaki, spre deosebire de cea a lui bin Laden sau 
Maqdisi, ale căror discursuri îi atrăgeau în mod special pe extremiştii 
radicali, include şi indivizi care l-au urmat încă din perioada sa moderată. 
Câteva comentarii de pe site-ul său reproduc, pe de o parte, măsura acestei 
personalităţi, iar pe de alta, irelevanţa consistenţei religioase în predicile 

                                                 
24 Jack, BARCLAY,Op. Cit., p. 2. 
25 Ibidem. 
26 Anwar, AL AWLAKI, “44 Ways to support Jihad”, (http://www.nefafoundation.org/ 
miscellaneous/FeaturedDocs/nefaawlaki44wayssupportjihad.pdf). Site consultat la data 
de 29 aprilie 2011. 
27 Jarret, BRACHMAN, Alix LEVINE, “You too can be Awlaki,” în The Fletcher Forum 
of world Affairs, Vol35:1, winter 2011, p. 27. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 160 

sale: „nu este nevoie să aflăm dacă se numără printre ideologii adevăraţi sau 
este doar un imam. Este liderul al cărui mesaj este foarte, foarte relevant 
pentru musulmanii de astăzi. Aşa că ascultaţi-l. Nu te poţi înşela. 
Insha’Allah.”28  

Alexander Meleagrou Hitchens argumenta că principala ameninţare 
ce venea din partea lui Awlaki nu era de natură operaţională ci se datora 
“încrederii radicalizante a lecturilor sale şi ideologiei absolutiste”29.   

Spre deosebire de Osama bin Laden şi Ayman al Zawahiri, reuşea să 
trateze subiecte legate de politica internaţională cu o mai mare abilitate, 
subliniind complotul guvernelor infidele împotriva islamului „diplomaţia din 
lumea întreagă se concentrează în jurul unei idei centrale – lupta împotriva 
islamului”. UE se întâlneşte pentru a discuta despre teroriştii islamişti, NATO 
tratează provocările terorismului islamist, iar SUA îşi mobilizează forţa 
politică pentru a lupta împotriva ameninţării islamiste. La nivel politic lumea 
este unită să lupte împotriva islamului. Nu există nicio excepţie.”30  

  
Reacţia comunităţilor de intelligence. În loc de concluzii…  
 

„Cred că sunt cei mai buni din lume cu serviciile lor: CIA, MI5, MI6 
sau cum se mai numesc în America şi în alte părţi ale lumii. Ei trebuie să 
înţeleagă că au de-a face cu o ideologie şi ideologia pe care în acest 
moment 1,6 miliarde de oameni o au este mai rapidă în difuzare.”31  

Răspunsul pe care comunităţile de intelligence au încercat să îl 
formuleze de-a lungul timpului cu privire la rolul internetului în procesul de 
radicalizare nu a dat rezultatele aşteptate. Statele europene au implementat o 
serie de politici prin care se încearcă limitarea procesului de radicalizare, 
exemplele cele mai elocvente fiind al Olandei, Belgiei şi Marii Britanii. În 
Olanda, webmasterii site-urilor care atrag un număr mare de tineri 

                                                 
28 Jarret, BRACHMAN, Alix LEVINE, Op. Cit., p. 28. 
29 Alexander, MELEAGROU HITCHENS, “Voice of terror. Anwar al Awlaki has emerged 
as the most persuasive supporter of jihad for muslims in the west”, Foreign Policy, 2011, ( 
http://www.foreignpolicy.com/articles/2011/01/18/voice_of_terror ). Site consultat la data 
de 29 aprilie 2011. 
30 Cristopher, HEFFELFINGER, “Anwar Al Awlaki: Profile of a jihadi Radicalizer”, în 
Combating Terrorism Center  at West Point, Vol.3, Issue 3, march 2010 , p. 4. 
31 British islamist abu Abdallah al-Britani, “The assassination of Anwar al Awlaki and 
Osama Bin Laden will not stop the spread of Islam” http://www.memrijttm.org/ 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 161 

musulmani, simpatizanţi ai jihadului violent, au implementat un sistem pe 
baza căruia expresiile radicale sunt înlocuite cu mesaje moderate32.  

Cazul Belgiei şi al Marii Britanii fac trimitere la rolul 
responsabilizării sociale în lupta împotriva radicalizării în mediul virtual. 
Deşi au fost create o serie de mecanisme al căror principal obiectiv este cel 
de a investiga siteurile de internet care promovează extremismul şi violenţa, 
cetăţenii sunt încurajaţi să raporteze astfel de situaţii.  

Desigur, în literatura de specialitate33 una dintre strategiile cele mai 
frecvent menţionate, este cea care face trimitere la utilizarea argumentelor 
împotriva jihadului violent (care conferă o explicaţie suplimentară jihadului 
de tip cut and paste) prin promovarea şi diseminarea viziunilor moderate ale 
unor imami credibili, dând prioritate educaţiei religioase. 

Dacă revista Inspire participă de facto mai mult la o „recurtare 
ideologică” decât la una operaţională, eliminarea treptată a principalilor 
mentori ai ideologiei jihadiste, ca Osama bin Laden sau Anwar al Awlaki, 
nu afectează capacitatea discursului lor de a radicaliza. Mai mult, acţiunea 
este calificată drept o „greşeală”, în sensul în care “Obama şi apropiaţii nu 
ştiu cu ce au de-a face. Nu ştiu împotriva cui luptă. Ce trebuie să înţeleagă 
este că luându-ne pe fiecare în parte ca indivizi nu vor opri chemarea către 
Islam. Ei trebuie să înţeleagă că au de-a face cu o ideologie.”34 

Declaraţia imigrantului musulman cunoscut sub pseudonimul de abu 
Abdallah al-Britani vine în susţinerea unui mai vechi comentariu postat pe 
internet în accepţiunea căruia lideri ca Osama sau Awlaki devin doar 
purtători ai mesajului al-Islam, apărând vieţile inocenţilor şi răspândind 
cuvântul adevărului:  “chiar dacă ar fi să fie ucis (Awlaki) mâine într-un 
atac aerian, se va  alătura clasicilor dar şi fraţilor săi recenţi, Abdulah 
Azzam, Yusuf Al-Ayyiry care depun mărturie că nu este necesar să trăieşti 
printre infideli pentru a fi un propavăduitor al islamului. În acel moment va 
fi privit ca fiind cel mai popular propovăduitor al islamului vorbitor de 
limba engleză şi toată lumea îl va  asculta şi mai mult”35.  

                                                 
32 Radicalisation: the role of the internet. Insitute for Strategic Dialogue, Stockholm, 2011 p. 8.  
(http://www.strategicdialogue.org/allnewmats/idandsc2011/StockholmPPN2011_BackgroundPaper_
FINAL.pdf). 
33 Johnny RYAN, Countering militant Islamist radicalisation on the internet: a user driven, 
IEA, 2007, pp.133-136. 
34 British islamist abu Abdallah al-Britani, The assassination of Anwar al Awlaki and 
Osama Bin Laden will not stop the spread of Islam (http://www.memrijttm.org/). 
35 Jack, BARCLAY, Op. Cit. p. 13. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 162 

Ori la acest nivel, intervine dificultatea de a acţiona. Chestiunea 
ideologiei devine problematică în momentul în care chiar printre moderaţii 
islamici, care dezaprobă terorismul, nu există un consens cu privire la 
motivele pentru care acesta ar trebui condamnat: unii fac trimitere la Sharia, 
la jurisprudenţa islamică tradiţională, în timp ce alţii recurg la etimologia 
cuvântului care nu implică sensul de „război sfânt” şi nici pe cel de 
conotaţie militară36.  

În lipsa unei viziuni moderate coerente şi a unei educaţii religioase, 
numeroasele fatwa care fac trimitere la jihad în calitate de datorie personală 
încurajează radicalizarea imigranţilor musulmani, care, trăind în societăţile 
vestice trebuie să îşi regândească poziţia faţă de guvernele care i-au adoptat. 

  
 
Bibliografie  
 

Surse Directe  
 

1. BARCLAY, Jack,”Challenging the Influence of Anwar al Awlaki”, 
ICSR,The International Center for the study of Radicalisation and Political 
Violence, King’s College London, 2010.  

2. BRACHMAN, Jarret, LEVINE, Alix “You too can be Awlaki” , în The 
Fletcher Forum of world Affairs, Vol35:1, winter 2011.  

3. FIGHEL, Jonathan Radical Islamic Internet Propaganda: Concepts, 
Idioms and Visual Motifs în Boaz, GANOR et all, Hypermedia Secduction for 
terrorist recruiting, IOS Press, 2007, p. 36.  

4. HEFFELFINGER, Cristopher, “Anwar Al Awlaki: Profile of a jihadi 
Radicalizer”, în Combating Terrorism Center at West Point, Vol. 3, Issue 3, march 2010.  

5. HOFFMAN, Bruce, The Radicalization of Diasporas and terrorism, 
RAND National Security Research Division, Elvetia, 2007.  

6. HOFFMAN, Bruce, The Use of the Internet by Islamic Extremists, 
RAND Corporation, 2006.  

7. PRECHT, Thomas, “Home grown terrorism and islamist radicalization 
in Europe. From conversation to terrorism”, Danish Ministery of Justice, 2007.  

8. RANSTORP, Magnus, Understanding violent radicalization : terrorist 
and jihadist movements in Europe, Ed. Routledge, 2010.  

 9. RYAN, Johnny “Countering militant islamist radicalization on the 
Internet”, IEA, Dublin, 2007.  

10. SMITH, Paul, The terrorism ahead. Confronting transnational violence 
in the twenty first century, M.E Sharpe, England, 2008.  

                                                 
36 Ideea a fost dezvoltată în Daniela, SPÎNU, „Imigraţia musulmană şi identitatea naţională 
în Europa. Împreună sau separaţi?” în Sfera Politicii, Vol.XIX, Nr.4 (158), pp. 83-93. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 163 

11. VELDHUIS, Tinka, STAUN, Jørgen, Islamist Radicalisation. A root 
cause model, Institutul de Relaţii Internaţionale, Olanda, 2009.  

12. VIDINO, Lorenzo, Radicalization, Linkage and diversity. Currents 
Trends in Terrorism in Europe, RAND, 2011.  

  

Surse Internet  
 

1. Anwar, AL AWLAKI, “44 Ways to support Jihad”, (http://www. 
nefafoundation.org/miscellaneous/FeaturedDocs/nefaawlaki44wayssupportjihad.pdf). 
Site consultat la data de 29 aprilie 2011. 

2. DROGIN, Bob, The 'Vanity Fair' of Al Qaeda, Los Angeles Times, 
26 nov 2010, (http://articles.latimes.com/2010/nov/26/nation/la-na-terror-magazine 
-20101126).  

3. British islamist abu Abdallah al-Britani, The assassination of Anwar al 
Awlaki and Osama Bin Laden will not stop the spread of Islam” 
http://www.memrijttm.org/  

4. MELEAGROU HITCHENS, Alexander, “Voice of terror. Anwar al 
Awlaki has emerged as the most persuasive supporter of jihad for muslims in the 
west”, Foreign Policy, 2011, (http://www.foreignpolicy.com/articles/2011/01/ 
18/voice_of_terror ). Site consultat la data de 29 aprilie 2011.  

5. Radicalisation: the role of the internet. Insitute for Strategic Dialogue, 
Stockholm, 2011.  

(http://www.strategicdialogue.org/allnewmats/idandsc2011/StockholmPPN
2011_BackgroundPaper_FINAL.pdf).  

6. Switzerland as a a target for radical islamist propaganda, ICT, 
December 2008, (http://www.ict.org.il/Portals/0/Internet%20Monitoring%20Group 
/JWMG_Switzerland_ 

Radical_Islam.pdf) Site consultat la data de 20 octombrie 2011.  
7. Revista Inspire, Fall 1431/2010.  
8. Revista Inspire, Spring 1431/ 2011, Issue 5.  

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 164 

 
 
 

Agresiunile în spaţiul cibernetic 
 

Dumitru DUMBRAVĂ 
 Serviciul Român de Informaţii 

e-mail: dumbrava_dumitru@dcti.ro 
 
 
Abstract 
Since the advent of Internet in the 1990s, not all users have acted in 

cyberspace for peaceful purposes. In fact the threat and impact of attacks in and 
through cyberspace have continously grown to the extent that cyberspace has 
emerged as a setting for war, with increasing potential to damage the national 
security of states. Because of this reason, the international community has to come 
up with a body of norms, or regulations that must be established in order to deter 
agression in cyberspace. 

As cyberspace matures, the international system faces a new challenge in 
confronting the use of force. Non-state actors continue to grow in importance, 
acquiring the skill and expertise necessary to wage asymmetric warfare using 
non-traditional weaponry that can create devastating real world consequences. 
These actors involved with various types of crimes also vary in their skill sets, 
interests and motivations. Some are identified as internal threats, while others are 
external – encompassing national as well as international players. All actors vary 
in age, education, gender, ethnicity, as well as their skills, professional status and 
social relationships. Since it is nearly impossible to identify the plethora of actors 
according to physical discriminating factors, elements of skills, motivation and 
social relationships within the community of hackers can successfully be used to 
differentiate and categorize their threat potential. The international legal system 
must adapt to this battleground and provide workable mechanisms to hold 
aggressive actors accountable for their actions. The very nature of cyberspace: 
its lack of territorial definability; its organisational capacities; and its decentralised 
structure plays an important role in cyberspace governance. 
  Keywords: cyberspace, cyber agressions, cyber security, cyber intelligence. 
 

Aprecieri preliminare 
 

Apariţia şi dezvoltarea calculatoarelor electronice a reprezentat 
o adevărată revoluţie în societatea umană, având ca principală consecinţă 
tranziţia de la societatea industrială la societatea informaţională. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 165 

Calculatorul a devenit o componentă normală a activităţii noastre 
zilnice, iar tehnologia comunicaţiilor şi posibilităţile oferite de Internet au 
produs transformări în întreaga societate, pătrunzând în toate aspectele vieţii 
economice, sociale şi culturale. 

Istoria Internetului este o lectură fascinantă, plină de paradoxuri, 
originile sale putând  explica pe deplin configuraţia sa actuală. Ca în orice 
domeniu în care inovaţia joacă un rol deosebit, în Internet există etape 
precursoare, acumulări anterioare  mai importante sau mai puţin importante. 
Dezvoltarea Internetului a depins, în mod evident, de tehnologie, dar în 
egală măsură şi de factori sociali care s-au îmbinat pentru ca acesta să 
ajungă ceea ce este astăzi. Iar o dată instaurat în fibrele societăţii, Internetul 
a produs şi produce consecinţe noi pentru societate, cel mai important dintre 
acestea fiind procesul de globalizare. 

În anul 1990, Internetul cuprindea aproximativ 3000 de reţele şi 
200.000 de calculatoare, în 1992, existau peste 1 milion de gazde, iar în anul 
1995 existau mai multe coloane vertebrale (reţele principale), sute de reţele 
de nivel mediu (regionale), zeci de mii de LAN-uri, milioane de gazde şi 
zeci de milioane de utilizatori. Mărimea Internet-ului se dublează 
aproximativ la fiecare an, iar creşterea lui este datorată şi conectării unor 
reţele existente, precum reţeaua de fizică spaţială NASA. 

Caracterul academic, guvernamental şi industrial pe care l-a avut 
Internetul până în anul 1990 s-a transformat, însă, odată cu apariţia noii 
aplicaţii WWW (World Wide Web), care a adus în reţea milioane de 
utilizatori neprofesionişti. În zilele noastre, mediul Internet poate fi privit ca 
o reţea de reţele, un mediu informaţional şi de calcul cu resurse şi servicii 
extrem de bogate, biblioteci şi baze de date, el reunind, prin facilităţile  de 
informare şi comunicare oferite, o comunitate de persoane din toate 
domeniile vieţii economico-sociale şi răspunzând la solicitări diverse. 

Astfel, dacă în anii 1970 sintagma predominantă era aceea de 
Societate informatică, treptat conceptul de Societate informaţională a câştigat 
tot mai mult teren şi a devenit o realitate din  momentul exploziei Internetului, 
cu accente deosebite în ultimul deceniu al secolului XX, pentru prima parte 
a secolul XXI urmând a se pune problema Societăţii Cunoaşterii. 

În acest context, Societatea Cunoaşterii depinde, cu siguranţă, 
de performanţele şi securitatea infrastructurilor critice, precum: sistemele de 
producere, transport şi distribuţie  ale energiei, sistemele de telecomunicaţie, 
bănci, sistemele de transport aerian, naval, rutier şi feroviar. 

„Cunoaşterea”, ca atare, a devenit o „armă” de apărare împotriva 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 166 

ameninţărilor cu care se confruntă un mediu popular, uşor de utilizat şi care, în 
acelaşi timp, oferă o cantitate imensă de informaţie despre orice subiect posibil. 

 
Spaţiul cibernetic 
 

Noţiunea a fost lansată pentru prima dată de către William Gibson –
scriitor canadian de science fiction – în anul 1982, prin nuvela „Burning 
Crome”, apărută în revista Omni, care a fost ulterior popularizată în romanul 
său – „Neuromancer”. Aceasta a devenit o sursă de inspiraţie artistică care a 
generat cybercultura şi, datorită importanţei şi relevanţei ei psiho-sociologice, 
un obiect de studiu pentru ştiinţele sociale, determinând apariţia unor areale 
teoretice şi de cercetare, precum psihologia şi sociologia cyberspaţiului, 
informatica socială etc.  

Spaţiul cibernetic este corelat cu o serie de termeni înrudiţi, precum 
cei de realitate virtuală, mediu online, spaţiu digital, care alcătuiesc 
împreună un aparat conceptual, încă destul de tânăr şi, prin urmare, disputat, 
ce s-a conglomerat în jurul noului domeniu. Asupra noţiunii de spaţiu 
cibernetic s-au adunat, în timp, mai multe perspective, pe măsură ce acest 
fenomen s-a dezvoltat în extensie, profunzime şi nuanţe prin răspândirea şi 
popularizarea reţelei mondiale de computere şi telecomunicaţii (ce include 
Internetul, Usenetul şi alte reţele mai mici ca importanţă) şi, prin varierea 
instrumentelor şi aplicaţiilor (domeniul de software), varietate la fel de 
exponenţială ca şi globalizarea infrastructurii sale (hardware şi netware). 

În principiu, spaţiul cibernetic nu trebuie confundat cu Internetul real 
(ca reţea), ci trebuie privit ca însumând aspectele psihologice şi sociale pe 
care i le conferă, prin utilizare, psihicul uman individual şi societatea în 
ansamblu. Acesta cuprinde, prin urmare, identităţile şi obiectele care există 
în reţele de computere folosite de indivizii umani în diverse scopuri.  

Multitudinea perspectivelor de analiză a generat numeroase teorii 
şi definiţii acordate spaţiului cibernetic. 

În prezent, spaţiul cibernetic a devenit coloana vertebrală a ceea 
ce numim Societatea Cunoaşterii, concepută ca un mediu foarte diferit, fără 
precedent, în care implementarea ultimelor realizări tehnice trebuie să meargă 
în paralel cu adoptarea de noi soluţii juridice menite să monitorizeze efectele 
negative ale impactului utilizării tehnologiei informaţiei şi comunicaţiilor 
şi ameninţările în mediul informaţional. 

Ameninţări 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 167 

Contrar convingerii larg răspândite, preocupările legate de securitatea 
cibernetică nu sunt un fenomen al anilor 1990. Viruşii şi viermii informatici 
au fost o parte din zgomotul de fundal al spaţiului cibernetic, chiar dintr-o 
perioadă timpurie. Astfel, în filmul „War Games”, produs în anul 1986, un 
tânăr adolescent hacker reuşeşte ca, prin intermediul computerului personal, 
să deţină comanda şi controlul asupra arsenalului nuclear american. 
De asemenea, celebrul incident „Cuckoo’s Egg”, de la mijlocul anilor ’80, 
a atras atenţia că organizaţiile de spionaj au descoperit noi modalităţi 
de a obţine informaţii clasificate, prin intermediul reţelelor de calculatoare.  

În acest context, dezbaterile pe teme cibernetice, îşi au originea în 
Statele Unite la mijlocul anilor ’90, de unde s-au răspândit ulterior în alte 
ţări dezvoltate şi sunt trecute într-o varietate de forme pe ordinea de zi 
a politicilor de securitate.  

Comparativ cu analiza ameninţărilor tradiţionale, care constă în 
analize ale actorilor, intenţiilor şi capacităţilor lor, ameninţările în mediul 
informaţional au caracteristici diferite care fac atacurile dificil de 
monitorizat, analizat şi contracarat. Aceste caracteristici se încadrează 
în tipologii care pot fi regăsite în toate ţările, deşi accentul pus pe una sau 
mai multe dintre ele conduce la diferenţe considerabile.  

În prezent, ameninţările la adresele utilizatorilor variază de la 
accidente, căderi de sistem, programări greşite şi eşecuri umane, la atacuri 
ale hackerilor. Totodată, securitatea cibernetică este o şi problemă 
economică, iar acest concept este definitoriu pentru continuitatea afacerilor, 
în special a afacerilor on-line, care, pentru performanţă, necesită acces 
permanent la infrastructurile de comunicaţii.  

Şi, deşi multe organizaţii au investit în mod semnificativ în obţinerea 
de informaţii în acest domeniu, majoritatea experţilor în securitatea reţelelor 
de calculatoare cred că un adversar bine echipat din punct de vedere 
tehnologic va avea mai mult succes în derularea unor agresiuni cibernetice 
cu impact semnificativ atât din punct de vedere distructiv cât şi al 
complexităţii tehnice, mai ales dacă dezvoltarea mecanismelor de protecţie a 
sistemelor de calcul este singurul răspuns la un atac.  

Deci, ne aflăm în faţa unei mari probleme, foarte greu de rezolvat, 
deoarece în interiorul arhitecturii Internet actuale este aproape imposibil să 
se identifice sursa atacurilor cibernetice, iar capacităţile de investigaţie din 
lumea fizică sunt mult mai avansate decât sunt cele din domeniul cibernetic.  

Datorită structurii globale a reţelelor de informaţii, atacurile pot fi 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 168 

lansate de oriunde din lume, iar descoperirea originii atacurilor rămâne o 
dificultate majoră, în cazul în care acestea sunt într-adevăr detectate.  

De asemenea, nu există statistici exacte referitor la agresiunile 
cibernetice care au loc anual, însă majoritatea experţilor consideră că numărul 
celor derulate în zilele noastre este atât de mare încât cifrele par irelevante. 
Cu titlu de exemplu, menţionez că numărul lor este atât de mare încât, în anul 
2004, guvernul american a oprit raportarea agresiunilor cibernetice în acel an, 
în condiţiile în care în anul 2003 acestea depăşiseră 100.000. 

 
Taxonomia ameninţărilor 
 

Într-un interviu cu Information Security Media Group, Dmitri 
Alperovitch (McAfee Labs) vorbeşte despre provocările ameninţărilor 
prezente din mediul informaţional şi face referiri la modul în care le pot 
contracara persoanele fizice şi juridice.  

Astfel, acestea sunt principalele riscuri şi vulnerabilităţi identificate 
de McAfee Labs pentru anul 20111:  

 
Exploatarea reţelelor de socializare  
 

Reţelele de socializare ocupă locul principal în furtul de identitate, 
precum şi ca distribuitor de malware pe e-mail. În mod similar, se constată, 
de asemenea, creşterea abuzurilor prin scurtarea URL-ului şi prin 
dezvoltarea serviciilor locative. 

 
Telefoane mobile inteligente (smartphones) 
 

Accesarea internetului de pe telefoanele mobile inteligente pentru 
îndeplinirea unor atribuţii de serviciu are drept urmare creşterea ameninţărilor 
cibernetice nu numai pentru indivizi, dar şi pentru angajatorii lor. 

 
 Apple  
 

Din punct de vedere istoric, sistemele de operare Apple nu au fost 
direcţionate pentru abuz, dar popularitatea iPad-urilor şi iPhone-urilor în 
afaceri şi portabilitatea uşoară de cod maliţios ar putea schimba acest lucru, 
în anii următori. 

 Aplicaţii 
 

                                                 
1 http://www.bankinfosecurity.asia/podcasts.php?podcastID=908 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 169 

Fie la domiciliu, fie la locul de muncă, aplicaţiile pe dispozitive, 
cum ar fi iPhone şi Androids devin din ce în ce mai populare şi vor deveni 
din ce în ce mai mult obiective-ţintă, întrucât au un istoric slab de codare şi 
practici de securitate primitive, astfel încât infractorii din spaţiul cibernetic 
vor încerca să manipuleze o varietate de dispozitive fizice prin aplicaţii 
compromise sau controlate, precum şi prin creşterea eficienţei botnets la un 
nou nivel. 

 
Rafinamentul imită legitimitatea  
 

În anul 2010, s-a observat o creştere a gradului de sofisticare al unor 
ameninţări, cum ar fi malware disimulat în fişiere normale. Deoarece 
această tendinţă s-a intensificat în anul 2011, s-a putut observa o creştere 
a tehnicilor şi echipamentelor destinate să creeze chei false. 

 
Supravieţuirea  Botnet 
 

În anul următor, McAfee Labs se aşteaptă mai degrabă la o creştere a 
botnet-urilor care elimina datele din sistemele orientate, decât trimiterea 
de spam. Botnet-urile se vor angaja în colectarea de date rezultate 
din exploatarea reţelelor sociale.  

 
Activismul cibernetic (Hacktivism) 
 

În ceea ce demonstrează episodul WikiLeaks, hacktiviştii vor creşte 
utilizarea de crowdsourcing pentru a recruta o armată de hackeri motivaţi să 
urmeze o agendă politică. Aceste atacuri nu sunt sofisticate şi organizaţiile 
ar trebui să poată să se apere cu succes împotriva lor în cazul în care iau 
măsurile corespunzătoare.  

 
Avansarea de ameninţări persistente 
 

Aceste atacuri, efectuate fie de către statele naţiune sau garantate în 
mod direct sau indirect, de către guverne străine, nu au fost extrem de 
sofisticate, dar după cum spune si numele, ele sunt persistente. Se aşteaptă 
intensificarea acestora în anul următor, fiind vizate arhivele e-mail, 
documentele şi bazele de date ale arhivelor de proprietate intelectuală.  

De asemenea, în ultimele luni, o atenţie deosebită a fost acordată 
unor evenimente de un nivel mai modest, deşi supărătoare, cum ar fi 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 170 

agresiunile suportate de către RSA, Sony şi Epsilon.  
 

În acelaşi registru, Joe Gottlieb, directorul executiv al riscului şi 
securităţii, furnizor de software de management SenSage, compară 
publicitatea agresivă promovată de hactivişti cu operaţiunile efectuate pe 
furiş de către actorii din operaţiunea RAT Shady2: „Aceste hackeri s-au 
implicat în colectarea de informaţii fără a trebui să trâmbiţeze atacurile lor 
cu succes, aceştia au rămas tăcuţi pentru a acumula în linişte IP valoroase şi 
alte produse digitale de contrabandă”. Aceasta este cheia, respectiv actele 
ascunse ale agresiunilor cibernetice, pe care le vom vedea tot mai mult 
începând de astăzi.  

Abilitatea de a automatiza colectarea datelor, eforturile tenace de 
folosire a Cyber-crawlerelor, crearea de spaţii tot mai largi în acelaşi timp cu 
transmiterea datelor recoltate înapoi la o imensă bază de date de informaţii, 
în vederea acumulării sunt principalele atuuri dar şi principalii factori 
de vulnerabilitate 

Din acest punct de vedere, ameninţările cibernetice, adevărate 
ameninţări la adresa securităţii naţionale, ca şi atacurile împotriva 
infrastructurii informatice a altui stat sau oponent, sunt percepute în general 
ca instrumente de coerciţie strategică. 

În timp ce atacurile care încalcă confidenţialitatea, integritatea sau 
disponibilitatea  sistemelor de informaţii ar putea, cel puţin teoretic, să fie 
tratate ca acte de război şi să fie introduse în domeniul de aplicare al 
controlului armamentului, ori să fie supuse dispoziţiilor care reglementează 
dreptul războiului. 

Aşadar, într-un mediu în care actorii şi motivele sunt necunoscuţi, iar 
consecinţele potenţiale pot fi de amploare, este uşor de înţeles de ce există 
o mare îngrijorare. 

Iar în cazul în care există atât de mulţi actori, cu atât de multe 
motive, iar  activităţile desfăşurate de aceştia ar putea fi inofensive şi chiar 
protejate prin Constituţie, este uşor de înţeles de ce persoanelor responsabile 
pentru implementarea măsurilor strategice şi tactice le vine atât de greu.  

Într-o lume plină de diverse ameninţări, precum şi de acuzaţii 
referitoare la creşterea criminalităţii cibernetice, spionajul economic, 
spionajul militar şi războiul informatic, este extrem de important ca guvernele 
şi profesioniştii din domeniul securităţii sistemelor informatice să gândească 
diferenţiat despre evenimentele cibernetice de tip malware şi despre 

                                                 
2 http://blogs.mcafee.com/mcafee-labs/revealed-operation-shady-rat 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 171 

modalitatea de a răspunde la ele.  
Punctul de pornire este acela de fracturare a agresiunilor prin 

sistematizare şi clasare. Cu privire la „cine” (şi în mod implicit „de ce”), 
poate exista o puternică atribuire, o oarecare probabilitate de atribuire (mai 
ridicată sau mai scăzută) sau nici o atribuire.  

În aceşti parametrii, mai pragmatici, principalele ameninţări 
cibernetice pot fi definite pe următoarele coordonate: 

Spionajul cibernetic, în care cel mai mare pericol îl reprezintă 
serviciile de informaţii, civile şi militare. Anumite ţări utilizează grupările 
de hackeri şi criminalitate organizată informatică drept forţe cu rol de proxy – 
în spatele cărora se ascund pentru a putea nega implicarea lor, ca actor statal. 

Spionajul cibernetic are 3 dimensiuni:  
a) Spionajul economic – produce prejudiciul cel mai grav, deoarece 

instituţii guvernamentale, companii şi cetăţeni străini sunt angrenate în 
operaţiuni de furt al proprietăţii intelectuale şi al informaţiilor de afaceri 
confidenţiale. Fiecare euro investit de statul ţintit şi fiecare an de cercetare-
dezvoltare a tehnologiilor de vârf se transformă în cenţi cheltuiţi şi zile 
consumate de statul agresor pentru a obţine prin spionaj economic acelaşi 
avantaj tehnologic şi economic. 

b) Spionajul politic. 
c) Spionajul militar. 
Datorită unui nivel scăzut al securităţii cibernetice, spionajul cibernetic 

oferă posibilităţi de neimaginat în culegerea de informaţii, atât în volum 
cât şi în sensibilitate, greu de atins prin spionajul clasic.  

În acelaşi timp, constituie un nou instrument pentru acţiunea politică 
statală: în loc să controleze crima organizată sau să creeze diversiuni prin 
relatări false în ziare, un serviciu de informaţii poate influenţa decizii prin 
atacuri DDoS, efectuează demascări prin Internet a documentelor obţinute prin 
hacking sau poate utiliza viruşi sofisticaţi în încercarea de a manipula politica 
statului agresat. 

Criminalitatea organizată cibernetică, al cărui scop este mai degrabă 
patrimonial, să obţină bani de la instituţii financiar-bancare, decât să sustragă 
proprietatea intelectuală a unor ţinte. Criminalitatea organizată cibernetică nu 
va urmări să atace Infrastructura Critică Informaţională a unui stat, atât timp cât 
infractorii sunt ocupaţi să producă prejudicii financiare, însă în anumite 
condiţii, aceste prejudicii pot atinge o dimensiune care să afecteze stabilitatea a 
unor pieţe financiare sau a unor economii, context în care devine de interes 
pentru securitatea naţională a unui stat. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 172 

Se consideră că, în anumite ţări, criminalitatea organizată cibernetică 
poate juca un rol important de forţă proxy, atât timp cât oferă unor state 
capacitatea de a nega implicarea în operaţiuni de spionaj sau acţiuni politice. 

Activismul cibernetic (hactivismul) – în prezent nu reprezintă un risc 
acut pentru securitatea naţională, însă va continua să-şi menţină tendinţa atât de 
intensificare, motivat de un spectru din ce în ce mai larg de motivaţii pentru 
sancţionarea unor atitudini politice, sociale, ecologice, religioase şi militare, 
cât şi de radicalizare a impactului acestor atacuri.  

Terorismul cibernetic – acesta nu este un risc în acest moment. 
Teroriştii nu au lansat, până în prezent, nici un atac cibernetic şi ca atare, 
se consideră că nu sunt întrunite condiţiile ca aceste grupări să asimileze 
cunoştinţele tehnologice necesare astfel încât, pe termen scurt şi mediu 
(3-5 ani) să realizeze un atac de complexitate mare la adresa ICI ale unui stat.  

Pe termen lung, nu este, totuşi, exclusă o astfel de evoluţie, având 
în vedere tocmai asimetria ameninţărilor cibernetice. 

Riscul unui război cibernetic a apărut pe harta de riscuri ale unui stat 
modern, odată cu apariţia virusului Stuxnet, şi deşi este în prezent într-o 
fază incipientă, evoluţia va fi extrem de dinamică. Pe termen scurt, atacurile 
militare cibernetice vor fi utilizate doar într-un context mai larg al unui 
conflict militar convenţional. 

 

De asemenea, o amploare deosebită a luat în ultimii ani şi agresarea 
comunicaţiilor electronice. Astfel, în primul trimestru al anului 2011, a 
fost semnalată intruziunea în comunicaţiile electronice provenite din 199 de 
ţări de pe mapamond. Myanmar a fost în topul surselor de atac al 
comunicaţiilor, reprezentând 13% din  totalul agresiunilor observate.  

În acest domeniu, Statele Unite ale Americii şi Taiwan ocupă cea de 
a doua şi, respectiv, cea de a treia poziţie, acumulând împreună aproape 
20% din totalul atacurilor3. Concentraţia agresiunilor a fost mai mică 
cu 10 porturi decât în al patrulea trimestru din anul 2010, reprezentând 65% 
din totalul agresiunilor observate, fiind remarcat inclusiv un set de atacuri 
care au urmărit au căutat să utilizeze instrumentele de confidenţialitate TOR 
de pe Internet ca modalităţi de a-şi ascunde urmele. 

Securitatea cibernetică 
 

Protejarea spaţiul cibernetic este o responsabilitate comună, nicio 
entitate individuală sau grup de persoane interesate neputând rezolva singuri 

                                                 
3 http://www.akamai.com/stateoftheinternet/ 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 173 

problemele în acest domeniu. 
Cei implicaţi în industrie, consumatorii, marile companii şi 

guvernele trebuie să ia toate măsurile pentru a-şi asigura propriile sisteme 
informatice, fiind nevoie să colaboreze unii cu alţii pentru a defini şi a pune 
în aplicare politici din domeniul securităţii cibernetice şi al tehnologiei.  

Securitatea cibernetică nu presupune doar protejarea împotriva 
ameninţărilor actuale. Ea permite, de asemenea, creşterea randamentului şi 
beneficiul de a permite utilizări extinse şi mai sofisticate în mediul digital. 

Totodată, securitatea cibernetică oferă persoanelor fizice, companiilor 
şi guvernelor mai multă încredere că pot opera în acest mediu, şi îi pot 
încredinţa bunuri de valoare şi informaţii.  

În lumina celor de mai sus, putem concluziona că elementele de 
referinţă pentru asigurarea securităţii spaţiului cibernetic trebuie orientate 
pe următoarele coordonate: 

- Securitatea din spaţiul cibernetic nu este o problemă opţională, ci o 
necesitate imperioasă, având în vedere impactul acesteia asupra securităţii 
naţionale, siguranţei publice şi bunăstării economice. 

- Problema securităţii cibernetice trebuie să treacă dincolo de 
măsurile tradiţionale, tehnologice, cum ar fi programele anti-virus si 
firewall-uri. 

- Securitatea cibernetică trebuie să fie dinamică în structura sa, 
şi să aibă profunzimea necesară pentru a identifica, opri şi preveni atacurile. 

- Securitatea  informaţiilor trebuie să constituie o componentă 
integrantă a securităţii în spaţiul cibernetic, pentru a fi în măsură să 
anticipeze atacuri, să adopte măsuri adecvate de combatere şi să-şi însuşească 
atributele de acţiune împotriva posibilelor atacuri. 

Cu alte cuvinte, trebuie urmărită corelarea eficientă a informaţiilor 
recepţionate din surse multiple şi monitorizarea în timp real a bunurilor care 
au nevoie de protecţie, prin asigurarea expertizei corespunzătoare pentru a 
face faţă situaţiilor de criză. 

 
Apărarea cibernetică 
 

În timp ce securitatea cibernetică este activitatea de protecţie a 
informaţiilor şi a sistemelor  informatice (reţele, calculatoare, baze de date, 
centre de date şi aplicaţii), cu măsuri de securitate adecvate din punctul 
de vedere procedural şi tehnologic şi are un caracter generic, incluzând toate 
activităţile de protecţie, apărarea cibernetică se referă la o activitate mult mai 
specializată, legată de aspecte particulare şi de organizare.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 174 

În general, apărarea cibernetică este determinată de informaţiile 
obţinute cu privire la ameninţările îndreptate contra sistemului de apărare, care 
conduce, colectează, analizează şi difuzează informaţii relevante şi secrete 
utilizabile pentru părţile interesate de iniţierea unor demersuri proactive 
necesare, în vederea întreprinderii măsurilor de prevenire şi protecţie, termenul 
specific acesteia fiind acela de „cyber intelligence”. Acesta este un termen 
despre care nu auzi prea multe, dar care ar putea reţine o atenţie mult mai mare 
în perioada următoare. 

Cu privire la acesta, Chuck Alsup, vice-preşedintele desemnat cu 
politica Alianţei Nord-Atlantice a declarat că „Noi nu sunt încă pregătiţi să 
propunem o definiţie definitivă”. „În acest moment, vorbim despre 
ameninţările neidentificate din domeniul cibernetic, cu potenţiale consecinţe 
enorme, de la distrugerea fizică la haosul economic. Oamenii care 
monitorizează şi  răspund de aceste ameninţări formează o singură 
organizaţie constituită cu ajutorul guvernului, zonei de afaceri şi mediului 
academic, precum şi al partenerilor străini”4. 

 
Principiile directoare ale securităţii cibernetice  
 

Standardele internaţionale stabilite de către industrie şi acceptate pe 
plan internaţional, stau la baza tehnologiei informaţiei de la nivel mondial 
(IT), fiind menite să impulsioneze dezvoltarea şi utilizarea unor tehnologii 
inovatoare şi sigure. Politica securităţii cibernetice ar trebui să menţină rolul 
standardelor internaţionale.  

Politicile de securitate cibernetică trebuie să recunoască natura fără 
margini a Internetului, a economiei globale şi a ameninţărilor cibernetice 
şi, drept urmare, este indicat ca guvernele să coopereze pentru a asigura 
cadrul legislativ naţional de politică cibernetică integrată în abordările 
şi practicile globale. 

Regimurile sunt de obicei definite drept „seturi de principii implicite 
sau explicite, norme, reguli, şi procese de luare a deciziilor în jurul unor valori 
determinate”, elemente care converg spre domeniul relaţiilor internaţionale. 

În ultimele două decenii, o serie de iniţiative au fost întreprinse pe plan 
internaţional în vederea îmbunătăţirii securităţii şi fiabilităţii sistemelor, 
a practicilor de management, precum şi a cooperării poliţieneşti internaţionale.  

Astfel, pentru a ajuta guvernele să construiască şi să implementeze 
planuri cuprinzătoare şi viabile, care să funcţioneze la nivel naţional şi mondial, 

                                                 
4 http://blogs.govinfosecurity.com/posts.php?postID=1061 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 175 

Business Software Alliance BSA a stabilit următorul set de principii directoare5:  
 1. Politica marilor trusturi cibernetice ar trebui să sporească 
încrederea consumatorilor, întreprinderilor şi guvernelor cu privire la 
confidenţialitatea, integritatea şi disponibilitatea mediului on-line.  

2. Inovaţia în mediul cibernetic este o cursă extrem de rapidă, în care ne 
lovim de acţiunea infractorilor cibernetici, care se adaptează în mod constant.  

3. Politica în domeniul securităţii cibernetice ar trebui să maximizeze 
capacitatea organizaţiilor de a dezvolta şi adopta cea mai recentă gamă 
posibilă de soluţii cibernetice. 

4. În cadrul unei abordări bazate pe riscuri, consumatorii, 
întreprinderile şi agenţiile guvernamentale încearcă să protejeze un spectru 
extins de obiective împotriva unei game largi de ameninţări cibernetice.  

5. Mecanismele securităţii cibernetice permit  punerea în aplicare a 
măsurilor de prevenire care sunt cele mai potrivite pentru a atenua riscurile 
specifice cu care se confruntă. 

 
Posibile soluţii 
 

Peisajul ameninţărilor cibernetice a evoluat semnificativ în ultimii 
ani, în primul rând de la contestarea serviciilor şi vandalism pe site-urile 
web în ultimii ani, la adversarii din prezent bine echipaţi din punctul de 
vedere tehnologic, care utilizează tehnologii complexe pentru a obţine 
beneficii financiare şi politice.   

 Privind în urmă, anii 2010-2011 par să fi fost dominaţi de rapoarte 
pe o singură problemă de securitate analizată într-un mod special: 
ameninţările cibernetice. Prejudiciul provocat de atacurile cibernetice este 
din ce în ce mai frecvent, mai organizat şi mai costisitor, iar percepţia asupra 
acestui fenomen s-a schimbat.  

Rezultatul este clar: atacurile cibernetice sunt considerate unele 
dintre ameninţările de securitate de top şi au fost reglementate în 
documentele naţionale de strategie peste tot în lume. 

Astfel, descoperirea Stuxnet, super-viermele sabotor al industriei,  
care a speriat politicienii din toată lumea, poveştile despre spionajul chinez 
în mai multe variante, creşterea nivelului de specializare al infractorilor 
cibernetici aşa cum reiese din escrocheriile lor impresionante, precum si 
documentele Wikileaks despre canalele diplomatice şi acţiunile ulterioare 
ale grupului de hackeri Anonim, toate acestea au catapultat subiectele 
                                                 
5 http://www.bsa.org/~/media/Files/Policy/Security/CyberSecure/Cybersecurity_Framework.ashx 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 176 

cibernetice din domeniul excentricilor experţi IT şi al strategilor militari 
într-o fobie publică.  

Devine clar pentru toată lumea că securitatea cibernetică este tot mai 
pregnant o problemă de securitate naţională, societatea aşa cum o ştim, 
precum şi valorile sale de bază fiind pe cale de dispariţie, din cauza 
dependenţei lor de domeniul informaţiei şi tehnologiei comunicaţiilor.  

Acţiunea împotriva acestei ameninţări se desfăşoară, atât la nivel 
naţional cât şi în plan internaţional, pe mai multe niveluri tehnice, legislative 
sau organizatorice, iar actorii sunt specialiştii în securitatea informatică.  

Având în vedere această stare de spirit generală, menţiunile NATO 
se referă în documentul „Noul Concept Strategic”6 din noiembrie 2010 
la atacurile cibernetice ca fiind unele dintre problemele esenţiale pentru 
viitorul său de securitate. 

Dar pentru NATO acest fapt nu a reprezentat doar o potenţială 
strategie, el este totodată un element de referinţă prin care marchează un 
punct culminant în politica de securitate a Alianţei care se ocupă cu analiza 
ameninţării.  

Pornind de la aceeaşi concluzie evidentă că nici o naţiune din zilele 
noastre nu poate face faţă ameninţărilor cibernetice pentru a gestiona pe 
cont propriu arhitectura globală de reţele, deoarece natura acesteia, 
împreună cu  numărul semnificativ de agenţi implicaţi în administrarea 
sistemelor, face imposibilă identificarea unei limite de aplicare în cadrul 
jurisdicţiilor stabilite sau definite teritorial, Consiliul Europei a elaborat în 
anul 2001, Convenţiei privind Criminalitatea Cibernetică. 

Păstrând aceleaşi coordonate, în ultimii ani, instituţiile UE au făcut 
un pas important pentru a contracara ameninţările atacurilor cibernetice 
îndreptate împotriva lor, a organismelor şi agenţiilor, prin înfiinţarea unui 
Computer Emergency Response pre-configuration TEAM (CERT)7. Echipa 
astfel formată  reuneşte experţi în securitate IT de la toate instituţiile UE. 
La terminarea stagiului de un an pregătitor în echipă, va fi făcută o evaluare 
menită să conducă la o decizie cu privire la condiţiile de stabilire a unui 
CERT pe scară largă pentru instituţiile UE. 

În ultimii ani, CERT au fost dezvoltate în sectoarele privat şi public, 
atât în echipe mici de cyber-experţi conectaţi la Internet, care pot în mod 
eficient să răspundă la incidentele de securitate a informaţiilor şi la ameninţările 
cibernetice, de multe ori pe o durată de 24 de ore pe zi, timp de şapte zile 
                                                 
6 http://www.nato.int/strategic-concept/index.html 
7 http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/694 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 177 

pe săptămână. 
În Agenda digitală pentru Europa8, adoptată în luna mai 2010 (a se vedea 

IP/10/581, MEMO/10/199 şi MEMO/10/200), Comisia s-a angajat să stabilească  
un CERT pentru instituţiile UE, ca parte a angajamentului asumat, într-o reţea 
consolidată la nivelul UE si a politicii de informaţii pentru securitate în Europa.  

În luna august 2010, Comisia a solicitat unui număr de patru experţi 
în securitatea cibernetică, cunoscuţi sub numele de „Rat der IT Weisen”9, 
să facă recomandări cu privire la modul de a înfiinţa un astfel de CERT.  

Raportul lor a fost finalizat în luna noiembrie 2010. Agenda digitală, de 
asemenea, invită toate statele membre să stabilească propriile lor CERT-uri, 
deschizând calea către o reţea de echipe naţionale şi guvernamentale Computer 
Emergency Response, la nivelul UE, până în anul 2012 (a se vedea IP/11/395).  

Concluziile adoptate pe data de 27 mai de către Consiliul UE 
al miniştrilor telecomunicaţiilor au confirmat acest obiectiv. 

Neelie Kroes, vicepreşedinte al Comisiei Europene pentru Agenda 
digitală, a declarat că „cyber-atacurile sunt o ameninţare foarte reală şi în 
continuă creştere, fie împotriva unor entităţi statale, a companiilor sau cel 
mai recent împotriva Comisiei Europene, acestea putând paraliza cheile 
de infrastructură şi cauza daune imense pe termen lung”.  

Implementarea acestui CERT pre-configurare în echipă este o 
demonstraţie a modului în care instituţiile UE iau în serios ameninţările 
la adresa securităţii informatice. 

 
În loc de concluzii 
 

Din cele prezentate un fapt devine evident, acela că securitatea 
informaţiilor se referă atât la oameni cât şi la tehnologii şi, ca atare, există o 
nevoie clară de concentrare atât asupra activităţii oamenilor şi a proceselor 
tehnologice. Este nevoie de timp pentru a identifica cele mai bune soluţii, dar 
acestea trebuie să aibă în vedere că cele mai bune soluţii tehnologice 
disponibile s-ar putea dovedi ineficiente fără o utilizare a forţei de muncă 
într-un mod adecvat, instruit şi calificat, pentru obţinerea unor rezultate eficiente 
într-un domeniu extrem de specializat, reprezentat de securitatea cibernetică.  

Astfel, apărarea are nevoie să fie construită încă din faza de proiectare 
conceptuală, atunci când vine vorba despre dezvoltarea şi implementarea 
infrastructurilor critice de informaţie, spre deosebire de mecanismele 
de protecţie care au ca obiectiv implementarea după un proiect ulterior.  

Planificarea strategică a securităţii cibernetice este, în prezent, 
                                                 
8 http://ec.europa.eu/information_society/digital-agenda/index_en.htm 
9 http://www.enisa.europa.eu/media/news-items/speech-on-european-and-international-
cooperation-on-incident-response 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 178 

în plină dezvoltare şi trebuie concentrată pe dezvoltarea la scară largă 
a serviciilor, pentru realizarea acestui deziderat fiind necesar ca toţi actorii 
implicaţi să acţioneze în mod concertat. 

Din punctul de vedere istoric, majoritatea naţiunilor au elaborat 
versiuni originale ale Strategiilor societăţii informaţionale, cu o elementară 
atenţie acordată criminalităţii cibernetice în cadrul politicii naţionale de 
securitate cibernetică reflectată la dimensiunea  securităţii naţionale. 

Astfel, Guvernele din întreaga lume îşi recunosc atribuţii multiple 
în asigurarea securităţii cibernetice, incluzând:  

1. Protecţia sistemelor informatice. 
2. Colaborarea cu sectorul privat pentru a proteja infrastructura digitală. 
3. Investigarea, cercetarea şi urmărirea penală a infractorilor cibernetici.  
Însă, într-un mediu în care există atât de mulţi actori, cu atât de multe 

motive, în care consecinţele potenţiale pot fi de amploare, iar activităţile 
desfăşurate de actori sunt uneori la limita legalităţii şi chiar protejate prin 
Constituţie, este uşor de înţeles de ce există o mare îngrijorare şi de ce, 
mai mult ca oricând, este extrem de important ca guvernele şi profesioniştii 
din domeniul securităţii sistemelor informatice să-şi conjuge eforturile pentru 
a putea asigura protecţia unui spaţiu precum cel cibernetic. 

 
 
Bibliografie selectivă 
 

Resurse Internet 
 

1. http://www.bankinfosecurity.asia 
2. http://blogs.mcafee.com 
3. http://www.akamai.com 
4. http://blogs.govinfosecurity.com 
5. http://www.bsa.org 
6. http://www.nato.int 
7. http://europa.eu 
8. http://ec.europa.eu 
9. http://www.enisa.europa.eu 

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 179 

 
 

Războiul din Georgia pe fluxurile de ştiri 
 

dr. Alexandru IOAN 
Radio România Actualităţi, Societatea Română de Radiodifuziune 

e-mail: alexandru_ioan@yahoo.com 
 

  Abstract 
Mass-media has a crucial contribution to securing the international 

environment. The presentation is about press reports in a frozen conflict zone, 
where the conflict was reloaded. This analisys shows how „the 5 Days War” - as 
the invasion of Georgia by Russian troops in the summer of 2008 was named-was 
covered. This case was chosen because unlike other operations which were widely 
publicized long before their triggering, the increasing tension in Southern-
Caucasus had a sporadic and anemic coverage in international media. The study 
has focused on the greatest news agencies of the world: Reuters and AFP, the 
russian news agency Itar-Tass, Interfax, Ria Novosti and Regnum and the 
romanian news agencies: Agerpres, Mediafax and Rador. 

Keywords: Georgia, Russia, invasion, mass-media, security 
 
Scurtă prezentare a cazului 
 

Georgia serveşte drept coridor strategic pentru magistralele de petrol 
şi gaze dinspre Marea Caspică spre pieţele europeană şi mondială de 
energie. Poziţia ei pe hartă compensează insuficienţa resurselor energetice. 
În plus, fosta republică sovietică s-a dovedit a fi unul dintre statele cu o 
foarte rapidă evoluţie spre democratizare, ceea ce este cu totul remarcabil 
dacă avem în vedere situarea ei între Federaţia Rusă, Turcia şi Iran.  

Acţiunile militare s-au declanşat la 4 luni de la summitul NATO 
desfăşurat la Bucureşti. Încă preşedinte în exerciţiu al Federaţiei Ruse la acea 
vreme, Vladimir Putin declarase la Palatul Parlamentului (care găzduia 
reuniunea şefilor de stat şi de guvern ai statelor Aliate şi partenere) că, în 
opinia sa, „Războiul Rece era încheiat”. Afirmaţia făcută la conferinţa de 
presă era nu atât un răspuns la întrebarea directorului NewsIn, Cosmin Popa, 
cât mai degrabă un mesaj public adresat preşedintelui George W. Bush, 
formulat în aceiaşi termeni în care liderul american îi reproşase gândirea 
inerţială, în logica Războiului Rece (Bush, 2008). Confruntarea armată ruso-
georgiană din vara anului 2008 avea să demonstreze că practicile războaielor 
locale din timpul Războiul Rece sunt remanente în mentalitatea unora.  

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 180 

Premize istorice 
 

La data de 8 august 2008, în prima zi a conflictului armat, una dintre 
cele mai importante agenţii de presă de pe glob – Reuters – a dat publicităţii 
o cronologie preluată apoi de mass-media din întreaga lume (Baldwin & 
Cutler, 2008). Ea a constituit baza de raportare a multora dintre analiştii care 
au studiat conflictul ruso-georgian. Documentul plasează originea acestei 
confruntări în noiembrie 1989, când regiunea separatistă Osetia de Sud şi-a 
proclamat autonomia faţă de Republica Sovietică Socialistă Georgiană. 
Războiul a durat trei luni. În decembrie 1990, între Georgia şi Osetia de Sud 
s-au declanşat noi confruntări care au durat până în 1992. Armistiţiul semnat 
la Soci de liderii ruşi, georgieni şi sud-oseţi prevedea înfiinţarea unei forţe 
tripartite de menţinere a păcii în componenţa căreia intrau câte 500 de 
militari din fiecare tabără. Pe fondul protecţiei oferite de această forţă şi a 
încurajărilor indirecte, dar constante ale liderilor de la Moscova (Gavrilă, 
2008), Osetia de Sud îşi redactează, în noiembrie 1993, propria Constituţie, 
iar 3 ani mai târziu îşi alege primul preşedinte. Abia după 7 ani, în 
decembrie 2000, Rusia şi Georgia semnează un acord inter-guvernamental 
pentru refacerea economiei în zona de conflict. Un an mai târziu, Eduard 
Kokoitî  este ales preşedinte al Osetiei de Sud. El cere Moscovei (în 2002) 
să recunoască independenţa republicii şi să accepte integrarea ei în Federaţia 
Rusă. Demersul este contracarat parţial de planul Georgiei care acordă 
regiunii sale separatiste o autonomie extinsă în schimbul renunţării la 
ambiţiile de independenţă, proiect aprobat de Rusia în ianuarie 2005. În 
noiembrie 2006, chemată la referendum, populaţia Osetiei de Sud se 
pronunţă pentru separarea teritoriului de Georgia. Premierul georgian a 
catalogat acest eveniment ca fiind o nouă manevră a Rusiei pentru 
întreţinerea stării de tensiune (Baldwin&Cutler, 2008). Cinci luni mai târziu, 
în aprilie 2007, parlamentul de la Tbilisi aprobă o lege privind înfiinţarea 
unei administraţii temporare în Osetia de Sud, decizie care a condus la 
intensificarea tensiunilor cu Rusia. Pe fondul acestei acţiuni şi în urma unor 
acuzaţii ale separatiştilor sud-oseţi privind atacarea de către trupele 
georgiene a capitalei sud-osete Ţinvali, negocierile mediate de OSCE între 
Georgia şi Osetia de Sud, eşuează în octombrie 2007. Câteva luni mai 
târziu, realegerea, în Georgia, a preşedintelui Mihail Saakaşvili a eliminat 
presupunerea că înlocuirea şefului pro-occidental al statului ar face Tbilisi 
mai obedient faţă de Moscova şi a determinat Rusia să îi impună vecinului 
său de la sud, noi sancţiuni economice. Scânteia care a aprins butoiul 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 181 

cu pulbere a fost declaraţia de independenţă adoptată de provincia Kosovo 
cu sprijinul puterilor occidentale. Cu toate că membrii comunităţii 
internaţionale s-au grăbit să respingă avertismentul Rusiei şi să precizeze că 
secesiunea provinciei sârbe nu putea constitui un precedent pentru nici o altă 
zonă de pe glob, deci nici pentru regiunea Caucazului, în martie 2008, 
Osetia de Sud cere Naţiunilor Unite recunoaşterea independenţei sale, după 
modelul provinciei Kosovo. Unii autori consideră că acţiunea în forţă a 
Rusiei (Gavrilă, 2008) a constituit-o chiar simpla enunţare publică, la 
Summit-ul de la Bucureşti, a imposibilităţii invitării Georgiei în NATO. Am 
putea fi de acord cu acest punct de vedere doar dacă am considera că 
Moscova a văzut decizia Alianţei atât de lipsită de consistenţă politică încât 
nu numai că şi-a permis să o ignore ci, mai mult decât atât, i-a putut atribui 
semnificaţia unui asentiment al aliaţilor pentru menţinerea Ucrainei şi 
Georgie în sfera sa de influenţă prin amânarea acordării acestora a 
Membership Action Plan (MAP). Până la urmă, indiferent de interpretarea 
care i se dă deciziei de la Bucureşti, finalitatea rămâne aceeaşi. Rusia a putut 
acţiona nestingherită, întărindu-şi relaţiile politice şi militare cu cele două 
regiuni separatiste ale Georgiei, Abhazia şi Osetia de Sud. Acestă evoluţie 
i-a determinat pe unii analişti să conchidă că decizia Kremlinului de a 
declanşa invazia Georgiei a fost premeditată (Filipescu, 2008). Printre 
argumentele invocate în sprijinul acestei afirmaţii se numără decretul 
semnat la 16 aprilie 2008, prin care Rusia a stabilit relaţii de tip stat-la-stat 
cu Osetia de Sud şi Abhazia. Ca o consecinţă imediată, Moscova a adus în 
cele două provincii georgiene separatiste un număr important de militari şi 
echipament militar greu dar şi specialişti care au reabilitat şoselele şi căile 
ferate spre Georgia. În paralel, sub pretextul antrenării trupelor pentru 
respingerea unor atacuri teroriste, manevrele militare ruse din primăvara 
anului 2008 – „Kavkaz-2008” (circa 8000 de militari) – au simulat invazia 
Georgiei (Bedwell&Nicholson, 2008). „În prima săptămână din august 
2008, provocările armate ale militarilor oseţi contra satelor georgiene din 
Osetia de Sud au creat o situaţie intolerabilă. «Pacificatorii» ruşi nu au 
intervenit.” (Filipescu, 2008). În replică, în Caucazul de Sud, aproximativ 
1.000 de militari americani s-au alăturat celor 600 din armata Georgiei la 
exerciţiile comune de la baza militară Vaziani în apropierea capitalei Tbilisi. 
Purtătorul de cuvânt al Ministerului georgian al Apărării, Nana Intskirveli, a 
refuzat să spună dacă manevrele de trei săptămâni la care au mai participat 
şi 100 de ostaşi provenind din Ucraina, Azerbaidjan şi Armenia aveau 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 182 

legătură cu încălcarea spaţiului aerian de către Rusia sau cu violenţele 
înregistrate în Abhazia şi Osetia de Sud (Bedwell&Nicholson, 2008). 

Pe acest fond pregătit asiduu şi de presa rusă, la 3 august 2008, 
Ministerul de Externe de la Moscova avertiza comunitatea internaţională 
despre riscul izbucnirii unui grav conflict militar şi atrăgea atenţia 
comunităţii internaţionale că situaţia din regiune s-a degradat subit la 1 şi 2 
august. „Ameninţarea unor acţiuni militare de mare anvergură între 
Georgia şi Osetia de Sud devine din ce in mai reală”, se arăta în 
comunicatul de presă, care denunţa Georgia că „în seara de vineri şi în 
noaptea de 2 spre 3 august, Georgia a desfăşurat manevre militare la 
periferia Thinvali”, capitala Osetiei de Sud (www.zf.ro). Existenţa unor 
premize mai vechi de transformare în confruntare militară a conflictului de 
interese dintre Georgia şi Osetia de Sud – de care Moscova nu era deloc 
străină – este confirmată şi de preşedintele Comisiei pentru Afaceri Politice 
a APCE, suedezul Göran Lindblad. „Au fost provocări, schimburi de focuri 
şi ciocniri dar situaţia s-a agravat odată cu atacul Georgiei asupra oraşului 
Ţinvali. În opinia sa, georgienii au fost atraşi în această capcană deoarece 
Armata 58 şi ruşii erau deja pregătiţi. «În justiţia penală, calificăm această 
acţiune drept premeditare iar evenimentele au fost premeditate de partea 
rusă [subl.n.]. Problema este că Georgia a folosit excesiv forţa, dar a făcut-
o pe teritoriul său», a arătat Lindbald” (Cliveti, Glăvan, 2008). Prin 
urmare, la ordinul preşedintelui Saakaşvili, trupele georgiene au atacat 
capitala sud-osetă, Ţinvali. Informaţia că militarii georgieni ar fi comis 
masacre de purificare etnică în Ţinvali soldate cu peste 2.000 de morţi, cu 
care Moscova – prin intermediul presei ruse – a încercat să manipuleze 
opinia publică mondială,  fost infirmată de observatori independenţi, care au 
găsit mai puţin de 150 de victime (Filipescu, 2008). Concomitent cu invazia 
militarilor ruşi din Osetia de Sud, trupele ruse din Abhazia au deschis un al 
doilea front împotriva Georgiei, fără nicio provocare. În mod coordonat, 
forţele aeriene şi navale ale Rusiei au declanşat bombardamente intense 
împotriva infrastructurii militare şi economice din Georgia. Partea de nord a 
ţării şi oraşul-port la Marea Neagră Poti au fost ocupate de trupele ruse. 
Preşedintele Rusiei, Dmitri Medvedev – recent instalat la Kremlin – şi 
premierul Vladimir Putin au pretins că militarii rusi au intervenit în Georgia 
în 2008 ca să prevină acţiunile de „genocid” şi „purificare etnică” 
ale georgienilor împotriva sud-oseţilor. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 183 

Invazia Georgiei de către forţele terestre, aeriene şi navale ale Rusiei, 
din 8 august 2008, şi proclamarea independenţei provinciilor georgiene 
separatiste Osetia de Sud şi Abhazia au avut consecinţe politice, economice şi 
de securitate drastice pentru ţările din vecinătatea Federaţiei Ruse, au 
deteriorat relaţiile Moscovei cu democraţiile occidentale şi au determinat 
condamnări severe în străinătate. Decizia liderilor ruşi de a utiliza forţa 
militară împotriva unei ţări vecine cu capacitate militară mult inferioară a 
surprins comunitatea internaţională, a alarmat celelalte state desprinse din 
fosta Uniune Sovietică şi a provocat discuţii intense în comunitatea euro-
atlantică în legatură cu reevaluarea atitudinii faţă de Rusia. 

 
Scurtă analiză de conţinut a mediatizării războiului din Georgia 

de către unele agenţii de presă 
 

Pentru a observa modul în care este mediatizat un conflict deschis 
între două state ne-am concentrat atenţia asupra conţinutului „materiei 
prime” oferite de trei categorii de furnizori de informaţie: de talie globală, 
din vecinătate şi locali. Este vorba de agenţiile internaţionale de presă 
Reuters şi AFP, de agenţiile româneşti Agerpres, Mediafax şi Rador, precum 
şi de cele „locale” – Interfax, Ria Novosti, Itar-Tass şi Regnum. Deoarece 
analiza de conţinut este o cercetare extrem de vastă, aici ne vom rezuma la 
prezentarea succintă a instrumentelor folosite şi a concluziilor desprinse din 
studiul pe care l-am făcut separat asupra rolului mediei în războaiele locale, 
în intervalul 19 iulie-19 august 2008. 

 
Ipoteze de lucru 
 

Patru ipoteze am avut în vedere atunci când am pornit la cercetarea 
conţinutului prezentărilor făcute de presă războiului din Georgia: 

a) Principiul neutralităţii precum şi cel al independenţei presei sunt 
alterate în situaţii de criză şi, de regulă, mijloacele de informare în masă 
devin componente ale sistemelor naţionale de apărare ale statelor (părţilor) 
direct implicate. 

b) Presa prezintă o realitate prefabricată şi contribuie la inducerea 
în mentalul colectiv a unor stereotipuri şi reprezentări conforme poziţiei pe 
care o are faţă de actorii din teatrul de operaţii: ţări, naţiuni, minorităţi, lideri 
politici etc. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 184 

c) Cantitatea şi conţinutul informaţiilor din presa occidentală diferă 
în funcţie de interesele pe care statele de care aparţin le au în regiune şi, 
toate acestea, la un loc, se diferenţiază de cele transmise de media locale. În 
lupta pentru o imagine favorabilă părţii pe care o reprezintă (şi pentru 
compromiterea adversarului) presa distorsionează faptele şi este capabilă să 
exacerbeze sau chiar să construiască un conflict şi, mai ales, este capabilă să 
construiască anumite stereotipuri referitoare la părţile implicate. 

d) Ca şi în alte cazuri (Ştefănescu, 2004), din raţiuni care ţin de 
factorii de amplificare a impactului, presa identifică naţiunea, poporul sau 
etnia cu conducătorul politic.  

Pentru a verifica afirmaţiile formulate în ipoteze, am surprins 
următoarele dimensiuni (categorii de analiză): „concepte”, „agenţi state /  
provincii1 / organizaţii internaţionale)” şi „agenţi individuali (lideri /  
personaje politice sau militate)”. Pentru înregistrarea lor am folosit ca unitate 
de înregistrare cuvântul. Am consemnat numărul de apariţii al unităţilor de 
înregistrare în raport cu totalul articolelor analizate şi am determinat frecvenţa 
apariţiei lor pe articol. Cu cât valoarea acestui indice este mai mare, cu atât 
unitatea de înregistrare respectivă a fost mai des mediatizată. 

 
Grila de analiză 
 

Grila completă a analizei de conţinut a cuprins 19 dimensiuni 
(categorii de analiză). Pentru 16 dintre acestea2, unitatea de înregistrare a 
fost tema iar pentru trei dimensiuni a fost cuvântul. În primul caz am 
consemnat dacă tema apare sau nu în articol iar în al doilea caz am numărat 
cuvintele avute în vedere. Pentru această parte a cercetării ne-am concentrat 
pe analiza dimensiunilor materializate în cuvinte-cheie, abordare care ne 

                                                 
1 Prin cuvântul cheie provincie am desemnat entităţile administrativ-teritoriale care şi-au declarat 
unilateral independenţa dar nu sunt recunoscute ca state suverane, de sine stătătoate, decât de un 
număr limitat de ţări şi nu sunt acceptate în organizaţiile internaţionale . 
2 Analiza de „conţinut” a mediatizării războiului din Georgia mai cuprinde o parte calitativă, de 
„atitudine” a mediatizării şi o parte care ţine de practica jurnalistică, analiză făcută pe baza a 16 
dimensiuni (categorii de analiză) pentru care unitatea de înregistrare a fost tema (am consemnat 
prezenţa sau absenţa temei în articol): IV. „Actori-georgienii”, V. „Actori-separatiştii (oseţi şi/sau 
abhazi)”, VI. „Actori-ruşii”, VII. „Cauze”, VIII. „Definirea zonei de conflict”, IX. „Încadrare, 
contextualizare”, X. „Evaluare georgieni”, XI. „Evaluare separatişti”, XII. „Evaluare ruşi”, XIII. 
„Atitudine faţă de poziţia propriei ţări din care provine agenţia de presă”, XIV. „Stil”,  XV. „Tipuri 
de surse de informare utilizate”, XVI. „Tipul sursei preluate”, XVII. „Tipul sursei media”, XVIII. 
„Utilizarea sursei (cât şi cum a preluat de la sursă)”, XIX. „Gen jurnalistic”. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 185 

permite surprinderea „cantitativă” a temelor analizate, măsura în care ele 
sunt sau nu mediatizate, dacă sunt folosite excesiv, rareori sau ignorate. 

Cele trei dimensiuni pentru care unitatea de înregistrare a fost 
cuvântul (acele cuvinte au fost numărate de fiecare dată când au fost folosite 
în text) sunt: 

I. „Concepte”, cu următoarele unităţi de înregistrare (cuvinte 
căutate şi numărate în text: 1. Război / conflict / confruntare / atac / 
agresiune / 2. agresor / ocupant / rebeli / separatişti / separatişti susţinuţi de 
Moscova (Rusia) 3. Genocid; 4. Masacru / măcel; 5. Crime / asasinate / 
atrocităţi / execuţii (inclusiv „crime de război” sau „crime în masă”); 6. 
Exod etnic; 7. Conflict interetnic; 8. Purificare / epurare etnică;  9. 
Catastrofă / tragedie umanitară; 10. Înscenare / capcană; 11. Terorism; 12. 
Deportaţi / refugiaţi / alungaţi; 13. Prizonieri; 14. Negocieri / negociatori; 
15. Morţi; 16. Răniţi; 17. Dispăruţi; 18. Distrugeri. 

II.  „Agenţi” state, provincii3 sau organizaţii internaţionale, cu 
următoarele unităţi de înregistrare: 1. ONU; 2. UE; 3. NATO; 4. Consiliul de 
Securitate; 5. Înaltul Comisariat ONU pentru Refugiaţi; 6. OSCE; 7. 
UNOMIG; 8. Comunitatea internaţională; 9. Comitetul Internaţional de 
Cruce Roşie; 10. SUA; 11. Germania; 12. Franţa; 13. Marea Britanie; 14. 
Italia; 15. Georgia; 16. Federaţia Rusă; 17. Osetia; 18. Abhazia; 19. Kosovo. 

III. „Agenţi” individuali, lideri / personaje politice sau militare cu 
următoarele unităţi de înregistrare: 1. Mihail Saakaşvili; 2. Dmitri 
Medvedev; 3. Vladimir Putin; 4. Eduard Kokoitî; 5. Serghei Bagapş; 6. 
George W. Bush; 7. Condoleeza Rice; 8. Angela Merkel; 9. Nicolas 
Sarkozy; 10. Gordon Brown; 11. Ban Ki-moon; 12. Antonio Guterres; 13. 
Alexander Stubb; 14. Serghei Lavrov; 15. Bernard Kouchner; 16. Şota 
Utiaşvili; 17 Alexander Gruşko; 18. Viaceslav Borisov; 19. Dmitri Rogozin; 
20. Frank-Walter Steinmeier. 
 

Rezultatele analizei 
A) Concepte 
Analiza conceptelor care au zugrăvit tabloul confruntării armate din 

Georgia scoate la iveală o repartizare inegală a expresiilor „tari”, care urmăresc să 
sensibilizeze publicul consumator de informaţie, în raport cu cele mai puţin dure. 

Reuters a publicat, între 19 iulie şi 19 august 2008, 1337 de articole 
în care a utilizat conceptul dur „război” de 2694 de ori, în echilibru cu 
termenii consideraţi mai „soft” precum „conflict” sau confruntare care apar 
                                                 
3 Cu acest cuvânt cheie am definit provinciile separatiste Osetia de Sud şi Abhazia. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 186 

de 2740 de ori, adică un indice apariţii / articol4 de 2,01, respectiv, 2,05, 
pentru fiecare termen în parte. Cum cele trei cuvinte se referă la confruntare 
armată extremă, numărul mediu de apariţii urcă la 4,06 pe articol. Termenele 
atac, agresiune, agresor apar în medie de 0,66 de ori într-un articol, iar 
catastrofă, genocid, masacru, crime, atrocităţi, tragedii de circa 0,37 ori pe 
articol. Atunci când vorbesc despre sud-oseţi şi abhazi, articolele folosesc, 
expresiile „rebeli” – 326 de cazuri, „separatişti” – 916 cazuri şi, uneori, 
„separatişti susţinuţi de Moscova (Rusia) – 30 de utilizări. Frecvenţa medie 
a acestor termeni este de 0, 95, adică de aproape un cuvânt pe articol. Pentru 
a ilustra efectele războiului, materialele Reuters folosesc cuvintele morţi, 
răniţi, dispăruţi, refugiaţi, prizonieri, distrugeri. Acestea apar de 493 de ori, 
adică o medie de 0,16 pe articol. 

Rezultatele obţinute sunt prezentate sintetic în graficul de mai jos. 
 

0

500

1000

1500

2000

2500

3000

Reuters AFP Agerpres Mediafax Rador

război

conflict/
confruntare

atac

agresiune

agresor

 
 

Grafic 1. Concepte mai „dure” şi mai „soft” utilizate de agenţiile de presă 
pentru a caracteriza acţiunile de luptă din Georgia 

 
AFP se remarcă, înainte de toate, printr-o mediatizare relativ redusă 

a conflictului dintre Federaţia Rusă şi Georgia, agenţia franceză publicând 
în intervalul de referinţă, numai 56 de articole referitoare la confruntările 
din spaţiul caucazian. Se constată însă tendinţa de a da confruntării militare 
o tentă mai „acceptabilă” prin utilizarea disproporţionată a termenului 
                                                 
4 Indicele apariţii / articol a fost calculat prin împărţirea numărului de apariţii ale unui termen la 
numărul de articole referitoare la confruntarea armată din Georgia publicat de agenţie.  


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 187 

„război” (de numai 35 de ori) faţă de „confruntare” sau „conflict” (222 de 
utilizări). Luate împreună cele trei expresii se întâlnesc de 257 de ori şi 
înregistrează o frecvenţă medie de 4,59 utilizări într-un articol, valoare mai 
mare decât cea consemnată la Reuters. Cuvintele „atac”, „agresiune”, 
„agresor” apar de 23 de ori, adică de 0,41 de ori într-un articol. Expresiile 
care definesc cele două provincii segregaţioniste şi pe cetăţenii lor drept 
„rebeli” apar în 5 cazuri şi drept „separatişti” – în 52 de cazuri, pe 
ansamblul articolelor referitoare la temă rezultând o frecvenţă medie de 
1,02. Şi aici se observă prezenţa termenilor foarte duri precum: „catastrofă”, 
„genocid”, „masacru”, „crime”, „atrocităţi” şi „tragedii” care apar de 16 ori, 
media apariţiei acestor cuvinte fiind de 0,28 pe articol, indice mai mare 
decât la Reuters. Primele articole despre situaţia din Georgia surprinse în 
intervalul de cercetare datează din 25 iulie şi 3 august şi se referă la 
conferinţa de presă susţinută de Subsecretarul de stat american, Matthew 
Bryza, respectiv, la avertismentul Moscovei cu privire la premizele unui 
conflict major ca urmare a exploziilor de la 1 august care uciseseră şase 
persoane în Osetia de Sud. 

Rezultatele cercetării sunt prezentate sintetic în tabelul şi graficul 
de mai jos. 
 

0

20

40

60

80

100

120

140

Reuters AFP Agerpres Mediafax Rador

catastrofă umanitară

genocid

purificare etnică

masacru/ masacre
teribile

crime/ împotriva
umanităţii/ de război

atrocităţi

tragedie/tragic

 
Grafic 2. Concepte dure care descriu efectele  

acţiunilor din teatrul de operaţii 
 
Agenţiile de presă din România supuse observaţiei au fost: Agerpres, 

Mediafax şi Rador. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 188 

Agenţia Naţională de Presă Agerpres, a publicat în intervalul 19 iulie 
– 19 august 1072 de articole referitoare la confruntarea armată din Georgia. 
În cuprinsul acestora, cuvintele „război” şi „conflict/confruntare” apar de 
1183 de ori; media apariţiei acestor termeni într-un articol fiind de 1,1 ori. Şi 
aici există însă o asimetrie a utilizării termenilor. În timp ce expresia „război” 
este întâlnită de 254 de ori, „conflict” şi „confruntare” apar de 929 de ori, de 
aproape 4 ori mai des. Cuvintele „atac”, „agresiune”, „agresor” apar de 439 
de ori, adică de 0,41 ori/articol. Termenii foarte duri precum: „catastrofă”, 
„genocid”, „masacru”, „crime”, „atrocităţi” şi „tragedii” sunt prezenţi de 172 
de ori, înregistrând o medie de 0,16 într-un articol. Atunci când vorbesc 
despre sud-oseţi şi abhazi, articolele folosesc, expresiile „rebeli” – 17 de ori şi 
„separatişti” – în 616 cazuri. Frecvenţa medie a apariţiei termenilor într-un 
articol este de  0,6 –semnificativ mai mică decât la cele două agenţii de presă 
occidentale. Cuvintele „morţi”, „răniţi”, „dispăruţi”, „refugiaţi”, „prizonieri”, 
„distrugeri” cu care Agerpres descrie efectele războiului, apar de 365 de ori. 
Raportat la numărul total de articole dedicate acestui subiect, rezultă o 
frecvenţă medie de 0,34 ori într-un articol.  

Rezultatele cercetării sunt prezentate sintetic în graficul de mai jos. 
 

0%

20%

40%

60%

80%

100%

Reuters AFP Agerpres Mediafax Rador

prizonieri

refugiaţi

dispăruţi

răniţi

morţi

 
 

Grafic 3. Ponderea conceptelor care ilustrează 
pierderile umane în ştirile fiecărei agenţii 

 
Mediafax, a doua agenţie de presă din România a publicat în perioada 

de referinţă cu aproape 26 la sută mai multe articole decât Agerpres, adică 
1449. Materialele publicate de Mediafax au folosit cuvintele „război” şi 
„conflict / confruntare” de 1825 de ori realizând o medie de 1,26 de apariţii 
pe articol. Şi aici, însă, ca şi la AFP şi Agerpres, cuvintele „conflict / 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 189 

confruntare” sunt de trei ori şi jumătate mai utilizate decât „război” 
(1093/315). Aparţinând aceleiaşi categorii de expresii „dure”, cuvintele 
„atac”, „agresiune”, „agresor” apar de 794 de ori. Media apariţiei acestor 
termeni se apropie de 0,55/ articol. Termenii „rebel” şi „separatist” apar de 
35, respectiv, de 1002 ori. De aici rezultă o medie de aproape un cuvânt pe 
articol (0,99). Agenţia Mediafax foloseşte şi ea expresiile „morţi”, „răniţi”, 
„dispăruţi”, „refugiaţi”, „prizonieri”, „distrugeri” pentru a descrie efectele 
confruntărilor militare din Georgia. În conţinutul articolelor, acestea apar de 
711 ori, ceea ce corespunde unei medii de 0,5 termeni într-un articol. 

Rador, agenţia de monitorizare a presei interne şi internaţionale 
din cadrul Societăţii Române de Radiodifuziune, a publicat, în intervalul 
19 iulie – 19 august 2008, 386 de ştiri referitoare la războiul din Georgia. 
Numărul semnificativ mai mic decât al celorlalte agenţii de presă este 
explicat prin obiectivul agenţiei de a furniza beneficiarilor cele mai noi 
informaţii, comentariile proprii şi materialele de sinteză fiind realizate 
numai la cerere, fără o distribuţie în reţea. Şi la agenţia Rador constatăm 
aceeaşi tendinţă de a diminua gravitatea confruntării militare prin utilizarea 
de 4 ori mai rară a termenului de „război” (101 ori) faţă de cel de „conflict / 
confruntare” (429 de utilizări), împreună întâlnite de 530 de ori. Frecvenţa 
de utilizare pe articol este de 1,37 de prezenţe pe articol. Expresiile „dure” 
precum „atac”, „agresiune”, „agresor” apar în articole de 272 de ori, cu o 
frecvenţă de apariţie pe articol de 0,7. În perioada de referinţă, agenţia 
Rador foloseşte termenul „rebel” de 5 ori şi pe cel de „separatist” de 169 de 
ori, rezultând o frecvenţă medie de 0,45 de cuvinte pe articol. Expresiile 
„morţi”, „răniţi”, „dispăruţi”, „refugiaţi”, „prizonieri”, „distrugeri” pentru 
a descrie efectele confruntărilor militare apar de 378 de ori., cu o medie 
de 0,98 de prezenţe pe articol.  

 

B) „Agenţi state, provincii sau organizaţii internaţionale” 
 

 Cei mai mediatizaţi „Agenţi state, provincii sau organizaţii 
internaţionale” în legătură cu războiul din Georgia au fost, după cum era de 
aşteptat, în primul rând, statele direct implicate în conflict: Georgia şi Rusia, 
urmate de Osetia de Sud, Statele Unite şi Abhazia şi abia apoi de 
organizaţiile internaţionale NATO, UE, ONU şi OSCE. De remarcat este şi 
numele Kosovo la care fac trimitere toate agenţiile de presă. 

a) Georgia apare în articolele Reuters cu o frecvenţă de 9,98 cuvinte pe 
articol; AFP – frecvenţă 10,54 ori / articol, Agerpres – frecvenţă 3,1 ori / 
articol; Mediafax – frecvenţă 3,8 ori / articol şi Rador – frecvenţă 3,78 ori / 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 190 

articol, ceea ce relevă o diferenţă substanţială de mediatizare între agenţiile 
de presă internaţionale şi cele naţionale. 

b) Rusia, pe Reuters – frecvenţă 7,55 ori / articol; AFP – frecvenţă 
5,7 ori / articol, valori semnificativ mai mari faţă de cele înregistrate la 
agenţiile naţionale de presă: Agerpres – frecvenţă 1,9 ori / articol, Mediafax 
– frecvenţă 1,6 ori / articol şi Rador – frecvenţă 2,55 ori / articol. 

c) Osetia de Sud, pe Reuters – frecvenţă 0,2 ori / articol; AFP – 
frecvenţă 2,8 ori / articol; Agerpres – frecvenţă 1,2 ori / articol; Mediafax – 
frecvenţă 1,5 ori / articol şi Rador – frecvenţă 1,8 ori / articol. 

d) SUA, pe Reuters – frecvenţă o apariţie pe articol; AFP – frecvenţă 
0,5 ori / articol; Agerpres – frecvenţă 0,6 ori / articol; Mediafax – frecvenţă 
0,3 ori / articol şi Rador – frecvenţă 0,6 ori / articol. 

e) Kosovo apare în articolele agenţiei Reuters de 39 de ori, în ştirile 
AFP de numai 3 ori, dar mult mai des la agenţiile de presă româneşti: 
de 63 de ori la Agerpres, de 51 de ori la Mediafax şi de 27 de ori la Rador. 

 

Reuters AFP Agerpres Mediafax
Rador

Georgia

Rusia
Osetia

Abhazia
Kosovo

SUA

0

2000

4000

6000

8000

10000

12000

14000

 
 

Grafic 4. Prezenţa agenţilor state şi provincii în articolele agenţiilor de presă 
în timpul războiului din Georgia 

 
f) NATO, pe Reuters – frecvenţă 0,5 ori / articol; AFP – frecvenţă 

1,9 ori / articol; Agerpres – frecvenţă 0,5 ori / articol; Mediafax – frecvenţă 
0,5 ori / articol şi Rador – frecvenţă 0,4 ori / articol. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 191 

Tot în această categorie se mai observă o foarte redusă mediatizare 
a Curţii Internaţionale de Justiţie, a Comitetului Internaţional de Cruce 
Roşie, precum şi a Misiunii de Observare a ONU5 în Georgia – UNOMIG – 
care apare de doar cinci ori pe Reuters şi numai o dată pe Agerpres. 

 

 
Grafic 5. Prezenţa actorilor organizaţii internaţionale  

în informaţiile agenţiilor de presă. 
 

C) „Agenţii individuali – personaje / lideri politici sau militari” 
 

Cei mai mediatizaţi agenţi individuali sunt preşedinţii Georgiei – 
Mihail Saakaşvili, Federaţiei Ruse – Dmitri Medvedev şi SUA – George W. 
Bush. În comparaţie cu aceştia, un număr înjumătăţit de apariţii înregistrează 
premierul Vladimir Putin, Secretarul de Stat Condoleeza Rice, preşedintele 
Nicolas Sarkozy (care deţinea la acel moment şi funcţia de preşedinte în 
exerciţiu al UE). Interesant de remarcat este faptul că, exceptând UE, liderii 
organizaţiilor internaţionale precum Secretarul General ONU, Ban Ki-moon, 
Înaltul Reprezentant ONU pentru Refugiaţi, Antonio Guterres, sau 
preşedintele în exerciţiu al OSCE, Alexander Stubb, înregistrează un număr 
foarte mic de mediatizări inducând impresia unei slabe implicări a lor şi a 
unei forţe foarte reduse a organizaţiilor pe care aceşti actori le reprezintă. 
Unele excepţii de la această regulă sunt semnalate la AFP care acordă 
o atenţie la fel de mare preşedintelui georgian şi celui francez, liderului 
de la Kremlin şi şefului diplomaţiei americane. 

                                                 
5 Misiunea UE în Georgia a fost activată la 1 octombrie 2008, după expirarea intervalului 
de studiu. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 192 

Ca o caracteristică generală, constatăm că „agenţii individuali” sunt 
mult mai puţin mediatizaţi în comparaţie cu „agenţii state sau organizaţii 
internaţionale”. Nici un nume nu ajunge la o apariţie pe articol. Saakaşvili 
apare de 0,8 ori / articol în Reuters, de 0,6 ori / articol în AFP, de 0,4 ori / 
articol în Agerpres şi Mediafax şi de 0,7 ori / articol în Rador. La polul opus, 
Guterres apare de 0,01 ori / articol Reuters, de 4 ori la o sută de articole în 
AFP, dar o singură dată în mai mult de 1000 de articole Agerpres!  

 

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Reuters AFP Agerpres Mediafax Rador

Stubb

Guterres 

Sarkozy

Merkel

Condoleeza Rice

Bush

Serghei Bagapş

Eduard Kokoitî

Putin

Medvedev

Saakaşvili

 
 

Grafic 6. Gradul de implicare şi importanţa dată de presă  
agenţilor individuali (selecţiuni). 

 
Sursele ruseşti, ne-au interesat în măsura în care au fost preluate de 

marile agenţii de presă dar şi de agenţiile locale (româneşti).  
Interfax, a publicat informaţii şi articole citate de 205 ori de Reuters, 

dar de numai 3 ori de AFP. De altfel, Interfax este singura agenţie rusă de 
presă citată de Agenţia Franceză de Presă. Agenţiile româneşti, o preiau 
de 261 de ori – Mediafax, de 131 de ori – Agerpres,  şi de 18 ori – agenţia 
Rador. Prelucrate sau citate integral, informaţiile publicate de Interfax 
în intervalul 19 iulie-19 august au fost dezvoltate în 622 de articole 
ale agenţiilor internaţionale.  

Ria Novosti, în intervalul de referinţă, este citată de 34 de ori de 
Reuters, de 122 de ori de Mediafax, de 57 de ori de Agerpres şi de 18 ori 
de Rador. Cele 231 de articole rezultate au constituit „materia primă” pentru 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 193 

majoritatea covârşitoare a mijloacelor de informare în masă internaţionale şi 
locale care au dorit să prezinte şi perspectiva rusească a evenimentelor. 
Interesant de semnalat că AFP nu face nici o referinţă la agenţia Ria Novosti. 

Itar-Tass, este preluată de Reuters de 32 de ori, iar de agenţiile 
româneşti: de 47 de ori de Rador, de 45 de ori de Mediafax şi de 14 ori de 
Agerpres. Interesant de semnalat ni se pare ştirea publicată de această 
agenţie de presă potrivit căreaia sâmbătă (19 iulie 2008) dimineaţă, în zona 
conflictului georgiano-abhaz, a fost atacat armat un post georgian de poliţie 
situat în apropierea localităţii Şamgon din raionul Zugdidsk, controlat de 
partea georgiană, în imediata apropiere a raionului Galsk din Abhazia. 
Îl cităm parţial pentru că este una dintre puţinele surse de informare care fac 
credibilă afirmaţia că reacţia deosebit de dură a Georgiei a fost „provocată” 
(Filipescu, 2008) de Moscova. „După cum au anunţat surse din cadrul 
organelor de ordine ale raionului Zugdidsk, "membri unei formaţiuni 
armate abhaze din raionul Galsk au deschis focul asupra postului de poliţie 
georgian, situat în apropierea localităţii Şamgon.”6 

Regnum a fost citată de 12 ori de agenţia de monitorizare a presei 
Rador şi de două ori de Agenţia Mediafax. 

 

Reuters

BBC; 15

CNN; 39

Itar-Tass; 32

Interfax; 205

RIA Novosti; 34

Echo Mosskvî; 1

 
 

Grafic 7. Repartiţia celor 326 de informaţii preluate de Reuters de la surse străine în 
ansamblul celor 1337 de articole publicate în intervalul de referinţă. 

                                                 
6În zona conflictului georgiano-abhaz a fost atacat armat un post georgian de poliţie, 
publicat de ITAR-TASS la 20 iulie 2008. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 194 

Alte surse sporadice din spaţiul rusesc: preluate de agenţiile de 
presă studiate sunt posturile Radio Rossia, Echo Moskvî,  publicaţiile 
Kommersant, Vremea Novosti şi Forum. Din aceste surse, demn de 
semnalat ni se pare ştirea transmisă de postul de radio Echo Moskvî, la 22 
iulie 2008: „Reprezentantul permanent al Georgiei la ONU, Irakli Alasania, 
a declarat că participanţii la şedinţă [CS al ONU, n.n.] au condamnat 
agresiunea militară desfăşurată în ultima perioadă împotriva Georgiei. De 
asemenea, potrivit afirmaţiilor lui, majoritatea membrilor CS al ONU au 
condamnat violarea spaţiului aerian georgian. Este vorba de zborurile 
efectuate, la începutul lunii iulie, de avioane militare ruse deasupra zonei 
conflictului georgiano-oset. Reprezentantul permanent al SUA pe lângă 
ONU, Zalmay Khalilzad, a declarat că Washingtonul a calificat aceste 
zboruri ca o încălcare a dreptului internaţional. La rândul său, 
reprezentantul permanent al Rusiei la ONU, Vitali Ciurkin, a chemat încă 
înaintea începerii şedinţei CS al ONU la soluţionarea problemelor pe cale 
paşnică. Amintim că, potrivit unor funcţionari ruşi, zborurile deasupra 
zonei de conflict au fost efectuate cu scopul de a nu permite dezvoltarea 
situaţiei după un scenariu violent.” (www.echo.msk.ru). 

Din analiza efectuată rezultă că, spre deosebire de celelalte 
confruntări militare din ultimii douăzeci de ani, războiul din Georgia s-a 
bucurat  de o foarte slabă pregătire de presă. Numai 238 de materiale au fost 
difuzate în aproape trei săptămâni: 57 de articole publicate de Reuters, 3 – 
de AFP, 66 – de Agerpres, 79 – de Mediafax şi  33 – de Rador. Dintre 
trăsăturile articolelor publicate de Reuters mai observăm, pe lângă raritatea 
acestora până la declanşarea operaţiunilor în noaptea de 7 spre 8 august, 
ştirea publicată la 18 iulie, care vorbea despre eşecul planului propus de 
Germania pentru dezamorsarea tensiunii dintre Georgia şi regiunile sale 
separatiste, prin respingerea lui de către Abhazia. Abia o săptămână mai 
târziu, într-un interviu pentru Reuters vorbind despre vizita sa la Tbilisi, 
Subsecretarul de stat american, Matthew Bryza, anunţa că în loc să se 
atenueze, starea de tensiune în regiune se agravează. 

Numărul mai mare de articole difuzate de agenţiile de presă locale 
(româneşti) poate fi explicat prin interesul special pentru o zonă de conflict 
îngheţat aflată în apropierea României şi prin similitudinile pe care acest 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 195 

conflict le are cu cel din Transnistria. Aici mai trebuie relevat că majoritatea 
informaţiilor din perioada premergătoare declanşării confruntărilor armate 
au ca sursă primară de informaţii agenţiile de presă şi media ruse. De 
exemplu, 28 dintre articolele puse la dispoziţie de Rador provin de la 
agenţiile de presă ruse, Reuters citează aceleaşi surse de 24 de ori, Agerpres 
de 18 ori şi Mediafax face 90 de referiri la sursele de informaţie din 
Federaţia Rusă.  

Deşi selectate cu mare atenţie şi cu toate măsurile de verificare a 
informaţiilor preluate din presa rusă, prima imagine a „Războiului de 5 zile” 
creată de media internaţională a fost aceea a unui lider nesăbuit, care târăşte 
micul său stat în război cu propria naţiune şi cu colosul rus. Având lecţia 
învăţată din conflictul din Kosovo, şi demonizându-l pe Saakaşvili, 
mijloacele de informare în masă ruse au reuşit, în primă fază, să 
credibilizeze scenariul unui război interetnic pus la cale de un „Miloşevici 
local” între georgieni, pe de-o parte, şi sud-oseţi şi abhazi, pe de altă parte. 
Manevra a reuşit pentru că, până la 1 august 2008, atenţia comunităţii 
internaţionale rămăsese inerţial îndreptată spre Kosovo (a cărei 
independenţă de Serbia declarată unilateral nu este nici acum recunoscută de 
toţi membrii ONU). În condiţiile în care, în majoritatea lor, reporterii de 
„război” erau concentraţi încă în spaţiul balcanic, nevoia de informaţii din 
Georgia a fost acoperită de sursele ruseşti. Abia după această dată, marile 
trusturi de presă şi-au trimis corespondenţii în noua zonă de conflict deschis. 
Deja situaţia se agravase irevocabil, evenimentele se succedau cu 
repeziciune şi analiza lucidă era greu de făcut. Absenţa presei internaţionale 
şi a unor observatori neutri în perioada premergătoare şi-a pus amprenta 
asupra înţelegerii corecte a evenimentelor şi, în ultimă instanţă, asupra 
desluşirii cauzelor reale ale declanşării războiului. Oricât de mari ar fi fost 
sacrificiile jurnaliştilor georgieni, fără sprijinul mass-media internaţionale 
eclipsarea fie şi parţială a acelei prime imagini ar fi fost greu de realizat şi 
comunitatea internaţională ar fi rămas convinsă de lipsa de discernământ a 
preşedintelui Saakaşvili fără a lua o clipă în calcul abilitatea strategilor de la 
Moscova în utilizarea mijloacelor de informare în masă şi dezechilibrul 
evident de forţe din teren. 
 
 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 196 

Bibliografie 
 

1. Baldwin, C. & Cutler, D., 8 august, 2008, GEORGIA-
OSSETIA/CHRONOLOGY – Conflict between Georgia and South Ossetia,  Reuters. 
Disponibil la http://uk.reuters.com/article/idUKL857385920080808 (cu titlul TIMELINE 
- Conflict between Georgia and South Ossetia; http://www.mediafax. 
ro/externe/cronologie-conflictul-dintre-georgia-si-osetia-de-sud-2873042 (cu titlul 
Cronologie: Conflictul dintre Georgia şi Osetia de Sud, Mediafax) 

2. Bedwell, H. & Nicholson, A., 15 iulie 2008,  Russia, Georgia Begin 
War Games as Tensions Escalate, Bloomberg. Disponibil la 
http://www.bloomberg.com/apps/news?pid=20601095&sid=a. 
mv7C.Q97s4&refer=east_europe. 

3. Cliveti, M. (dep.), Glăvan,  Ş. (dep.), 15 octombrie 2008, Informare 
privind participarea la partea a patra a sesiunii Ordinare a APCE – Dezbatere de 
urgenţă privind „Consecinţele războiului dintre Georgia şi Rusia, Strasbourg, 
29 septembrie – 3 octombrie 2008, prezentată în Camera deputaţilor. 

4. Filipescu, N., 2 decembrie 2008, Consecinţele războiului din Georgia, 
revista 22. Disponibil la: http://www.revista22.ro/consecintele-razboiului-din-
georgia-5142.html. 

5. Gândul, 4 aprilie 2008, Bush către Putin: Războiul Rece s-a încheiat.  
6. Gavrilă, G. (2008). Implicaţiile conflictului din Georgia asupra 

securităţii în regiunea Mării Negre, publicat în Politici şi strategii în gestionarea 
conflictualităţii, Sesiunea Anuală de Comunicări Ştiinţifice cu Participare 
Internaţională a Centrului de Studii Strategice de Apărare şi Securitate,  20-21 
Noiembrie 2008, Bucureşti, Editura UNAp, VOL. 5, Despre orizontala şi verticala 
securităţii,  2008, pp. 9-16. 

7. Ştefănescu, S., 2004, Media şi conflictele. Bucureşti: Editura Tritonic. 
8. www.echo.msk.ru, 22 iulie 2008,  La iniţiativa părţii georgiene a avut 

loc o nouă şedinţă a CS al ONU, difuzat de Echo Moskvî, ora 19:00. 
9. www.zf.ro/politica/politica-externa/rusia-crede-ca-un-razboi-intre-georgia-

si-osetia-este-iminent-3177430/. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 197 

 
 
 

O viziune strategică a securităţii mediului în era globalizării 
 

Ana Ligia LEAUA 
Asistent universitar, Academia Naţională de Informaţii „Mihai Viteazul” 

e-mail: leaualigia@gmail.com  
 
 

Abstract 
Environmental change is global; no part of the world is spared and we 

have to face change now; ignoring the challenge is not an option if our children 
are to thrive. In an increasingly connected world, security is more than just the 
absence of war; it depends on diverse, but linked – indeed, often competing - 
factors such as political, social, economic, and environmental interests. 
Environmental degradation may destabilize societies by reducing economic 
opportunity. Environment is thus central to modern security and the question for 
policymakers is how, in practical terms, to align these diverse interests. 
Environmental security is therefore the ability of individuals to avoid or adapt to 
environmental change so that things that are important to their well-being are not 
substantially negatively affected. 

 
Keywords:  environment, degradation, security, risks, threat, intelligence, 

challenge,  policymakers, needs, violent conflicts. 
 
1. Mediul de securitate actual - teoria complexităţii, teoria haosului 
 

Domeniul principal de interes pentru oamenii politici şi oamenii de 
ştiinţă l-a reprezentat capacităţile militare pe care statele ar trebui să le 
dezvolte pentru a face faţă ameninţărilor la care sunt supuse. În ultimul 
rând, această concepţie despre securitate a fost criticată din cauza naturii 
sale etnocentrice1 (influenţată cultural) şi a caracterului prea restrâns. 
În schimb, un număr important de autori contemporani au promovat 
                                                 
1 Conform lui Walker Conner, în „Ethnonationalism: the Quest for understanding”, apărută 
la Princeton University Press, NJ, 1994, etnocentrismul este o consecinţă a 
etnonaţionalismului, adică credinţa că faptul de a aparţine unei anumite naţionalităţi conferă 
o stare de superioritate faţă de membrii altor naţionalităţi, considerate inferioare. 
Etnocentrismul „hrăneşte”, în mod incontestabil, conflictele interetnice 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 198 

o concepţie asupra securităţii, extinsă peste limitele tradiţionale ale 
securităţii naţionale, în sensul strict al termenului, concepţie ce include un 
set de alte consideraţii. Barry Buzan2 ridică probleme importante şi 
interesante despre măsura în care consideraţiile de securitate internaţională 
şi naţională pot fi compatibile şi dacă statele, dată fiind natura sistemului 
internaţional, sunt capabile să gândească în termeni globali, favorabili unei 
cooperări internaţionale mult mai largi. Secolul al XXI-lea deschide o nouă 
perspectivă în politica internaţională în care securitatea şi, implicit, 
competiţia pentru dobândirea unui loc în ierarhia puterilor mondiale devine 
tot mai stringentă atât pentru ocuparea unei poziţii centrale în determinarea 
evoluţiei lumii  cât şi pentru  stabilirea noii ordini internaţionale. Nici o 
instituţie statală ori multistatală de astăzi nu este pregătită şi structurată 
pentru a fi eficientă în gestionarea unor fenomene atât de actuale precum 
progresiva ciocnire între valorile civilizaţiilor, diferenţele mari, la nivel 
global privind calitatea vieţii, insuficienţa resurselor vitale precum cele 
energetice, (iar, la un orizont nu prea îndepărtat, cele legate de apa şi 
alimente), manifestarea unor grave probleme de mediu, şi accentuarea 
fenomenelor migraţioniste etc. Toate acestea generează riscuri noi, 
complexe şi multidimensionale, pentru a căror gestionare statele, chiar şi 
cele mai puternice, sunt depăşite, iar organizaţiile internaţionale nu dispun 
de mecanisme eficiente. Astăzi, în percepţia publică, deplasările de trupe 
care, altădată, alertau toate instituţiile politice şi militare sunt percepute a fi 
mai puţin îngrijorătoare decât preţul petrolului şi evoluţia cursului dolarului, 
accesul la resursele de hidrocarburi are o rezonanţă politică mai mare decât 
armele performante, problemele de mediu şi schimbările climatice au 
depăşit faza soluţiilor locale, iar descurajarea nucleară pare a nu mai avea 
atâta relevanţă faţă de manifestările unui adversar numit terorism. 

De aceea, mediul de securitate este dependent, mai mult decât oricând, 
de ineficienţa acelor acţiuni şi măsuri iniţiate de state şi organizaţii 
internaţionale, mai curând pentru a reda măreţia de altădată a statului 

                                                 
2 Şcoală academică de gândire privind relaţiile internaţionale, reprezentată de teoreticienii 
Barry Buran, Ole Waever şi Jaap de Wilde, şi care pune accentul pe aspectele sociale ale 
securităţii. Majoritatea teoreticienilor securităţii ai acestei şcoli sunt membri ai Institutului 
de Cercetare a Păcii din Copenhaga, iar cartea cea mai reprezentativă este „Popoarele, 
statele şi teama: problema securităţii naţionale în relaţiile internaţionale”, semnată de către 
teoreticienii Barry Buran, Ole Waever şi Jaap de Wilde. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 199 

în competiţia sa cu actorii nonstatali a căror influenţă politică este în creştere, 
decât să se constituie în soluţii. Această perspectivă se observă cel mai 
evident în relaţiile de putere la nivel global sau chiar în manifestarea puterii, 
în general, ca realitate politică continuă a lumii, ca „şansă a unui actor politic 
de a-şi impune voinţa sa altui actor politic”3, cum a denumit-o Max Weber4. 

În încercarea de a creiona caracteristicile mediului de securitate 
actual, am pornit în această analiză de la  corelaţia existentă între teoria 
complexităţii5, a haosului şi conceptul de securitate. Astfel, am abordat 
lucrările lui Ilya Prigogine6, “The End of Certainty, Time, Chaos, and the 
New Laws of Nature”,1997 şi Order Out of Chaos: Man’s new Dialogue 
with nature, 1984. În opinia lui Ilya Prigogine complexitatea este 
nondeterministă şi nu oferă nici o cale de predicţie exactă a stării viitoare a 
sistemului. Teoria complexităţii ar studia un domeniu între determinism şi 
întâmplare, care mai este numit şi „marginea haosului”. Prin urmare, 
principala diferenţă dintre sistemele haotice şi cele complexe constă în 
istoria acestora, întrucât sistemele haotice nu se bazează pe istoria lor în 
măsura în care o fac sistemele complexe. Comportamentul haotic împinge 
un sistem echilibrat într-o ordine haotică, iar, pe de altă parte, sistemele 
complexe evoluează departe de starea de echilibru, la marginea haosului. 
Acestea evoluează într-o stare critică, construită dintr-o istorie de 
evenimente imprevizibile şi neaşteptate. Într-un anumit sens, sistemele 
haotice pot fi percepute asemeni unui subset al sistemelor complexe ce se 
disting, în principal, prin absenţa dependenţei istorice. 

                                                 
3 Max Weber, Wirtschaft und Geselschaft. Grunddriss der Verstehen den Soziologie, Verlog 
Mohr, Tulingen, 1972, p. 35. 
4 Sociolog şi economist german, Max Weber (21.04.1864 – 14.06.1920) este, împreună cu 
Vifredo Pareto, Emile Durkheim, Georg Simmel şi Karl Marx, unul din fondatorii 
sociologiei moderne, ocupându-se, cu precădere, de studiul sociologiei religiilor şi a 
guvernului. În lucrarea sa „Politica drept vocaţie”, Weber defineşte statul drept o entitate ce 
posedă monopolul asupra folosirii legitime a forţei. 
5 Începând cu secolul trecut au fost testate mai multe modele matematice pentru 
fundamentarea teoretică a câtorva discipline umane: cibernetica, teoria catastrofelor, teoria 
haosului, teoria sistemelor complexe, însă, în prezent, sistemele complexe constituie subiect 
de cercetare pentru o mare varietate de ştiinţe şi metode de practici profesionale, utilizate 
inclusiv în analiza securităţii. 
6 Laureat al Premiului Nobel pentru Chimie în anul 1997 şi membru al Academiei Române, 
Ilya Prigogine (25.01.1917-28.05.2003) este chimist şi fizician belgian, care a dezvoltat 
teoria potrivit căreia ştiinţa clasică considera fenomenele drept determinate şi reversibile, 
ceea ce este în contradicţie cu experienţa cotidiană. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 200 

Studiile lui Ilya Prigogine îşi au originea în lucrările 
matematicianului francez Jules Henri Poincaré7, în opinia căruia haosul 
este perceput de acesta nu ca o absenţă a ordinii, ci asemeni unui sistem de 
informaţii extrem de complicat. Totuşi, o distincţie importantă între haos şi 
complexitate este aceea că haosul rămâne determinist. Altfel spus, având o 
cunoaştere perfectă a condiţiilor iniţiale şi a contextului unei acţiuni, cursul 
acestei acţiuni poate fi prezis. 

Printre promotorii acestor teorii putem aminti pe James N. 
Rosenau8, care a studiat evoluţia mediului internaţional de securitate, 
înainte şi după Războiul Rece, prin prisma aceleiaşi teorii a complexităţii, 
concluzia acestuia fiind că, după Războiul Rece, se naşte o nouă epocă, 
a multiplelor contradicţii: 

o sistemul internaţional este nu mai puţin dominant, dar mai puternic; 
o statele se transformă, dar nu dispar; 
o suveranitatea statului este erodată, dar puternic valorizată; 
o graniţele nu permit trecerea intruşilor, dar sunt caracterizate de un 

grad crescut de porozitate. 
Alvin M. Saperstein9 susţine, în studiul „Complexitate, haos şi politica 

de securitate naţională: metafore sau instrumente?”, că interacţiunile dintre 
statele-naţiune, inclusiv războiul, sunt similare interacţiunilor dintre particule, 
ce sunt studiate în cadrul fizicii. 

Potrivit lui D. Colander10, studiul complexităţii este opusul studiului 
haosului. Complexitatea se referă la felul în care un număr mare de seturi 

                                                 
7 Matematician, fizician şi filozof francez al secolului al XIX-lea, Jules Henri Poincaré este 
fondatorul teoriei haosului şi precursorul major al teoriei relativităţii restrânse, fiind unul 
din ultimii mari savanţi universali din domeniul matematicilor 
8 Profesor la catedra de relaţii internaţionale din cadrul Universităţii George Washington şi 
fost preşedinte al Asociaţiei de Studii Internaţionale, James N. Rosenau şi-a concentrat 
activitatea didactică asupra dinamicii politicii mondiale, fiind printre primii care au aplicat, 
în ştiinţele politice şi relaţiile internaţionale, teoria complexităţii, sistem interdisciplinar de 
analiză originar din ştiinţele exacte. Potrivit revistei „Foreign Policy”, James Rosenau a fost 
desemnat drept unul din cei mai influenţi savanţi în domeniul afacerilor internaţionale 
9 Profesor de fizică şi membru al Centrului pentru Studii privind Pacea şi Conflictul din 
cadrul Waine State University, al Societăţii Americane de Fizică şi al Asociaţiei Americane 
pentru Progresul Ştiinţei, Alvin M. Saperstein a publicat o serie de cărţi şi articole legate de 
fizică, mediul înconjurător, strategii şi tactici militare, controlul armelor şi modelarea 
dinamică a relaţiilor internaţionale 
10 David Colander (născut în 1947) este profesor de economie la Middlebury College, fiind 
cunoscut pentru studiile sale de economie şi sociologie. Autor al cărţii ”The Making of an 
Economist”, D. Colander şi-a concentrat eforturile asupra teoriei complexităţii şi a aplicării 
acesteia în politicile economice 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 201 

de relaţii foarte complicate şi dinamice pot genera modele comportamentale 
simple, pe când comportamentul haotic, în sensul haosului determinist, este 
rezultatul unui număr relativ mic de interacţiuni neliniare. 

În centrul acestei viziuni se află convingerea că ordinea care 
caracterizează familiile, comunităţile, ţările şi sistemul global se bazează 
pe contradicţii, ambiguităţi şi incertitudini. Cu toate că această abordare 
a studiului securităţii este deosebit de interesantă, până în prezent nu a fost 
făcută publică o metodologie clară de analiză. 

Într-adevăr, lumea este caracterizată de contradicţii şi incertitudini, 
însă scopul paradigmelor lineare existente nu este unul radical reducţionist, 
ci doar pentru a simplifica complexitatea în vederea înţelegerii sale. Astfel, 
teoria complexităţii reprezintă o modalitate de investigare a dinamicii 
sistemelor nonlineare, ce nu este complementară metodelor lineare destinate 
măsurării unei lumi neregulate (de exemplu statistica). 

Sistemele nonlineare au următoarele caracteristici: 
o intrările (inputs) şi ieşirile (outputs) nu sunt proporţionale; 
o întregul nu este egal din punct de vedere cantitativ cu suma părţilor 

sale şi, din punct de vedere calitativ, nu este identificabil prin caracteristicile 
elementelor componente; 

o înlănţuirea cauză-efect nu este evidentă; 
o fenomenele din acest mediu nu sunt previzibile, dar, în interiorul 

graniţelor proprii, se autoorganizează. 
Întrucât în contexte de cercetare diferite, sistemele complexe sunt 

definite pe baza atributelor diferite, cele mai importante probleme legate de 
sistemele complexe sunt cele vizând dificultăţile cu formalizarea modelelor şi 
simularea acestora. Având în vedere că toate sistemele complexe au multe 
componente interconectate, ştiinţa reţelelor şi teoria reţelelor sunt aspecte 
importante în studiul sistemelor complexe. Aceste studii caută să descopere în 
primul rând felul în care relaţiile dintre părţi dau naştere comportamentului 
colectiv al sistemului şi felul în care sistemul interacţionează şi formează 
relaţii cu mediul său înconjurător. Însă un consens în privinţa unei singure 
definiţii universale a sistemelor complexe încă nu există. 
 

2. Globalizarea/glocalitatea - factori catalizatori în configurarea 
agendei de securitate  

 

Tendinţele mediului de securitate se manifestă în condiţiile accentuării 
globalizării, „un proces deosebit de dinamic al creşterii interdependenţelor 
dintre statele naţionale, ca urmare a extinderii şi adâncirii legăturilor 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 202 

transnaţionale în tot mai largi şi mai variate sfere ale vieţii economice, 
politice, militare, sociale şi culturale”11. 

Thomas L. Friedman susţinea, în anul 2007, că „în sistemul 
globalizării, veţi găsi, deopotrivă, conflictul civilizaţiilor şi omogenizarea 
civilizaţiilor, catastrofe ale mediului înconjurător şi acţiuni uluitoare de 
salvare a acestuia, triumful capitalismului liber, al pieţei libere şi o 
împotrivire acerbă la adresa lor, perpetuarea statelor naţionale şi apariţia 
unor actori nestatali cu o putere enormă”12. Interdependenţa dintre ţări a 
crescut şi, prin urmare, conjunctura internaţională determină tot mai mult 
conjunctura naţională. Provocarea acestei ere a globalizării atât pentru ţări, 
cât şi pentru indivizi constă în a găsi un echilibru echitabil între conservarea 
spiritului de identitate şi de comunitate, a sentimentului de „acasă” şi 
respectarea regulilor pentru a putea supravieţui în sistemul globalizării. 

Complexitatea mediului de securitate, rezultată ca efect al proceselor 
de globalizare, precum şi al altor procese, cu accentuarea decalajelor 
economice şi tehnologice, a generat şi continuă să genereze noi riscuri şi 
ameninţări. În momentul de faţă asistăm la o amplificare şi particularizare a 
unor vulnerabilităţi, riscuri şi ameninţări cu extindere globală care, pe 
termen mediu şi lung, vor aduce atingere integrităţii, securităţii şi bunăstării 
statelor sau grupurilor de state, alianţelor economice şi politice regionale şi 
vor supune la grele încercări şi provocări însăşi pacea mondială. 
Se prefigurează tot mai clar unele ameninţări globale, cu efecte dintre cele 
mai neaşteptate pe planul securităţii internaţionale. 

 „Agenda strategică globală este marcată de tranziţia spre o percepţie 
mai largă a ceea ce înseamnă securitatea ca paradigmă a acţiunii statului: 
vorbim de securitate de mediu, alimentară, de securitatea pieţelor financiare, 
de securizarea accesului la energie, domenii în care – aparent paradoxal – 
asistăm nu doar la o diversificare a riscurilor, ci şi la recurenţa unor 
ameninţări clasice care se manifestă ca element de potenţare a acestor 
fenomene. Avem un melanj de riscuri clasice de securitate, care, însă, 
îmbracă, uneori, forme noi de manifestare şi de riscuri noi, derivate din 
accentuarea unor crize şi vulnerabilităţi atât regionale, cât şi globale.”13  

„Trăim într-un mediu interdependent în care toate evoluţiile globale 
au efecte în cascadă tot mai greu de anticipat, de înţeles. Ceea ce astăzi este 
perceput ca vulnerabilitate, mâine devine ameninţare, ceea ce azi definim ca 
                                                 
11 Ioan Bari, Probleme globale contemporane, Editura Economică, Bucureşti, 2003 
12 Thomas L. Friedman, Lexus şi măslinul, ediţia a II-a revăzută, Editura Polirom, Iaşi, 2008 
13 Interviu acordat de ambasadorul George Cristian Maior, directorul SRI, Agenţiei de ştiri 
„Agerpres” (Bucureşti), 10.12.2008, realizator Dănuţ Puşcaşu 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 203 

risc, mâine poate fi pe prima pagină a ziarelor ca fapt împlinit.”14  
Vulnerabilităţile se asociază cu procesele economico-sociale în 

derulare, resursele materiale existente, condiţiile de mediu, precum şi cu 
multiplele ipostaze ale comportamentului actorilor statali şi nonstatali. 
Globalizarea, fenomen plurivalent, controversat şi contestat, aduce, pe lângă 
progresele din toate domeniile vieţii socioeconomice, şi posibilitatea de 
răspândire şi resimţire a efectelor vulnerabilităţilor concentrate în diferite 
părţi ale lumii. Prin procesele pe care le incumbă, generează tensiuni multiple 
care influenţează nu întotdeauna pozitiv mediul internaţional de securitate, 
integrarea şi fragmentarea, internaţionalizarea şi localizarea, precum 
descentralizarea fiind doar câteva din situaţiile care pot genera insecuritate. 

Realitatea demonstrează că globalizarea este cea mai importantă şi 
puternică forţă în crearea unei noi matrice a securităţii internaţionale, fiind 
asociată cu creşterea insecurităţii, în principal din cauza uneia dintre 
caracteristicile sale, anume creşterea interdependenţelor. Evoluţia acestui 
proces nu numai că a transformat caracteristicile riscurilor, pericolelor şi 
ameninţărilor deja existente, ci a creat unele noi, specifice unei lumi în care 
timpul şi spaţiul par a se contracta. Războiul, de exemplu, a evoluat de la 
definiţia clasică (conflict armat deschis, adesea prelungit, ce implică 
violenţă organizată între naţiuni, state sau facţiuni motivate politic), 
la interpretări care ilustrează noile caracteristici ale mediului de securitate 
influenţat de globalizare, de terorism şi de inovaţiile tehnologice 
surprinzătoare. Este evident că s-a petrecut o modificare de substanţă 
şi în sursele războiului, de la expansiunea geopolitică şi aspecte ideologice, 
la conflictele asupra resurselor şi identităţilor. 

Globalizarea insecurităţii este accentuată şi de existenţa statelor 
eşuate (failed states). Sărăcia, lipsa stabilităţii economice şi incapacitatea de 
a furniza bunăstare socială şi securitate în acest tip de state pot crea condiţii 
favorabile revoltelor şi mişcărilor transnaţionale de insurgenţă. Mai mult, 
statele eşuate pot găzdui grupări şi activităţi teroriste şi reprezintă, adesea, 
sursa crizelor de refugiaţi generate de extremismul religios şi politic, 
degradarea mediului şi acţiunile organizaţiilor criminale. 

Ameninţările politice, în majoritatea lor, sunt îndreptate împotriva 
ordinii de drept dintr-un stat sau a statutului unui organism internaţional 
şi se pot realiza prin presiuni asupra organelor de decizie în favoarea 

                                                 
14 Interviu acordat de către ambasadorul George Cristian Maior, directorul SRI, Agenţiei 
de ştiri „Agerpres” (Bucureşti), 10.12.2008, realizator Dănuţ Puşcaşu 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 204 

unor anumite politici; răsturnarea guvernului dintr-un stat sau a organelor 
de conducere colectivă a unui organism internaţional, distrugerea puterii 
politice, etc. 

Ameninţările economice rezidă într-o economie globală generată de 
interdependenţele apărute între economiile statelor, în care pieţele depind 
unele de altele, devin emergente şi nu mai pot fi protejate în totalitate prin 
intervenţia statelor naţionale. Accentuarea procesului de globalizare a 
declanşat o explozie a producţiei internaţionale şi a tranzacţiilor financiare 
în cadrul pieţei internaţionale. Trebuie amintit că discriminările apărute în 
răspândirea prosperităţii au determinat fenomenul migraţionist, sensul fiind 
inversat în situaţiile în care sunt periclitate, ameninţate resursele naturale, 
vitale, interne sau externe, ceea ce determină ca ţările industrializate 
să intervină asupra economiilor ţărilor din Lumea a doua sau a treia. 

Problema resurselor şi a competiţiei pentru resurse reprezintă un alt 
aspect important al globalizării insecurităţii. Interdependenţele dintre 
resurse, pe de o parte, şi dezvoltare, prosperitate şi putere, pe de altă parte, 
au modelat decisiv evoluţia politică a lumii. Cea mai puternică motivaţie 
pentru război este achiziţia, accesul ori controlul resurselor critice. 
Pe măsură ce populaţia planetei continuă să sporească, va creşte şi consumul 
de resurse vitale, generând sărăcie, inegalitate şi violenţe intra- şi 
interstatale. Raritatea resurselor precum apa şi hrana pot produce 
disfuncţionalităţi la nivelul întregii comunităţi internaţionale. Lipsa 
resurselor energetice, în special a petrolului şi gazelor naturale, reprezintă 
o preocupare majoră a multor state, întrucât consumul în creştere, corelat cu 
rezervele în scădere, va conduce la o reformulare dramatică a intereselor 
strategice în lume. 

Problemele ecologice sunt şi acestea strâns legate de globalizarea 
insecurităţii. Problema deteriorării mediului înconjurător este mai recentă 
şi reflectă faptul că densitatea crescândă a ocupării planetei de către oameni 
a început să disturbe grav activitatea naturală a ecosferei, deoarece piaţa este 
forţa principală care dirijează activitatea umană, acţiunile desfăşurate în 
cadrul acesteia continuând a fi o parte a problemei mediului înconjurător. 
Ameninţarea constă în poluarea externă (prin noxe eliberate în atmosferă, 
utilizarea îngrăşămintelor, prezenţa unor reziduuri de metale grele şi deversări 
de hidrocarburi) sau prin asalturile directe asupra unor părţi ale ecosferei 
(tăierea copacilor, mineritul, funcţionarea fermelor, pescuitul), care rezultă 
din activitatea economică şi care va determina, până la urmă, şi, probabil, 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 205 

destul de curând un dezastru ecologic major, care va degrada semnificativ 
condiţiile de existenţă a oamenilor pe planetă. 

Diminuarea diversităţii speciilor de plante poate conduce la mărirea 
simţitoare a nivelului radiaţiilor solare ce ajung pe suprafaţa planetei, în 
timp ce efectul de seră al emisiilor de dioxid de carbon şi al altor gaze de 
către societăţile industriale poate avea drept consecinţe schimbarea 
temperaturii globale. 

Tendinţa actuală de deteriorare a mediului, cel puţin în ţările 
industrializate, constituie o agresiune împotriva sistemelor ecologice, ce 
distruge capacitatea ecosistemului de a menţine existenţa umană. 
Schimbările semnificative ale climei afectează toate aspectele activităţii 
umane, cu consecinţe asupra  bunăstării economice şi sociale a statelor. 
Chiar dacă dezastrele ecologice şi schimbarea climei au impact asupra 
mediului de securitate, acest efect nu este distribuit în mod egal între state, 
gravitatea unui astfel de eveniment şi capacitatea de a-i face faţă diferă de la 
o ţară la alta, ceea ce va provoca pagube economice şi sociale diferite, de la 
un caz la altul. O astfel de situaţie poate conduce şi la exacerbarea 
tensiunilor existente între state, de exemplu, resursele insuficiente de apă 
reprezintă o vulnerabilitate a statelor din Africa Sahariană, Orientul 
Apropiat şi Mijlociu şi Asia Centrală. 

Riscurile şi ameninţările de natură ecologică pot avea consecinţe 
majore asupra situaţiei politice, economice  şi sociale, printre care cele mai 
importante sunt: migraţia masivă a populaţiei, stagnarea sau reducerea 
creşterii economice, eventuale proteste, scăderea nivelului de trai, 
discreditarea guvernării etc. 

Problemele populaţiei – expansiunea demografică (cu urmări 
economice, şocuri politice şi militare) ce se intersectează cu îmbătrânirea şi 
reducerea populaţiei, coroborate cu accentuarea sărăciei, alimentează valuri 
de emigranţi ce ameninţă zonele mai stabile din punct de vedere economic 
şi politic. Pe de altă parte, există legături directe între expansiunea 
demografică, exploatarea excesivă a terenurilor şi degradarea solurilor, 
defrişarea pădurilor, conflictele economice şi etnoculturale, etc. Tendinţa de 
creştere ritmică a populaţiei se manifestă cu pregnanţă în China şi India. 

Bolile, sărăcia extremă, degradarea educaţiei, coroborate cu 
depopularea unor teritorii întinse şi foarte bogate în resurse, plasate 
în vecinătatea unor state în expansiune demografică, vor continua să 
stimuleze instabilităţile locale şi regionale, politico-militare. 

Lumea provocărilor actuale este, cu certitudine, un mediu al 
interconectărilor şi al interdependenţelor în care reconstrucţia trebuie făcută 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 206 

şi după criterii morale şi unde trebuie implicate toate statele, fapt ce impune 
mai multă solidaritate socială, toleranţă etnico-religioasă, dialog politic, 
căutarea consensului în luarea marilor decizii şi abordarea neconflictuală 
a diferenţelor existente sau care apar15. 

Având în vedere că mediul de securitate global evoluează neuniform, 
contextul actual fiind caracterizat de factorul neprevăzut, se poate spune că 
resursele naturale, mediul înconjurător şi economia globală reprezintă 
elementele care vor modela omenirea în următorii ani. 

În noul secol, provocările globalizării se referă la conservarea 
avantajelor, iar, în cazul dezavantajelor, ţările trebuie să înveţe să dezvolte 
multiple filtre pentru a preveni ştergerea propriei identităţi prin efectul 
omogenizator al capitalismului global. Datorită forţei şi vitezei 
globalizării, acele ţări care nu sunt suficient de puternice pentru a proceda 
astfel vor fi asimilate, chiar şi cu riscul pierderii identităţii naţionale, 
într-un mod subtil şi lent. 

În opinia lui Friedman, „glocalizarea” reprezintă abilitatea de a 
asimila influenţele aducând un plus de valoare, dar, în acelaşi timp, de a ţine 
piept celor care îi sunt realmente străine, de a separa aspectele care sunt, 
într-adevăr, diferite. Glocalismul singur nu este considerat suficient pentru a 
proteja culturile indigene de globalizare, prin urmare, este nevoie de crearea 
unor filtre şi mai puternice. 

Un glocalism sănătos este întotdeauna un proces de încercare şi 
eroare, dar este din ce în ce mai necesar. Astfel, într-o lume din care au fost 
înlăturate şi vor mai fi înlăturate multe ziduri de protecţie, garduri şi tranşee, 
„culturile care se pricep la glocalizare au un real avantaj, iar cele care nu se 
pricep vor trebui să înveţe acest lucru”16. Globalizarea reprezintă un real 
pericol pentru culturile care nu sunt, în mod evident, bune glocalizatoare. 

În consecinţă, conceptul de „glocalitate” are menirea de a depăşi 
opoziţia binară dintre „global” şi „local” şi de a oferi o reprezentare 
lingvistică exactă a îmbinării acestor doi termeni în viaţa reală. 

Astfel, la nivel conceptual, noţiunea de „glocalitate” prezintă un 
context, unde, într-un mod permanent, „mari şi mici jocuri” sunt jucate 
constant, în calitatea lor de componente ale unui concurs sau ale unei 
competiţii, la toate nivelele în spaţiul mondial. Această glocalitate reflectă 

                                                 
15 Gabriel Oprea, Constantin Onişor, Radu Timofte, România – integritate şi securitate, 
Editura Balcanii şi Europa, Bucureşti, 2005 
16 Thomas L. Friedman, Lexus şi măslinul, ediţia a II-a revăzută, Editura Polirom, Iaşi, 2008 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 207 

un anumit grad de omogenitate între macro şi microafacerile actorilor din 
interiorul statelor şi dintre state, implicând deseori şi actori nonstatali, 
fie virtuali, fie din imediata sau îndepărtata vecinătate. Procesele din ce în 
ce mai interconectate dintre societăţi fac ca evenimentele dintr-o parte a 
lumii să aibă un impact şi mai mare asupra popoarelor şi societăţilor din alt 
colţ al lumii. Din această perspectivă, lumea pare a fi văzută ca un singur 
loc (un exemplu metaforic fiind: „dacă cineva strănută la New York, 
altcineva din Beijing sau Canberra face gripă).  

A fi „glocal” înseamnă combinarea elementelor locale şi mondiale 
în cadrul activităţilor umane. Globalul şi localul se interpenetrează mai 
degrabă decât să-şi menţină un caracter distinct autonom. Acest concept 
poate fi aplicat tuturor certitudinilor sau incertitudinilor prezente şi viitoare, 
la toate nivelurile ordinii mondiale, în termenii securităţii tradiţionale şi 
nontradiţionale. Recentele evenimente legate de activităţile teroriste, 
consecinţele schimbărilor climatice, diminuarea resurselor în general şi a 
celor energetice în special, ameninţările pandemice şi chiar efectele crizei 
economice mondială au demonstrat că societăţile sunt vulnerabile în faţa 
vicisitudinilor forţelor glocale, care operează, de cele mai multe ori, dincolo 
de controlul lor, favorizând apariţia a numeroase provocări. 
 

3. Răspunsuri ale politicii de securitate la adresa provocărilor 
de mediu la nivel global 
 

Pentru ca o comunitate sau o multitudine de comunităţi să fie 
într-adevăr viabile şi durabile, trebuie să adopte o abordare care să ia în 
considerare resursele economice, ale mediului înconjurător precum şi cele 
culturale nu numai pe termen scurt, ci şi pe termen lung. Resursele mediului 
înconjurător şi securitatea acestuia reprezintă o problemă majoră şi, în 
acelaşi timp, o componentă de bază a schimbărilor produse de globalizare.  

Astăzi, succesele, dar şi problemele noastre izvorăsc din evoluţia 
impresionantă a economiei mondiale în  ultimul secol. Cererile globale ale 
umanităţii au depăşit puterea de regenerare a resurselor pământului.  

Astăzi, cererile mondiale privind sistemele naturale depăşesc cu peste 
25% capacitatea de sustenabilitate a acestora. Mediul înconjurător descrie cel 
mai bine gradul de civilizaţie a societăţii în care trăim, în civilizaţia noastră 
modernă, supertehnologizată este mult mai uşor de uitat că economia, motorul 
însuşi al existenţei noastre, depinde, în integralitatea sa, de sistemele 
şi resursele naturale ale Pământului. Fiecare dintre noi depinde de produsele 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 208 

şi serviciile pe care le oferă ecosistemele planetei, de la păduri până la bazine 
hidrografice, de la recifuri de corali până la păşuni. 

Şi, pe măsură ce resursele naturale ale pământului, la nivel local, 
sunt epuizate, declinul posibilităţilor economice duce la o migraţie 
accentuată a refugiaţilor pe considerente de mediu. 

Intrăm într-o eră nou, o perioadă climatică rapidă şi, de multe ori, 
imposibil de prevăzut. Schimbarea este noua regulă climatică. Astăzi nu 
numai că ştim că pământul se încălzeşte, dar putem începe să vedem unele 
dintre efectele temperaturilor mai ridicate. 

Oamenii de ştiinţă au concluzionat că „ridicarea temperaturii 
datorate încălzirii globale va face din ce în ce mai dificilă hrănirea 
populaţiei, din exploatarea pământului”.  

Deficitul global de apă este rezultatul triplării cererii în ultima 
jumătate a secolului trecut. Conexiunea dintre apă şi alimente este una 
puternică, 70% din volumul total de apă utilizat se foloseşte pentru irigaţii, 
20% - în industrie, iar 10% - în scopuri casnice. Din cauza cererii de apă în 
creştere pentru toate cele trei categorii, competiţia dintre sectoare este din ce 
în ce mai intensă, iar agricultura pierde aproape de fiecare dată. Alocarea 
apei între interese concurente în şi între societăţi este o parte a unei nou 
apărute politici determinate de penuria resurselor. 

Creşterea anuală a nivelului atmosferic de CO2, una din cele mai 
previzibile tendinţe ale mediului de pe glob este rezultatul eliberării anuale 
în atmosferă a 1,5 miliarde tone de carbon, rezultate din arderea 
combustibililor fosili şi a 1,5 miliarde tone ca efect al despăduririlor. 
ÎPe măsură ce se acumulează CO2 în atmosferă, cresc şi temperaturile. 

Pe o scală mai mare, topirea celor două mari calote glaciare – 
Antarctica şi Groenlanda – ar putea ridica nivelul mării enorm de mult 
(topirea calotei Groelandei ar putea creşte nivelul mării cu 7 metri), dar şi o 
topire parţială a acestor calote ar avea efecte dramatice privind creşterea 
nivelului mării. 

Presiunile asupra pădurilor continuă să crească. Dintre cele 3,5 
miliarde metri cubi de lemn colectat, la nivel mondial, în 2005, jumătate a 
fost folosit drept combustibil (în ţările în curs de dezvoltare aproape trei 
sferturi din totalul lemnulului exploatat este utilizat pe post de combustibil). 

Creşterea populaţiei în decursul secolului al XX-lea a forţat 
agricultura să se extindă în multe ţări pe terenuri extrem de vulnerabile, 
situaţie care a condus la degradarea solului (apariţia aşa numitelor „văi de 
praf”) şi care la rândul lor determină formarea furtunilor de praf. 

Degradarea terenurilor din cauza păşunatului excesiv are un impact 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 209 

major sub forma diminuării producţiei de produse animale. 
Toate tipurile de specii sunt ameninţate de distrugerea habitatelor. 

Alterarea habitatelor prin creşterea temperaturilor, poluarea chimică sau 
introducerea speciilor exotice poate decima atât speciile de animale, cât şi 
cele de plante. 

Deoarece piaţa este forţa principală care dirijează activitatea umană, 
acţiunea ei continuă devine o parte a problemei referitoare le protecţia 
mediului înconjurător. Poluarea rezultată din activitatea economică prin 
asalturile directe asupra unor părţi ale ecosferei creează condiţiile unui 
potenţial dezastru ecologic major, cu consecinţe grave asupra existenţei 
umane: diminuarea diversităţii speciilor (care poate determina ecosistemele 
să fie mai vulnerabile sau chiar să intre în colaps), subţierea stratului de 
ozon poate face să crească simţitor nivelul radiaţiilor solare, efectul de seră 
datorită creşterii concentraţiilor de  CO2  precum şi  a emisiilor şi altor gaze 
cu acelaşi efect de către societăţile industriale poate duce la schimbarea 
temperaturii globale. 

Este necesar, în aceste condiţii, să includem consecinţele asupra 
mediului în calculele de cost ale pieţei, operaţiune dificilă în condiţiile unei 
pieţe descentralizate şi competitive. Marile incertitudini legate de 
vulnerabilitatea mediului îngreunează şi acţiunea politică. La fel şi acţiunea 
egoistă a statelor care încearcă să-şi îmbunătăţească poziţia pe piaţă. 

Amplificarea problemelor de mediu poate conduce la apariţia unor 
conflicte determinate de cantitatea de resurse vitale şi distribuţia acestora. 
În legătură cu aceasta se pot intui următoarele forţe şi tendinţe dimpreună 
luate ca ameninţări şi riscuri: 

� deteriorarea mediului înconjurător ca urmare a emisiilor continue de 
la obiectivele industriale cu un înalt grad de poluare precum şi prin deversarea 
sau depozitarea necorespunzătoare a deşeurilor industriale şi menajere; 

� degradarea echilibrelor ecologice ca urmare a poluării apei, aerului 
şi solului, exploatării necorespunzătoare a resurselor biologice, precum şi 
producerii de accidente tehnologice sau sabotaje la obiectivele economice; 

� poluarea transfrontieră ca urmare a unor accidente industriale; 
� poluarea unor cursuri de apă; 
� producerea de incendii catastrofale care se propagă şi dincolo 

de frontierele naţionale; 
� provocarea unor sabotaje sau acte teroriste care urmăresc 

degradarea mediului (distrugerea de baraje, infestarea unor cursuri de apă); 
� importul de deşeuri toxice. 
La nivel global solul, apa, aerul sunt alterate, datorită urbanizării 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 210 

galopante, despăduririlor, poluării mărilor şi fluviilor, încălzirii climei, 
subţierii stratului de ozon, şi ploilor acide, toate punând în pericol viitorul 
umanităţii. Acţiunile ostile ecologice ca o formă de destabilizare a unui stat 
au fost sesizate recent, cu toate că, de-a lungul istoriei, acestea s-au 
materializat din perioada apariţiei industriei poluante şi a goanei după profit. 

Odată cu efectele pozitive ale globalizării, se manifestă însă şi 
puternice forţe care acţionează în sensul fragmentării sociale, accentuării 
nivelului critic al vulnerabilităţilor entităţilor statale, creând premisele 
necesare manifestării violenţei şi conflictelor. Atunci când se manifestă, 
crizele economice au un efect de destabilizare globală, toate aceste 
implicaţii ale globalizării având puternice conotaţii în domeniul securităţii 
naţionale şi internaţionale. 

Globalizarea facilitează dezvoltarea şi răspândirea, la nivel planetar, 
a unor efecte negative, chiar perfide, din cauza caracterului lor insidios. 
Aceste consecinţe se întrepătrund şi se corelează reciproc, efectul lor 
cumulat asupra stabilităţii şi securităţii internaţionale fiind mult mai 
pregnant decât simpla sumă a componentelor lor. 

O mare varietate de ameninţări la adresa securităţii se regăsesc, 
în prezent, la nivel global şi au devenit mult mai periculoase ca urmare a 
răspândirii cunoştinţelor tehnologice, a accesului mai rapid la ultimele 
cuceriri ştiinţifice şi tehnice, cât şi a deplasării mai rapide şi mai puţin 
controlabile a populaţiei. 

Aceste evoluţii, combinate cu extinderea interacţiunilor economice, 
contribuie la acutizarea problemelor şi resentimentelor care stau la baza 
ameninţărilor la adresa securităţii. În mod paradoxal, astfel de aspecte 
ale globalizării oferă noi oportunităţi de stimulare a creşterii economice, 
de promovare şi răspândire a democraţiei în întreaga lume, reducând 
violenţa unora dintre ameninţările actuale. 

Importanţa globalizării pentru securitate constă în faptul că, în timp 
ce securitatea devine internaţională, legătura dintre economie şi securitate 
a devenit tot mai naţională, forţele globalizării şi agenda tot mai lărgită a 
securităţii conducând la creşterea interconectării regiunilor, la o amplificare 
a competiţiei şi a agregării, la o schimbare de stil în intervenţiile militare, 
la alianţe complexe şi la aranjamente de securitate. În pofida acestor factori, 
creşterea şi percepţia insecurităţii continuă. 

Încă persistă destule confuzii în definirea securităţii, dar un lucru 
este clar şi anume faptul că securitatea nu înseamnă doar protecţia fizică 
a actorului de referinţă, ci implică şi protecţia economică, energetică, 
politică sau culturală a valorilor sau intereselor acestuia. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 211 

De aceea, formularea unei politici de securitate realiste în contextul 
globalizării trebuie să înceapă prin stabilirea unei definiţii operaţionale a 
securităţii, a unui set clar de criterii pentru evaluarea acestei politici, precum 
şi luarea în considerare a tuturor efectelor procesului de globalizare. 
Modelul trebuie să cuprindă probleme ca sărăcia, migraţia, traficul de 
armament, droguri şi persoane, riscurile de mediu, ameninţările economice 
sau politice, epuizarea resurselor energetice, creşterea demografică 
şi nerespectarea drepturilor omului, crima organizată, terorismul şi, nu în 
ultimul rând, conflictele armate. Securitatea fiind un concept mult mai 
complex decât apărarea graniţelor prin mijloace militare, este necesar 
un cadru conceptual, o metodologie sistemică de evaluare a mediului 
de securitate sub impactul globalizării, de identificare a ameninţărilor reale 
şi a intereselor din acest context, strategiile de securitate propunându-şi să 
protejeze diferite entităţi: indivizi, state, regiuni sau sistemul internaţional. 
Într-o democraţie, elita politică, deţinătoarea puterii prin delegare din partea 
poporului, este cea care propune viziunea strategică. 

Formularea viziunii strategice este o etapă de bază a politicii de 
securitate naţională. În comunitatea euroatlantică însă se vorbeşte de seturi 
de strategii naţionale organizate la fiecare nivel strategic. În concepţia lui 
Arthur F. Lykke17, strategia de securitate naţională „este o ecuaţie de gradul 
trei bazată pe tot atâţia piloni: obiective, concepte şi resurse strategice”. 
Strategia de securitate naţională se va construi în jurul valorilor şi a 
intereselor naţionale, iar, dacă acest aspect este analizat în contextul 
realităţilor globale, se constată, ca o caracteristică generală, raportarea lor la 
conceptul globalizării. Astfel, din ce în ce mai mult, strategia îşi lărgeşte 
sfera de acţiune, cuprinzând domenii dintre cele mai variate, utilizându-se 
deja ca termeni consacraţi: strategia de securitate, strategia energetică, 
strategia de dezvoltare durabilă. 

Edificatoare în această direcţie poate fi amintită crearea unor 
strategii de securitate europene sau euroatlantice pornind de la interesul 
europenilor, şi anume acela de a construi un continent puternic şi unitar 
sau interesul ţărilor care fac parte din NATO de a genera acel mediu 
de securitate favorabil creării condiţiilor necesare desfăşurării unei vieţi 
liniştite şi prospere care să ţină sub control crizele şi ameninţările şi să 
reducă la maximum vulnerabilităţile şi riscurile posibile ale societăţii 
în acest prim deceniu al secolului al XXI-lea. 

Construirea unei noi arhitecturi de securitate la baza căreia se află 

                                                 
17 Colonel în retragere şi profesor la Colegiul de Război al SUA 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 212 

încrederea şi cooperarea internaţională, democraţia şi economia 
performantă, asigurarea şi respectarea drepturilor omului, concomitent cu 
promovarea şi afirmarea valorilor naţionale, nu este un proces utopic aflat în 
sfera virtualului, ci se dovedeşte a fi unul perfect realizabil, dar care solicită 
aranjamente şi demersuri politice specifice, într-o anumită perioadă, precum 
şi angajarea unor importante resurse economice şi financiare, pe o durată 
de timp mult mai lungă decât se preconiza iniţial. 

Globalizarea securităţii este o consecinţă firească a creşterii 
conexiunilor sociale, alternativa fiind o dezordine socială, generalizată, în 
care nu se mai acceptă nimic ca fiind legal sau moral. Aceasta favorizează 
nu numai competiţia pentru putere, ci şi lupta pentru resurse, indiferent care 
sunt acestea, şi pentru pieţele de desfacere, iar apariţia actorilor nonstatali şi 
creşterea influenţei lor în acest mediu este o realitate tot mai evidentă. 

Una din condiţiile reuşitei globalizării o reprezintă globalizarea 
securităţii, care presupune un „răspuns global” nu numai la riscuri şi 
ameninţări, ci şi la cerinţele de gestionare a acestora, de monitorizare şi 
reducere a vulnerabilităţilor. Această reacţie globală include soluţionarea 
situaţiilor care pun în pericol securitatea oricărui stat, cu participarea tuturor 
forţelor de care este nevoie şi unde este nevoie. Nimic nu mai corespunde 
unor şabloane de intervenţie, la aceasta pot participa structurile modulare de 
forţe, structurile comune, structurile integrate, forţele de reacţie rapidă, forţele 
speciale, forţele nucleare strategice, structurile de răspuns la crize, etc. Ele pot 
fi dintr-un stat, dintr-o alianţă, dintr-o coaliţie sau, pur şi simplu, dintr-o 
reuniune de state cu aceleaşi interese care impun folosirea aceloraşi concepte. 

Date fiind caracteristicile acestui mediu de securitate, revin în 
actualitate strategiile preventive credibile, care necesită noi standarde 
de securitate, în cadrul unor sisteme de securitate capabile să furnizeze 
avertismente timpurii şi să dispună de capacităţi şi disponibilităţi ridicate 
la nivel naţional şi internaţional. 

O modalitate de a răspunde prompt împotriva noilor ameninţări 
ce se manifestă pe fondul globalizării este concentrarea pe realizarea 
unor mecanisme funcţionale de securitate naţională şi internaţională. 
Un alt posibil răspuns îl poate constitui analiza problemelor de importanţă 
globală şi regională în comparaţie cu evenimentele din regiunea considerată 
obiect de studiu şi din arealele adiacente. 

Globalizarea pericolelor şi ameninţărilor şi sporirea caracterului 
simetric al acestora au determinat statele să-şi reevalueze strategia de 
securitate naţională. Este nevoie ca o asemenea strategie de securitate, 
creată în contextul procesului de globalizare, să fie configurată astfel încât 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 213 

să protejeze interesele statelor şi să promoveze valorile general umane pe 
care acestea le-au îmbrăţişat. În acelaşi timp, strategia trebuie să urmărească 
şi promovarea unor valori globale, concomitent cu dezvoltarea unor sisteme, 
instituţii şi norme globale viabile. Întrucât conceptul de securitate este 
structurat pe câteva dimensiuni clasice – economică, politică, militară, 
socială şi de mediu – este necesar ca viziunea globală a strategiilor de 
securitate naţională să ia în considerare riscurile la adresa securităţii 
naţionale determinate de globalizare pe toate cele cinci dimensiuni. 

În acest context, identificarea şi implementarea unor politici în 
vederea contracarării, la nivel naţional, a insecurităţii globalizate devin tot 
mai dificile. Adaptarea ţărilor la noile condiţii ale mediului de securitate 
depinde, în ultimă instanţă, de puterea, voinţa de asumare a responsabilităţii 
şi flexibilităţii, transparenţa instituţiilor naţionale şi internaţionale din care 
fac parte, dar şi de cultura organizaţională şi capacitatea liderilor de a adapta 
atât instituţiile, cât şi cultura pentru o nouă eră. 

Sarcina de a cunoaşte sursele generatoare de insecuritate şi 
instabilitate în scopul protejării proceselor care susţin funcţionalitatea statelor 
democratice revine serviciilor de informaţii. Nevoia de anticipare operativă a 
tipurilor de riscuri existente sau prognozabile, pentru a asigura funcţia 
esenţială de avertizare timpurie, impune dezvoltarea unor programe de 
eficientizare a activităţii serviciilor de informaţii, altfel spus responsabilitatea 
fundamentală a serviciilor de informaţii este de a identifica corect şi din timp 
ameninţările interne şi externe la adresa securităţii, astfel încât acestea să fie 
soluţionate fără a cauza pagube şi pierderi umane sau materiale. 

Cunoaşterea riscurilor şi ameninţărilor în actualul context presupune nu 
doar analiza fenomenelor, ci şi anticiparea evoluţiilor cu impact asupra 
securităţii naţionale. În acest context se remarcă o serie de vulnerabilităţi 
importante care ne afectează securitatea – în zona economică, a infrastructurii, 
în domeniul energetic, al protecţiei mediului şi securităţii alimentare, pentru a 
nu enumera decât câteva – peste care se suprapune accentuarea unor fenomene 
cu risc important, generate de extinderea terorismului, a reţelelor de trafic 
şi crimă organizată, dar şi persistenţa unor rivalităţi statale. 

Conjugarea interesului naţional cu necesitatea socială într-un mediu 
de securitate complex şi imprevizibil, cum este cel pe care-l trăim, oferă 
posibilitatea cunoaşterii, de către cetăţeni, a raţiunii sociale a serviciilor de 
informaţii, precum şi a importanţei misiunilor pe care le primesc acestea 
în vreme de pace, criză sau război. 

Cultura de securitate constituie indicatorul capacităţii decidenţilor 
politici de a cunoaşte, preveni şi contracara disfuncţiile, vulnerabilităţile, 
riscurile, ameninţările, stările de pericol şi posibilele agresiuni la adresa 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 214 

organizărilor sociale şi a entităţilor sociopolitice. Aceasta oferă societăţii 
civile reperele necesare implicării active în formularea unor politici şi 
strategii de securitate. 

Lărgirea spectrului de riscuri neconvenţionale, cu caracter 
transnaţional, diversificarea tipologiei crizelor şi a conflictelor generează 
provocări multiple care necesită reacţii multidirecţionale, bazate pe 
mobilitate, oportunitate, diversitate, coerenţă şi complementaritate. 

În acest sens, futurologul Alvin Toffler18 sublinia: „dintre toate 
instituţiile de securitate naţională, niciuna nu cunoaşte o nevoie mai 
profundă de restructurare şi de reconceptualizare decât acelea de informaţii 
(...). Pe măsură ce prinde contur noua formă de război – cel al informaţiei – 
activitatea informativă fie îşi va asuma o formă proprie, reflectând noul rol 
al informaţiei şi cunoaşterii în societate, fie va deveni costisitoare, irelevantă 
sau primejdios de derutantă”. 

Datorită caracterului global şi interconectat al principalelor riscuri şi 
ameninţări, dimensiunea transnaţională şi transdisciplinară a acestora, 
precum şi asimetria şi potenţialul acestora de a genera schimbări abrupte 
şi chiar catastrofice, afectează securitatea oricărei naţiuni. Ameninţările cu 
caracter global generează, de cele mai multe ori, efecte de intensităţi diferite 
în plan local, ceea ce se repercutează negativ asupra disponibilităţii de a le 
trata sistemic şi, în consecinţă, asupra eficienţei soluţiilor adoptate. 

Ca atare, gestionarea şi contracararea acestor riscuri şi ameninţări 
necesită: 

 o abordare sistemică şi transnaţională, având în vedere caracterul 
global şi interconectat al acestora; 

 evaluarea permanentă a modului de gândire şi acţiune, care să asigure 
identificarea celor mai potrivite soluţii la problemele noi, cu caracter asimetric;  

 eforturi susţinute pentru adaptarea instituţiilor cu atribuţii 
în domeniul securităţii la schimbările survenite. 

 

                                                 
18 Alvin Toffler (născut la data de 03.10.1928) este scriitor, sociolog şi futurolog american, 
fiind primul, alături de soţia sa, care a avertizat asupra consecinţelor schimbării 
de paradigmă, asociată erei informatizării, în toate domeniile vieţii umane. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 215 

 
 

Bibliografie 
 
1. Barry Buzan, Popoarele, statele şi teama, Chişinău, Editura Cartier, 

2000, ediţia a doua, pag. 26 – 36, 105 – 115, 120 – 148; 
2. David Held, Transformări globale. Politică, economie şi cultură, Iaşi, 

Editura Polirom, 2004, pag. 34 – 53; 
3. Joseph E. Stiglitz, Mecanismele globalizării, Iaşi, Editura Polirom, 2004, 

pag. 19 – 36, 61 – 62, 147 – 162; 
4. Thomas L. Friedman, Lexus şi măslinul, Iaşi, Editura Polirom, 2004, 

ediţia a II-a revăzută, pag. 48 – 61, 244 – 266, 267 – 295; 
5. Coord. George Cristian Maior, Un Război al Minţii. Intelligence, servicii 

de informaţii şi cunoaştere strategică în secolul XXI, Bucureşti, Editura RAO, 
2010, pag. 21 – 60; 

6. Jon Barnett, The meaning of environmental security: ecological politics 
and policy in the new security era, London, Zed Books, 2001, pag. 12 – 49, 108 – 
121, 139 – 156; 

7. Simon Dalby, Environmental security, USA, University of Minnesota 
Press, 2002, pag. XIX – XXVI, 21 – 40, 143 – 162; 

8. Kurt M. Campbell, Climate Cataclysm. The foreign policy and national 
security implications of climate change, USA, Brookings Institution Press, 2008, 
pag. 1 – 25, 213 – 224; 

9.Phillip F. Cramer, Rethinking environmental protection, USA, Lexington 
Books, 2000, pag. 1 – 20, 183 – 205, 207 – 231; 

10. Narottam Gaan, Environmental security: Concept and dimensions, 
India, Kalpaz Publication, 2004, pag. 51 – 112, 171 – 226; 

11. Edit. Hans Gunter Brauch, Hexagon series on human and environmental 
security and peace, volume 3, Springer, 2008, Germany; pag. 27 – 44;  

12. Stephen Stec, Besnik Baraj, Energy and environmental challenges to 
security, NATO, Springer, 2007, pag. 33 – 56;  

 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 216 

 
 
 

INSTRUCŢIUNI PENTRU AUTORI 
 

Pregătirea materialelor pentru publicare şi criterii de evaluare 
 

Editorii şi redactorii Revistei Române de Studii de Intelligence (RRSI) selectează 
materialele transmise de autori19 şi, acolo unde este cazul, le ameliorează prin dialog 
constructiv, doar cu acceptul acestora din urmă, asigurând astfel corectitudinea şi valoarea 
ştiinţifică a materialelor ce urmează a fi publicate. RRSI acceptă doar editoriale, articole 
şi recenzii care nu au fost anterior publicate.  
 

Evaluarea calităţii academice a materialelor se face conform procesului double 
blind review, corespondenţa dintre evaluatori şi autori realizându-se prin intermediul 
e-mailului cnita@dcti.ro.  

RRSI garantează că lucrările nu sunt respinse / modificate pentru că ideile 
exprimate sunt contrarii altor studii publicate anterior sau poziţiilor evaluatorilor, ci doar 
în cazul în care nu fac dovada cercetării ştiinţifice. 

Colectivul de redacţie asigură confidenţialitatea pentru materialele respinse de la 
publicare, precum şi pentru modificările aduse acestora, iar autorul îşi asumă întreaga 
responsabilitate pentru ideile exprimate în articol, pentru documentarea invocată şi sursele citate.  
 Redacţia revistei nu-şi asumă responsabilitatea pentru opiniile exprimate de autori 
în articolele trimise spre publicare şi-şi rezervă dreptul de a face modificări editoriale, 
cu condiţia ca acestea să nu afecteze nici înţelesul şi nici originalitatea textului.  
Articolul nu trebuie să conţină conotaţii politice de partid. 
 

 În vederea unei cât mai facile prelucrări şi integrări a materialelor transmise, vă 
rugăm să respectaţi următoarele criterii de redactare: 
 

- dimensiunile articolului pot varia între minim 8 şi maxim 15 pagini (inclusiv note 
de subsol şi bibliografie, eventual tabele şi / sau grafice), paginile nu se numerotează; 

- articolul trebuie să aibă o structură logică, respectiv introducere, capitole 
(subcapitole), concluzii; 

- textul trebuie redactat cu caractere Times New Roman de mărimea 12, diacritice, 
la un rând, Word Microsoft Office 2003/2007, format fişier „.rtf”; 

- prima pagină trebuie să conţină titlul lucrării (Times New Roman de mărimea 14, 
bold, centrat) şi afilierea autorului (Times New Roman de mărimea 12, nume şi prenume, 
titlu ştiinţific, apartenenţa la o instituţie / asociaţie / organizaţie, statut de masterand / 
doctorand, precum şi adresa de e-mail); 

                                                 
19 Autorii interesaţi de publicarea unor lucrări în „Revista Română de Studi de Intelligence” 
vor trimite propunerile de articole în format „word” pe adresa de e-mail cnita@dcti.ro, 
cu menţiunea „Propunere de publicare în RRSI”. 


Revista Română de Studii de Intelligence nr. 6 / decembrie 2011 

 217 

- articolul va fi însoţit de un rezumat / abstract (de până la 100 de cuvinte) şi de 
cuvinte-cheie (keywords), ambele într-o limbă de circulaţie internaţională (Times New Roman 
de mărimea 11); 

- sursele bibliografice se vor preciza sub forma notelor de subsol (Times New Roman 
de mărimea 10, la un rând), după cum urmează: nume (cu majuscule), prenume autor (i), 
titlul lucrării, volumul / ediţia, editura, localitatea, anul, pagină / pagini, iar trimiterile 
Internet se citează cu linkul întreg şi data la care a fost acesta accesat. Pentru citarea unui 
articol se vor preciza următoarele elemente: autor (i), titlul între ghilimele, publicaţia, 
volumul, numărul, zi/lună/an apariţie, p./pp. Dacă lucrarea nu are autor, se trec trei steluţe 
liniare (***) sau numele instituţiei sub egida căreia a apărut lucrarea; 

- pentru citate se folosesc ghilimele („ – pentru deschidere şi ” – pentru închidere); 
- tabelele se numerotează, iar titlul acestora se scrie se scrie cu un corp mai mic 

cu 2 puncte decât textul de bază, justify şi centrat deasupra tabelului. Numerotarea tabelului 
se face deasupra titlului. Titlul tabelului se scrie cu un corp mai mic decât textul de bază. 
Dacă există tabele care cuprind note, acestea se vor scrie imediat după tabel, nu la piciorul 
paginii şi nici în interiorul tabelului;  

- figurile se numerotează. Titlul figurii se scrie cu un corp mai mic cu 2 puncte 
decât textul de bază, justify şi centrat, imediat sub aceasta, fără spaţii, după care se dă 
explicaţia figurii, respectiv a graficului şi se precizează sursa, dacă este cazul; 

- bibliografia (Times New Roman de mărimea 11, la un rând) se plasează la 
sfârşitul articolului, după anexe. Lucrările se scriu în ordinea alfabetică a numelor autorilor, 
numerotându-se cu cifre arabe urmate de punct; când sunt doi sau mai mulţi autori pentru o 
lucrare, regula privitoare la ordinea alfabetică este valabilă doar pentru primul nume. 
Ordinea datelor este următoarea: numele şi prenumele autorului, titlul lucrării, volumul / 
ediţia, editura, localitatea, anul.  
 


