

REVISTA ROMÂN�
DE STUDII DE INTELLIGENCE

Nr. 4
 Decembrie

2010

Bucure�ti
- 2010 -

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Colegiul Editorial:

George Cristian MAIOR
- director al Serviciului Român de Informa�ii, conf. univ.
dr. Academia Na�ional� de Informa�ii „Mihai Viteazul”
�i �coala Na�ional� de Studii Politice �i Administrative

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

Ioan Mircea PA�CU
- deputat Parlamentul European, prof. univ. dr. �coala
Na�ional� de Studii Politice �i Administrative

Vasile DÂNCU
- prof. univ. dr. Universitatea din Bucure�ti, Universitatea
Babe�-Bolyai �i Academia Na�ional� de Informa�ii
„Mihai Viteazul”

Gheorghe TOMA
- prof. univ. dr. Academia Na�ional� de Informa�ii
„Mihai Viteazul”

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

Cristian BARNA
- conf. univ. dr. Academia Na�ional� de Informa�ii
„Mihai Viteazul”

Irena DUMITRU
- conf. univ. dr. Academia Na�ional� de Informa�ii
„Mihai Viteazul”

Valentin Fernand FILIP
- lector univ. drd. Academia Na�ional� de Informa�ii
„Mihai Viteazul”

Remus Ioan �TEFUREAC
- asist. univ. drd. Academia Na�ional� de Informa�ii
„Mihai Viteazul”

Colectivul de redac�ie:

Redactor-�ef:
Redactori:

Redactor �i tehnoredactor:

lector univ. dr. Ion IVAN
George IANCU
Lucian COROI
Alina PETRA
Corina TRIC�

2

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

CUPRINS

Bob de GRAAFF
Waterboarding, rendition, secret flights
and secret prisons: degeneration or fruition
of intelligence in the fight against terrorism?

5

Cristina POSA�TIUC
Emilia ENESCU

Aspecte etice în activitatea de intelligence
din surse deschise 15

Lauren�iu MIH�ILESCU
Tudor RA�

Re�elele sociale online din perspectiva
securit��ii 29

Theodor MITU
Daniela MITU OSINT – la grani�a dintre secret �i public 42

Drago� DINU
Maria Daniela BUNOIU

Impactul evolu�iilor tehnologice asupra
OSINT 53

Dan FIFOIU Training OSINT 61

Dan BARBU
Sanda GAVRIL� Validarea surselor, fundament al OSINT 71

Cristina-Ioana AMZA
Integrarea intelligence-ului modern din
perspectiva politicilor de securitate
na�ional�

79

Hora�iu Virgil BLIDARU
Sorina Ramona NICA

Analiza de intelligence la orizontul anului
2020: perspectiva comunit��ii de
informa�ii a Statelor Unite ale Americii

92

Cristian CIUPERC�
Ella Magdalena CIUPERC�

Responsabilizarea social� – solu�ie a
securit��ii societale 114

3

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Gabriela TRANCIUC
Ionel NI�U

Evolu�ii în domeniul securit��ii na�ionale.
Conceptualizarea �i opera�ionalizarea
rezilien�ei în societ��ile cu democra�ie
consolidat�

127

Ana Ligia LEAUA
Securitate �i dezvoltare durabil�
– Informa�ii strategice privind mediul
înconjur�tor (II) –

144

Cristian NI��
Evolu�ii �i perspective „Afganistan 2014”:
un stat democratic sau unul e�uat?
O analiz� de tip OSINT

160

4

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Waterboarding, rendition, secret flights and secret prisons:
degeneration or fruition of intelligence

in the fight against terrorism?
– Paper presented within a EENET workshop* –

Bob de GRAAFF – University of Utrecht

e-mail: ani@sri.ro

Abstract:
This article examines the new developments in the field of intelligence

with an impact on the ethical framework of intelligence activity, urging the
re-questioning and rethinking of the role of ethics in this profession. Easing the
tension beween intelligence effectiveness and moral statndards is a challenging
task, albeit one which will trace the course for intelligence recognition or
intelligence degradation in a democratic society.

Keywords: intelligence ethics, intelligence methods, intelligence
profession.

To bridge the tension between on the one hand effectiveness, such as

intelligence and security services or their political sponsors want, and on the
other hand the moral standards that from a broader social context are set for these
services, the criteria of proportionality and subsidiarity have been developed.1

These criteria imply that a certain relationship must exist between
the purpose of intelligence gathering and deployed intelligence resources
(proportionality) and that no resources are to be used for intelligence
gathering in cases where the information could be obtained with much less
intrusive methods (subsidiarity).

I will now briefly discuss some of the intelligence methods used in
the context of the so-called war on terror, in particular to try to answer the
following questions:

1. Are there any new developments that are relevant to an ethical
analysis?

1 They make a comparison with the theory of just war possible and can also be found back in the
Dutch Law on Intelligence and Security. Several writers on ethics and intelligence use the theory
of just war as a starting point e.g. J.M. Olsen, Fair Play. The Moral Dilemmas of Spying,
Washington D.C. 2006, pp. 20-22; D.L. Perry, Partly Cloudy. Ethics in War, Espionage, Covert
Action, and Interrogation, Lanham, MD, etc 2009, p. 95; M. Phythian, “Intelligence theory and
theories of international relations. Shared worlds or separate worlds?”, P. Gill, S. Marrin and M.
Phythian (eds.), Intelligence Theory. Key questions and debates, London/New York 2009, p. 64;
P.H.J. Davies, “heory and intelligence reconsidered”, ibidem, p. 200.

5

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

2. is the existing ethical framework sufficiently developed and does
it proffer sufficiently clear criteria for intelligence staff in practical
situations to make ethically justified decisions?

3. do the intelligence resources that are used live up to the criteria of
proportionality and subsidiarity? and

4. are they effective?

1. What are new developments in the field of intelligence?
I would like to summarize the new developments that are relevant

for this argument under the term “blurring of the lines”. I will briefly
mention some of these developments, each time immediately followed by
the consequences they have. The blurring of distinctions occurs in many
fields, primarily in the US, but to a lesser degree also in other parts of the
Western world. In the first place in the socio-political context in which
intelligence and security services operate:

1. The difference between international and national threats
diminishes. Result: the distinction between offensive intelligence gathering
abroad and the protection of national security and the democratic order at
home becomes obscured; the distinction between national citizenry and
citizenry of the world falls away;2 residents and citizens of one country may
be subject to the legal system of another country or even be kidnapped or
slain by a foreign power; furthermore, the system of “targeted killings”
threatens to expand over ever wider categories;3

2. the distinction between personal and public life fades. Result:
interference with privacy by the government can easily be explained away;
in principle, the private sphere, therefore, has been eliminated;4

3. the distinction between public and private activities blurs in the
field of security (this applies to both police and surveillance and military and
intelligence functions). Result: there is a situation likely to arise in which
what the government is not permitted is carried out by private services, which

2 Th. Darnstädt, Der globale Poliziestaat. Terrorangst, Sicherheitswahn und das Ende
unserer Freiheiten, Hamburg 2009; A. Mattelart, The Globalization of Surveillance,
Cambridge / Malden, MA, 2010.
3 C. Whitlock, “Afghans Oppose U.S. Hit List of Drug Traffickers”, Washington Post,
24 October 2009.
4 Cf. P. Schaar, Das Ende der Privatsphäre. Der Weg in die Überwachungsgesellschaft,
München 2007.

6

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

are subject to less stringent standards; furthermore, the public-private mix
may lead to incestuous relationships and breaches of integrity;

4. partly due to the great pressure of time in which authorities
believe they are due to the threat of terrorism, especially in the case of
possible use by terrorists of weapons of mass destruction, rational decision-
making is more and more replaced by instinctive and improvisational acting.
Result: possible consequences of action are getting less thought out, there is
an unbridled desire for action, without much intelligence, both in the sense
of brainpower and in the sense of prior information-gathering.

Intelligence itself also changes character:
5. the succession of distinct intelligence activities as parts of a

continuous intelligence cycle makes way for parallel core intelligence activities.
Result: intelligence officers get less guidance and (re)direction from either
outside or above; their work is increasingly based on trial and error;

6. as a result of the information revolution, intelligence and security
services use open sources more and more frequently. Result: the distinction
between information and intelligence fades, as reflected in the frequent use
of data mining, profiling and pattern recognition by intelligence and security
services, contributing to a situation where, in principle, every citizen swims
into the dragnets of a secret service, a situation in which every citizen is
suspect, unless…;5 the outcry that Western states have become surveillance
states, that gather more and more data about their citizens and make the
standard deviation an increasingly important criterion for their citizenries, is
becoming louder and louder;6

7. the gap between policy formulation or decision making on the one
hand and intelligence on the other gets filled: the distinction between
strategic and tactical operations, including strategic and tactical intelligence,
is also likely to disappear.7 Result: decision-makers become their own

5 Cf. B. de Koning, Alles onder controle. De overheid houdt u in de gaten, Amsterdam
2008, p. 18.
6 E.g. S. Harris, The Watchers. The Rise of America’s Surveillance State, New York 2010;
M. den Boer and J. van Buuren (eds.), Door het oog van de staat. Publieke controle op de
burger, Amsterdam 2010.
7 Vgl. UK Ministry of Defence, Joint Doctrine Note 1/10. Intelligence and Understanding,
Shrivenham 2010, pp. 1-6.

7

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

intelligence analysts or try to micromanage intelligence operations.8 This
politicization of the intelligence process either leads to demoralisation in the
intelligence community because the lack of recognition of its
professionalism or to the delivery of “intelligence to please”;9 the
politicization of intelligence also implies a concentration on today's
problems with too little attention to the problems of tomorrow;

8. secret services have increasingly become part of the public
domain and debate. The result: political pressure on intelligence and
security services, partly again due to a public pressure; the increased
transparency of intelligence and security services since the end of the Cold
War has not been accompanied by an effective management of public
expectations; on the contrary, politicians have been selectively peddling
intelligence to the public that was based on dubious sources and thus
ultimately became the victims of their own “information policy”; in order to
prevent image damage of politicians intelligence and security services had
to suffer loss of prestige;

9. the distinction between military and civilian intelligence fades.
Result: in the US, according to insiders, the CIA and the Pentagon
increasingly resemble each other;10

10. the distinction between intelligence analysis and intelligence
operations is weakening. Result: this may not only cause amateurism that

8 The former was the case with the Dutch prime minister on the eve of the Iraq war, the
latter with President Bush, who during daily briefings so interfered with operational details
that presidential pressure on the staff of intelligence and security services led to
professionally and ethically irresponsible performance. One can also think of the actions of
Vice President Dick Cheney, who in the run up to the Iraq war visited the CIA as many as
eight times, and not to be informed, Th. Powers, “The CIA and WMDs: The Damning
Evidence”, The New York Times Review of Books, 19 August 2010. Or think of the Abu
Ghraib affair (Cf. Perry, Partly Cloudy, p. 86) or of the so-called proof of a relation
between Saddam Hussein and Osama bin Laden, known on the eve of the American
invasion of Iraq as “the Big Lie”, J. Kiriakou, The Reluctant Spy. My Secret Life in CIA’s
War on Terror, New York 2009, p. 152.
9 E.g. Kiriakou, Spy, pp. 156-157 en 162. Cf. the remark by an employee of the National
Intelligence Council Fulton Armstrong about the “pressure” by Cheney and other members
of the Bush administration and “the power of an administration’s flattery”, Armstrong,
“The CIA and WMDs”.
10 S. Shane, M. Mazzetti and R.F. Worth, “Secret Assault on Terrorism Widens on Two
Continents”, New York Times, 14 August 2010; Kiriakou, Spy, p. 104.

8

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

affects the “victims” of intelligence or the quality of intelligence analysis, it
can also be dangerous for intelligence personnel, as showed in late 2009 in
Afghanistan when seven employees of the CIA working at the intersection
of both disciplines were blown to pieces in a suicide attack by an informant;

11. the distinction between intelligence and covert operations is
reduced. Result: the American practice, in which the two have been brought
together long ago, shows that historically ninety percent of all criticism and
moral indignation about the CIA is not about intelligence in the strict sense,
but concerns the covert operations; a mixture of both therefore threatens
to affect intelligence in an ethical sense;

12. intelligence gathering and law enforcement seem to merge. Risk:
police threaten to develop into secret police and to the intelligence and
security services executive powers are made available that had so far been
denied to them in some western countries on the basis of experiences during
the Third Reich.

The combined threat of terrorists and weapons of mass destruction
has also contributed to the blurring of distinctions.

13. the distinction between war, terrorism, guerrilla and insurgency
is fuzzy. Consequence: it is nowadays easy to view any form of conflict as
part of a global conflict, a global war on terror or a global
counterinsurgency, also thereby threatening the transplantation of methods
that a government considers acceptable as part of a counterinsurgency to the
national territory;

14. terrorism moves at the interface between crime, warfare, a social
problem and a threat to national security and the democratic order. Result:
precisely because the phenomenon of terrorism crosses different domains of
government, a government that pursues a comprehensive approach or a
grand strategy against this phenomenon may become seduced to refurbish
a political structure that is the more or less balanced result of decades or
even centuries of building, or may even be seduced to partially demolish it;

15. self-defense and pre-emptive actions seem to be synonymous,
i.e., defense and aggression begin to resemble each other;11 this is also due
to the fact that the boundary between (political-military) power and
powerlessness is fading. Result: in their fight against terrorists governments
begin to appear much the same as their opponents (by using such tactics

11 Cf. M. Ignatieff, The Lesser Evil. Political Ethics in an Age of Terror, Toronto etc., 2004,
p. 164.

9

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

as unexpected attacks, kidnapping, humiliation and assassination as well as
showing an unwillingness to negotiate) and are consequently losing the
moral high ground;

16. the difference between war and peace has become rather unclear.
One result: in particular the status of prisoners in the fight against terrorism
is unclear: is he a prisoner, a POW, the subject of protective custody, known
as Schutzhaft at the time of the Nazis, or is he withheld from the public eye
as a Nacht und Nebel detainee?;

17. more than during the Cold War the war on terror has created a
dependence on non-Western intelligence and security services that use other
legal and ethical standards than their Western partners use(d) to maintain.12
Result: Western governments are at risk of becoming guilty of torture and
murder by proxy; a lack of clear ethical guidelines in respect of foreign
liaison already leads sometimes to qualms among employees of intelligence
and security services;13

18. authorities, including law enforcement, act, both nationally and
internationally, increasingly on the basis of assumptions rather than on the
basis of evidence. Result: not only does the blurring between evidence and
suspicion arise in national legal systems, partially as the result of a more
general prevention optimism, but this blurring also manifests itself in the
international arena; this blurring was perhaps the most clearly summarized
in the so-called “one-percent” or Cheney doctrine, which states that if there
is a one percent chance of a nuclear threat by a terrorist group the U.S.
government will have to treat it “as a certainty in terms of our response”.14

19. governments assess people increasingly on the basis of their
ideas and intentions rather than according to their actual deeds. Result: the
attention of governments, especially in the radicalization discourse, for what
they deem dangerous thoughts and intentions of citizens has been an
essential contribution to the beginning of the creation of a thought police
and has much contributed to mutual distrust among their citizens;

12 E.g. Kiriakou, Spy, pp. xv-xvi, 99-100, 106, 122-123, 142; K. Silverstein, “Official
Pariah Sudan Valuable to America’s War on Terrorism: Despite Once Harboring Bin
Laden, Khartoum Regime Has Supplied Key Intelligence, Official Says”, Los Angeles
Times, 29 April 2005.
13 For an example from the practice of the CIA see Perry, Partly Cloudy, p. 99.
14 R. Susskind, The One Percent Doctrine. Deep Inside America’s Pursuit of Its Enemies
Since 9/11, London 2007, p. 62.

10

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

20. the difference between traditionally democratic states and
dictatorships has become less obvious. Result: it can not be excluded that
individual officials of Western countries are now at risk of prosecution for
war crimes, and e.g. the United Kingdom has on inter alia the length of
detention without charge been ranged by some human rights watchdogs in
the category of countries such as China and Russia.

2. The ethical framework

It is already difficult enough to develop a professional ethics for
intelligence officials. A basic problem for intelligence and security services
in democracies is the question: for whom do they and their employees work,
to put it differently: what is the good cause they serve in operations that
under other circumstances would be characterized as unethical? There is a
reluctance to say that intelligence personnel works for the (incumbent)
government and in the run up to the Iraq war it became once again apparent
that there are risks involved in serving the immediate policy objectives of
the incumbent government; therefore it is said that intelligence and security
services work not for the government, but for the state, for the people, in the
national interest, for a just cause or in the spirit of the constitution. But in
practice, these services and their employees have to decide themselves in
individual cases as to what the state or the people want and what the
national interest, the good cause or the spirit of the constitution implies.

Another important ethical issue for intelligence and security services
is the balance between freedom and stability. In the ethical framework that
dominated during the Cold War freedom was a value of paramount
importance. After the wars in Afghanistan and Iraq, which by the way
already lasted longer than World War II, one may wonder whether the value
of stability should not be upgraded in comparison with the value of freedom.

It is difficult to see how the blurring of lines outlined before will not
lead to a blurring of the professional standards and would in any case make
it difficult to establish a well-defined ethical framework.

3. Proportionality and subsidiarity
In recent years terrorism has so much been depicted as the “absolute

evil” that the issue of proportionality had of course to suffer from it. Indeed,
the only remedy against absolute evil are absolute means. President Bush’s

11

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

statement, “We have no higher responsibility than stopping terrorists”, made
any ethical consideration superfluous.15

In several respects Western intelligence and security services have in
recent years exceeded the limits of subsidiarity and proportionality, albeit
often encouraged by politicians. Central to this is stretching the limits of
interrogation methods by U.S. intelligence and security services, known as
“enhanced interrogation techniques” that are contrary to both the
Convention against Torture, signed by the U.S., and U.S. law.16

But not only at the level of acts has proportionality been lost from
sight. All over the world there has been a tremendous growth of intelligence
and security services. The U.S. now has the appalling number of about
845,000 people working in the sphere of intelligence and security, i.e. 0.7
percent of the total workforce. I wonder if there is a quantitative standard to
indicate the concept of 'police' or 'intelligence state' and the numerical ratio
in respect of the workforce that can be considered to be the treshold for such
a qualification.

4. Effectiveness
Thus we come to the question of effectiveness, because the question

is whether with such cumbersome organizations and bureaucratic
relationships real-time intelligence has not become an illusion to begin with.
In any case, the American approach of connecting the dots seems to have
suffered from it.

Furthermore, western intelligence and security services have
advanced little further by stretching boundaries and standards. The use of
interrogation techniques that involve torture, is, as long known,17 not as
effective as claimed, said a CIA man with experience in Pakistan in 2002,
John Kiriakou: people are prepared to say anything to stop the torturing:

15 Bush said this in March 2008, when he vetoed a bill of the Amerikaanse Congres, which
would have resulted in bringing the CIA’s interrogation techniques back within acceptable
limits, Perry, Partly Cloudy, p. 225.
16 Title 18, section 2340A of the American Penal Code See also Perry, Partly Cloudy, p.
207. For an overview of those techniques see e.g. Kiriakou, Spy, pp. 135-139. For their
consequences see: Ph. Sands, Torture Team. Deception, Cruelty and the Compromise of
Law, London etc., 2008.
17 Vgl. Perry, Partly Cloudy, p. 202; H. Katchadourian, “Counter-terrorism: torture and
assassination”, G. Meggle (ed.), Ethics of Terrorism & Counter-terrorism, Frankfurt etc.,
2005, p. 191.

12

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

“In practice, more empathetic psychological means, whimpy as that may
sound, can yield much better results.”18 Using the practice of targeted killing
may also make one shoot in his own foot. It carries the risks that it will be
reciprocated, may lead to dependency upon the support of dubious regimes,
to severe image damage in international opinion, the danger of
misjudgements and the risk that it will increase the number of potential
adversaries rather than reduce it.19 The use of ethically dubious methods has
also led to demoralization of intelligence personnel and the appearance
of whistleblowers.20

Conclusion
In conclusion, I note that an ethical framework for intelligence

personnel is of limited value if not also an ethical code applies to the heads
of state and ministers responsible for the intelligence and security services.

Secondly, I note that the field of intelligence and security is very
much in a state of flux and everything seems to be connected with
everything, an inherent feature of the (post) modern, globalized world.
Some may be inclined to consider the extent to which the intelligence
business is integrated into society as an element of recognition or fruition of
the intelligence business, the ultimate emancipation of a “dirty profession”.
However, from the perspective of an ethical operation of intelligence and
security services in countries with a constitutional and democratic character
I am inclined to speak of a degeneration. Consequently, I would plead that
the intelligence and security services should emphasize their autonomous
and specific disciplinary nature much stronger than they do now. Restoring
branche specifity will improve standards and facilitate their enforcement.
Thus ethics will prove to be a part of professionalism and as outlined above,
the application of professional ethics will not at all thwart goal attainment
by the intelligence community.

18 Kiriakou, Spy, p. 130. See also ibidem, p. 132.
19 E. Patterson and T. Casale, “Targeting Terror: The Ethical and Practical Implications of
Targeted Killing”, International Journal of Intelligence and Counterintelligence, vol. 18,
isue 4 (2005), pp. 647-649. Zie ook G. Blum and Ph. Heymann, “Law and Policy of
Targeted Killings”, Harvard National Security Law, vol. 1 (27 June 2010), pp. 145-170; S.
Shane, M. Mazzetti and R.F. Worth, “Secret Assault on Terrorism Widens on Two
Continents”, New York Times, 14 August 2010.
20 E.g. Kiriakou, Spy, pp. xxi, 140-142, 145.

13

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Precisely because so much is in flux, the individual information
officer’s personality has to be tested for his integrity prior to appointment,21
he has to be provided with a rudimentary ethics code, 22 he will then need to
be trained in independently weighing up ethical considerations and finally,
within the intelligence community, a structural platform should be offered
for the presentation of ethical issues. At any rate, the solving of ethical
dilemmas should not be left to the individual intelligence officer as this has
proved to be a recipe for “confusion, abuse, and cover-up”.23

 * Editor’s note EENeT (European Expert Network on Terrorist Issues) is an
informal network established in 2007, between the EU Member States, bringing together
experts on terrorism, officials of Law Enforcement and National Security Agencies,
EUROPOL officials, as well as scholars from the academic field dedicated to the study of
the terrorist phenomenon and related issues.

A Romanian representative, on behalf of the Romanian Intelligence Service is
taking part in the activities organized by this informal structure.

The relations between the Romanian Intelligence Service and the European experts
on counter-terrorism from the academic field have been considerably strengthened in the
context of the EENeT Annual Meeting (held on the 19th-21st of September 2010, in
Brussels) Consequently, the Romanian Intelligence Service is continuously benefiting of
their past experience materialized in studies on terrorism. These papers have been made
available to us in order to be published by the Romanian Journal of Intelligence Studies.

This is also the case of Bob de Graaff' s presentation held at the aforementioned
meeting. Bob de Graaff is a historian, Phd. Professor at Utrecht University (former
Professor at Hague – Leiden University, Terrorism and Counter-terrorism Department),
specialized in the field of Intelligence and Security. _

21 As an anonymous CIA-employee once said: “This is such a dishonest business that only
honest people can be in it.” Quote in Perry, Partly Cloudy, p. 133.
22 Vgl. Olsen, Fair Play, p. 226; Perry, Partly Cloudy, pp. 102-104.
23 Olsen, Fair Play, p. ix. See also ibidem, p. 225.

14

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Aspecte etice în activitatea de intelligence din surse deschise

Cristina POSA�TIUC

Emilia ENESCU
Serviciul Român de Informa�ii

e-mail: ani@sri.ro

Abstract
The exponential growth of intelligence activities following the

September 2001 events, as well as the disagreements on the role of
intelligence in the war against terrorism have constantly led to increased
interest in the ethical dilemmas confronting experts in the field.

Issues such as kidnappings and the use of interrogation techniques
for national security purposes prevail in specialized literary works on the
ethics of intelligence activities, published in English.

Keywords: intelligence ethics, open source intelligence,
intelligence estimate errors.

Considera�ii generale
În contextul semnalelor insistente ale unor organiza�ii interna�ionale

pentru ap�rarea drepturilor omului �i ale mass-media cu privire la utilizarea
torturii în scopul ob�inerii de informa�ii de la presupu�i terori�ti, Consiliul
Europei �i Parlamentul European au lansat apeluri insistente serviciilor
secrete de a adopta reglement�ri etice.

În 2005, Adunarea Parlamentar� a Consiliului Europei (APCE) a
votat o rezolu�ie privind stabilirea unui cod european de etic� în domeniul
informa�iilor, care s� fie aplicat în toate statele membre1.

Etica procesului de intelligence – preocupare major� a agen�iilor
de informa�ii

O parte semnificativ� a procesului de intelligence nu poate fi subiect
al observ�rii publice �i exist� riscul înc�lc�rii legisla�iei. Informa�iile cu
privire la surse, metode �i opera�ii, precum �i cooperarea cu servicii din alte
��ri au caracter clasificat chiar �i în cele mai transparente democra�ii.

1 Andregg Michael, Intelligence Ethics, în „Strategic Intelligence”, 2007, p. 52.

15

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Secretizarea poate face ca cele mai multe cazuri de incompeten�� s�
r�mân� necunoscute, iar etica devine unul dintre principalele mecanisme
de control intern. Din acest punct de vedere, sunt imperative studierea
acesteia �i explorarea modalit��ilor de îmbun�t��ire a standardelor etice2.

În lupta împotriva terorismului, serviciile de informa�ii au fost
implicate într-o serie de controverse puternic mediatizate, ce au creat o
dilem� major� intelligence-ului în societ��ile deschise: cum pot s� apere
societ��ile democratice, în condi�iile în care cea mai mare parte a activit��ii
lor este clasificat� �i pot ap�rea situa�ii de înc�lcare a drepturilor omului, în
numele siguran�ei �i securit��ii na�ionale3?

Clarific�ri terminologice
Sintagma etica procesului de intelligence este descris� drept un

oximoron de c�tre majoritatea autorilor4, dar este considerat� valoroas� în
sus�inerea eforturilor de îmbun�t��ire a profesionalismului �i controlului
serviciilor de informa�ii.

Principalele paliere de analiz� a eticii procesului de intelligence sunt:
- rela�ia dintre etic� �i lege;
- niveluri institu�ionale �i individuale de responsabilitate etic�;
- abord�ri etice ale procesului de intelligence5.

Activit��ile agen�iilor de informa�ii sunt reglementate prin legi na�ionale
�i interna�ionale. Întrucât responsabilii din acest domeniu au de rezolvat
sarcini complexe, situa�ii neprev�zute �i de luat decizii dificile, legile nu pot
fi proiectate astfel încât s� reglementeze orice situa�ie imaginabil�. Una din
principalele caracteristici ale activit��ii de intelligence este discre�ia, care
este definit� ca „alegere permis� explicit de lege sau care exist� prin
ambiguitatea inerent� legii”6. În condi�iile ambiguit��ii legislative, etica
devine un ghid esen�ial pentru ac�iune. Din acest motiv, legile sunt necesare,
dar nu suficiente.

2 Andregg Michael, Intelligence Ethics, în „Strategic Intelligence”, 2007.
3 Ibidem.
4 Nolte William M., Ethics and Intelligence, în „JFQ” / iulie-septembrie 2009, accesibil�
prin ndupress.ndu.edu.
5 Andregg Michael, Intelligence Ethics, în „Strategic Intelligence”, 2007.
6 Gill Peter, Security Intelligence and Human Rights: illuminating the heart of darkness,
lucrare prezentat� la seminarul ESRC cu tema „The New Economy of Security: Policy-
Military Security Interfaces”, King’s College London, din 4 Mai 2007, pp. 12-13.

16

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Etica difer� de lege: în timp ce legile sunt întotdeauna formale, etica poate fi
informal�, func�ionând pe baza unor principii care adeseori nu sunt
codificate oficial; legile sunt aplicate printr-un sistem juridic, în vreme ce
respectarea normelor etice este, de obicei, l�sat� la latitudinea grupurilor
profesionale sau a organiza�iei.

Din acest punct de vedere, utilitatea codurilor de etic� în agen�iile de
informa�ii poate fi pus� sub semnul întreb�rii, în special în condi�iile
reticen�ei previzibile a speciali�tilor din domeniu la coduri etice rigide.
Structurile de control al activit��ii de informa�ii pot fi îns� angrenate în
evaluarea adeziunii serviciilor de intelligence �i a personalului acestora la
coduri profesionale de etic� (dac� acestea exist�).

În ceea ce prive�te nivelul de responsabilitate etic�, acesta poate fi
individual �i institu�ional. Serviciile de informa�ii sunt responsabile de
demersul etic al organiza�iei ca întreg �i au obliga�ia de a stabili parametri
etici pe care angaja�ii s� îi respecte7.

În intelligence, apare problema fragment�rii responsabilit��ii, dat
fiind c� este vorba despre institu�ii birocratizate �i puternic ierarhizate,
în care fiecare are o arie de responsabilitate limitat�. Astfel, un lucr�tor în
domeniul analizei de intelligence nu este responsabil pentru felul în care
sunt colectate informa�iile sau modul în care sunt utilizate acestea.

A doua problem� este legat� de „negarea plauzibilului” – tez�
dezvoltat� în anii ’50, care se refer� la crearea unor structuri de putere
�i canale informale suficient de slabe pentru a putea fi negate, dac� este
necesar8.

Un exemplu cunoscut este cel în care serviciul francez de informa�ii
externe a aruncat în aer un vas al organiza�iei „Greenpeace” în portul Auckland.
Ulterior, s-a aflat c� pre�edintele Francois Mitterand a ordonat aceast�
opera�iune pentru a opri implicarea previzibil� a navei în blocarea testului
nuclear francez în sudul Pacificului. Cu toate acestea, Francois Mitterand a
negat ferm orice resposabilitate �i a concediat conducerea serviciului de
informa�ii externe, care sus�inea c� a executat ordinul �efului statului9.

7 Erskine Toni, „As Rays of Light to the Human Soul?” Moral Agents and Intelligence
Gathering, Intelligence and National Security, 2004, p. 363.
8 Dac� responsabilii guvernamentali consider� oportun, pot da instruc�iuni controversate
serviciilor de informa�ii, pentru a putea nega, ulterior, implicarea executiv�, în cazul în care
o opera�iune e�ueaz� sau este expus� public.
9 Dyson John, Sink the Rainbow Warrior! An enquiry into the Greenpeace Affair, Victor
Gollancz, London, 1986.

17

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Literatura de specialitate inventariaz� 3 abord�ri ale eticii în
domeniul intelligence-ului: realist�, ce �ine cont de consecin�e �i
deontologic�10.

Conform abord�rii realiste, securitatea na�ional� justific� toate
demersurile �i, în consecin��, oficialii din domeniul intelligence pot derula
orice ac�iuni pentru asigurarea securit��ii na�ionale. E�ecul în ob�inerea
de informa�ii ar echivala cu negarea datoriei morale a unui guvern fa�� de
cet��enii s�i, întrucât f�r� informa�ie oportun� cu privire la capacitatea �i
inten�iile poten�iale ale unui inamic, nu este posibil� ap�rarea. Din perspectiva
abord�rii realiste, agen�ii de informa�ii care au ac�ionat imoral au angrenat
toate mijloacele avute la dispozi�ie pentru ap�rarea securit��ii na�ionale11.

Abordarea ce �ine cont de consecin�e presupune cânt�rirea
rezultatelor probabile în raport cu mijloacele utilizate, pentru a decide dac�
este sau nu etic� o anumit� ac�iune, conform conceptului de echilibru etic
propus de Michael Herman12. Activit��ile de informa�ii trebuie s� fie
analizate prin prisma consecin�elor lor manifeste. Aceast� abordare poate
justifica „aproape orice metod� de colectare de informa�ii”, din punctul s�u
de vedere nicio activitate (precum tortura �i uciderile extrajudiciare) nefiind
în sine eronate.

O variant� a abord�rii bazate pe consecin�e este teoria
„intelligence-ului just”, pornind de la cea a „r�zboiului just”, care
recomand� evaluarea etic� atât în selectarea �intelor activit��ii de
intelligence, cât �i în alegerea metodelor de colectare a informa�iilor.
Teoreticienii „intelligence-ului just” sus�in c�, în realizarea acestor evalu�ri,
trebuie s� se �in� obligatoriu seama de:

- juste�ea cauzei;
- �ansele de succes;
- propor�ionalitatea mijloacelor angrenate cu rezultatele vizate;
- riscul afect�rii oamenilor nevinova�i;
- nevoia de supervizare a ac�iunilor13.

10 Erskine Toni, „As Rays of Light to the Human Soul?” Moral Agents and Intelligence
Gathering, Intelligence and National Security, 2004, pp. 364-374.
11 Pfaff Tony; Tiel Jeffrey, The Ethics of Espionage, în „The Journal of Military Ethics 3”,
2004.
12 Herman Michael, Ethics and Intelligence After September 2001, în „Intelligence and
National Security”, 2004.
13 Gendron, Angela, Just War, Just Intelligence: An Ethical Framework for Foreign Espionage,
în „International Journal of Intelligence”, 2005; Omand, David, Ethical Guidelines in Using
Secret Intelligence, în „Cambridge Review of International Affairs”, 2006.

18

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

�inând cont c� teoria „intelligence-ului just” a ap�rut în contextul
r�zboiului împotriva terorismului, este probabil ca aceasta s� fie puternic
influen�at� de rolul serviciilor de informa�ii în sus�inerea opera�iunilor
militare �i implicarea lor direct� în interogarea a�a-numi�ilor combatan�i
inamici din zonele de r�zboi. Extinderea logicii r�zboiului la procesul de
intelligence în timp de pace este poten�ial periculoas�, întrucât poate servi la
justificarea elud�rii aspectelor etice.

A treia abordare este cea deontologic�, care sus�ine c� unele
activit��i sunt eronate prin ele însele �i nu pot fi motivate, pornind de la
teoria „imperativului categoric” a lui Immanuel Kant14. Abordarea
deontologic� este reflectat� par�ial în Conven�ia Interna�ional� a Drepturilor
Civile �i Politice (ICCPR), conform c�reia nu este posibil� nicio derogare de
la drepturile de baz�, inclusiv cel la via��. Conform ICCPR, nicio situa�ie nu
justific� înc�lcarea acestor drepturi, indiferent dac� se refer� la cet��eni
nevinova�i sau agen�i str�ini.

Func�iile majore ale eticii procesului de intelligence
În literatura de specialitate, planificarea, colectarea, analiza �i

diseminarea sunt examinate din perspectiva considera�iilor etice inerente
ciclului clasic al procesului de intelligence.

Planificarea
Include decizii luate atât la nivel executiv, cât �i al serviciilor de

informa�ii, referitoare la: planificarea strategic� �i stabilirea priorit��ilor;
planificarea opera�ional� �i aprobarea ac�iunilor; alegerea �intelor; politicile
de recrutare.

Deciziile luate la acest nivel definesc parametrii pentru etapele
urm�toare ale ciclului de intelligence �i implic� o gam� întreag� de
probleme etice la nivel institu�ional:

o rolul Guvernului în stabilirea priorit��ilor serviciilor de informa�ii;
 Guvernele aprob� sau resping opera�iunile propuse pentru a ajunge la
rezultatele vizate. Principalele considera�ii etice trebuie s� fie protejarea
securit��ii na�ionale �i a cet��enilor s�i, la care se adaug�: obliga�ia de a nu
exercita presiuni asupra serviciilor s� ob�in� informa�ii cu orice pre�, fapt ce ar

14 Conform c�reia actele indivizilor ar trebui considerate acceptabile doar dac� pot fi
justificate când sunt universal aplicate.

19

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

pune aceste institu�ii în situa�ia de a ignora considera�iile etice �i / sau de a
înc�lca legile; luarea în considerare a implica�iilor etice ale stabilirii rezultatelor
de intelligence dezirabile, înainte de demararea ciclului de intelligence;

o legitimarea func�iilor sau sarcinilor care justific� implicarea
serviciilor de informa�ii;

Agen�iile de intelligence trebuie s� adopte decizii cu privire la zona
în care s� î�i concentreze resursele �i la grupurile sau persoanele de urm�rit
pentru colectarea informa�iilor. Unii autori consider� c� trebuie luat� în
considerare motiva�ia colect�rii de informa�ii: în timp ce interesele de
securitate na�ional� pot justifica ac�iunile de culegere, promovarea
intereselor economice na�ionale nu15.

Al�i autori subliniaz� legitimitatea �intei, sus�inând c� etica urm�ririi
anumitor persoane pentru colectarea de probe depinde de pozi�ia celui vizat.
Exist� o tipologie bazat� pe nivelul de implicare al persoanelor în „jocul”
informa�iilor, iar categoriile variaz� de la cet��eni „inocen�i”, care nu de�in
nicio informa�ie util�, la cei care sunt con�tien�i de valoarea datelor pe care
le de�in pentru serviciile secrete str�ine16.

o recrutarea �i instruirea agen�ilor care s� îndeplineasc� sarcinile
proiectate.

Literatura de specialitate recomand� aplicarea de teste etice în timpul
procesului de recrutare, inclusiv prin angrenarea viitorilor angaja�i în situa�ii
dificile, precum �i o examinare din care s� rezulte disponibilitatea acestora
de a ac�iona violent17.

Colectarea

Cea mai mare parte a lucr�rilor privind etica procesului de intelligence
se concentreaz� pe dilemele etice care apar în timpul colect�rii de informa�ii,
analizate în func�ie de tipul surselor utilizate: umane – HUMINT, imagistice –
IMINT, semnale – SIGNINT �i din surse deschise – OSINT.

15 Quinlan Michael, Just Intelligence: Prolegomena to an Ethical Theory, Centre for
Intelligence and International Security Studies Annual Lecture, 2005.
16 Pfaff, Tony; Tiel, Jeffrey, The Ethics of Espionage, în „The Journal of Military Ethics 3”,
2004.
17 Godfrey Drexel, Ethics and Intelligence, în „Foreign Affairs”, 1978, p. 405.

20

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

În procesul de colectare din surse umane (HUMINT), implicarea
direct�, personal� a ofi�erilor de caz creeaz� probleme etice reale. În primul
rând, situa�ia ofi�erilor care nu sunt cine sus�in a fi, având o identitate
legendat� inclusiv fa�� de familie – nume, ocupa�ie �i alte detalii – �i care
trebuie sus�inu�i în comportamentul lor conspirativ.

Pe de alt� parte, astfel de activit��i sunt imposibil de realizat în afara
cadrului etic, nu doar din motive opera�ionale, ci �i pentru s�n�tatea psihic�
�i chiar moral� a ofi�erilor18.

Temele recurente în literatura de specialitate cu privire la etica
procesului de colectare de informa�ii din surse umane sunt:

o utilizarea torturii;
o extr�d�rile extraordinare;
o problemele etice ce provin din colectarea de informa�ii din surse

umane cu ajutorul informatorilor �i participarea agen�ilor la activit��ile �intei.
Colectarea de informa�ii din surse umane pune în pericol ofi�erii de

intelligence �i, de�i expunerea la anumite niveluri de risc este inevitabil�,
agen�iile de informa�ii au obliga�ia etic� de a lua în considerare pericolul la
care este supus personalul. Unii autori consider� c� orice risc la care sunt
supu�i agen�ii trebuie s� fie propor�ional cu beneficiile care este probabil
s� fie ob�inute în urma valorific�rii informa�iilor respective. Este elocvent
cazul lui Oleg Penkovsky, ofi�er GRU care a furnizat informa�ii
Occidentului înainte �i în timpul crizei rachetelor din Cuba, dar care a fost
arestat �i executat19.

Colectarea de informa�ii din surse umane poate conduce la dileme
etice dramatice, dar �i cea prin SIGINT �i IMINT presupune unele
provoc�ri etice, îndeosebi în ceea ce prive�te implica�iile intruziunii în
via�a privat�. Unii autori sugereaz� c�, în acest caz, este necesar un control
strict al intercept�rii comunica�iilor.

În SUA exist� limite în colectarea prin mijloace tehnice de date
referitoare la cet��enii americani sau chiar la anumite categorii de str�ini
(personalul ONU), iar Agen�ia Na�ional� Geospa�ial� (NGA) a fost criticat�
pentru sprijinul acordat la întocmirea h�r�ii consecin�elor Uraganului Katrina20.

18 Nolte William M., Ethics and Intelligence, în „JFQ” / iulie – septembrie 2009, accesibil�
prin ndupress.ndu.edu.
19 Ibidem.
20 Ibidem.

21

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Analiza
Definit� ca „proces de transformare a informa�iilor fragmentare

colectate într-un produs utilizabil de c�tre factorii deciden�i”21, analiza are
propriile considera�ii etice.

Rezultatul analizei de intelligence poate avea un impact profund
asupra politicilor guvernamentale, cu implica�ii majore asupra aloc�rii de
fonduri publice, utiliz�rii serviciilor de securitate �i a for�elor armate �i,
posibil, asupra elabor�rii proiectelor legislative. Ca urmare, exist� conota�ii
etice semnificative asociate analizei de intelligence.

De�i serviciile de informa�ii �i anali�tii din acest domeniu sunt
supu�i unor constrângeri de timp �i presiuni politice considerabile, au câteva
obliga�ii etice atunci când î�i formuleaz� analizele.

Politizarea, ca distorsiune a unei analize pentru a se potrivi unei politici
dezirabile sau unui rezultat dorit, este considerat� principala problem� etic� cu
care se confrunt� anali�tii. Adeseori, erorile analitice provin nu din „furnizarea
c�tre deciden�i a ceea ce doresc s� aud�”, ci din preluarea concep�iilor
eronate ale acestora sau din neinformarea lor cu privire la faptul c� baza de
date din care a fost realizat� evaluarea este limitat�22.

Autorit��ile din domeniul intelligence au „responsabilitatea moral�”
de a nu cere un produs exhaustiv sau o certitudine mai mare decât poate
fi garantat�23.

La rândul lor, serviciile de informa�ii au obliga�ia etic� de a formula
concluziile analizelor cu precau�ie, avertizând asupra posibilelor erori de
estimare. Aceasta face ca produsul de intelligence s� fie utilizat cu
precau�ie de c�tre institu�iile guvernamentale în formularea politicilor.

Comisia Butler din Marea Britanie a eviden�iat e�ecul serviciilor
de informa�ii de a eviden�ia limitele analizelor privind armele irakiene de
distrugere în mas�24.

21 Shulsky Abram; Schmitt, Gary, Silent Warfare, Understanding the World of Intelligence,
Dulles, VA, 2002, pp. 11-18.
22 Nolte William M., Ethics and Intelligence, în „JFQ” / iulie – septembrie 2009, accesibil�
prin ndupress.ndu.edu.
23 Quinlan Michael, Just Intelligence: Prolegomena to an Ethical Theory, în „Centre for
Intelligence and International Security Studies Annual Lecture”, 2005.
24 Lord Butler, Review of Intelligence on Weapons of Mass Destruction, London, Stationery
Office, 2004, p. 82.

22

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Analistul care, în anii ’90, a redactat capitolul din National
Intelligence Estimate (NIE) în care a anticipat pr�bu�irea fostei Uniuni
Sovietice, luând în calcul renun�area Partidului Comunist la monopolul
politic pe care îl exercita, trebuie s� fi suportat o presiune puternic� pentru a
g�si dovezi care s� sus�in� o asemenea idee25.

Anali�tii se confrunt� cu probleme etice în ceea ce prive�te
rela�ionarea cu procesul de colectare. Cei mai mul�i lucreaz� pentru
institu�ii care au ca principal� sarcin� colectarea, fie din surse umane, fie
tehnice. Având ca referin�� un singur tip de surse, anali�tii NSA �i cei ai
NGA proceseaz� rezultatele activit��ii de colectare de semnale sau imagini.
Ace�tia au responsabilitatea etic� de a realiza analiza multisurs�,
conexând informa�iile ob�inute de propria agen�ie sau de alta cu cele
din surse deschise26.

Revolu�ia tehnologiei informa�iei înclin� balan�a în favoarea surselor
deschise. Cet��enii pot vedea imagini din satelit ale unor locuri la care doar
elitele aveau acces cu doar o genera�ie în urm�, iar speciali�tii serviciilor de
informa�ii pot urm�ri comunica�iile din întreaga lume �i ob�ine profiluri
specifice ale aproape oricui – mai dificil ale terori�tilor, care evit�, de
obicei, mijloacele de comunicare27.

Diseminarea
Exist� o serie de aspecte etice asociate disemin�rii informa�iei:

o transmiterea adev�rului factorilor deciden�i;
Singura norm� care ar trebui s� se aplice activit��ii de intelligence este

prezentarea rezultatelor analizelor în integralitatea lor, pornind de la premisa
c� informarea corect� a factorilor deciden�i este scopul activit��ii de intelligence.

o diseminarea neautorizat� a produselor de intelligence;
De�i majoritatea ac�iunilor de diseminare de produse de intelligence

este autorizat�, au existat întotdeauna cazuri de transmitere neautorizat�
de informa�ii.

25 Nolte William M., Ethics and Intelligence, în „JFQ” / iulie – septembrie 2009, accesibil�
prin ndupress.ndu.edu.
26 Ibidem.
27 Andregg Michael, Ethics and Professional Intelligence, în „The Oxford Handbook of
National Security Intelligence”, Oxford University Press Inc, 2010.

23

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Scurgerile de informa�ii sunt ilegale �i nu fac parte în mod clar din
ciclul de intelligence, reprezentând o problem� etic� major�. Diseminarea
neautorizat� poate consta în furnizarea de informa�ii clasificate oficialilor
str�ini, �intelor sau mass-media.

o schimbul de informa�ii pe plan na�ional;
Primul aspect etic deriv� din colectarea informa�iilor cu privire la

indivizi sau grupuri care au fost ob�inute pentru un anumit scop, dar sunt
utilizate de alte agen�ii pentru alte scopuri, în detrimentul persoanelor
respective.

Cei viza�i ar putea s� nu fie con�tien�i c� au fost supu�i unui proces
de culegere de informa�ii sau c� acestea au fost transferate altor institu�ii.
Ace�tia este pu�in probabil s� aib� ocazia s� conteste veridicitatea
informa�iilor �i exist� riscul ca datele transmise altei agen�ii s� fie utilizate
pentru �antajarea �intei în vederea ob�inerii de informa�ii28.

Un exemplu elocvent este transmiterea de informa�ii c�tre serviciile de
imigrare, care ar putea s� resping� cererile de vize sau drept de �edere pe
teritoriul unei ��ri pe baza unor astfel de date, adeseori f�r� ca cei viza�i s�
aib� posibilitatea de a contesta decizia.

o schimbul de informa�ii pe plan interna�ional.
Importan�a cooper�rii în acest domeniu a crescut concomitent cu

amenin�area terorismului global. De�i este un instrument valoros în
combaterea amenin��rilor transna�ionale, schimbul de informa�ii cu agen�iile
str�ine este problematic, întrucât acestea pot s� nu respecte acelea�i
standarde legislative sau etice. Serviciile de informa�ii care furnizeaz� date
celor din alte ��ri sunt par�ial responsabile pentru ac�iunile desf��urate
în baza acestora.

Specificit��i ale eticii în domeniul OSINT
Caracteristica definitorie a informa�iilor ob�inute din surse deschise

este c� nu sunt necesare proceduri legale sau tehnici de colectare
clandestine.

Prin intermediul Internetului pot fi ob�inute date referitoare la
persoane, adeseori în schimbul unei taxe. Companii precum „Lexis-Nexis”,

28 Cazul Ahmed Zauoi, semnalat de http://www.amnesty.org.nz/ (28 august 2007).

24

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

„Auto Track”, „Accurint” ofer� acces la o larg� varietate de baze de date
publice, facilitând ob�inerea de informa�ii deosebit de detaliate cu privire la
diferite persoane vizate. Astfel, pot fi ob�inute multe detalii care, odat�
analizate, pot contribui la realizarea profilurilor unor suspec�i, utile în cadrul
investiga�iilor. În plus, bibliotecile universit��ilor ofer�, gratuit sau contra
cost, o serie de instrumente de cercetare29.

Culegerea de date din surse deschise referitoare la persoane
suspectate de implicare în ac�iuni de criminalitate organizat� ori terorism nu
presupune înc�lcarea drepturilor acestora. De exemplu, monitorizarea
site-urilor propagandistice islamist-radicale ori ale organiza�iilor extremiste
pentru ob�inerea de informa�ii referitoare la ini�iatori, �inte ale mesajelor ori
ac�iuni planificate nu încalc� drepturile omului.

Pentru a putea fi incluse într-un dosar, literatura de specialitate
recomand� ca informa�iile provenite din surse deschise privind anumite
persoane s� se refere la o înc�lcare a legii, nefiind relevant� sursa acesteia30.

Aceasta întrucât, ulterior, ar putea ap�rea probleme în a justifica
p�strarea informa�iilor despre persoana suspectat�, în cazul în care leg�tura
dintre aceasta �i o grupare terorist� sau extremist� nu poate fi probat� în
urma corobor�rii datelor provenite din surse diferite.

Provoc�ri în studierea eticii în domeniul intelligence

Ca urmare a caracterului secret al activit��ii, este dificil� în�elegerea
detaliat� a activit��ilor specifice serviciilor de informa�ii. Adeseori, se spune
c� doar e�ecurile ajung s� fie cunoscute �i c�, prin urmare, nu putem avea o
imagine complet� a unei opera�ii de succes.

Principala barier� la studierea eticii în domeniul intelligence este
lipsa de informa�ii disponibile publicului cu privire la standardele etice
în intelligence. Codurile oficiale dup� care ac�ioneaz� speciali�tii sunt
rareori f�cute publice, fapt ce face ca orice analiz� comparativ� a acestora
s� fie practic imposibil de realizat31.

29 Carter David el et al., Law Enforcement Intelligence, School of Criminal Justice,
Michigan State University, 2004.
30 Ibidem.
31 Andregg Michael, Intelligence Ethics, în „Strategic Intelligence”, 2007.

25

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Literatura de specialitate indexeaz� dou� excep�ii: Codul CIA din
1982 �i Codul Africii de Sud pentru angaja�ii din domeniul informa�iilor
(„White Paper on Intelligence”, Pretoria, 1994)32.

Conform „Washington Post”, regulile de angajare în domeniul
opera�iuni speciale sub acoperire în Israel sunt foarte explicite. Colonelul
Daniel Reisner, fost colonel în for�ele de ap�rare israeliene, în perioada
1995-2004, a stabilit 6 condi�ii ce trebuie întrunite concomitent pentru ca o
opera�iune antiterorist� s� fie considerat� etic� �i care au fost adoptate oficial:

o arestarea trebuie s� fie imposibil�;
o este necesar� aprobare la nivel înalt pentru fiecare ac�iune;
o pot fi vizate exclusiv �inte combatante;
o civilii s� fie cât mai pu�in afecta�i;
o opera�iunile sunt permise doar în zonele aflate în afara

controlului israelian;
o amenin�area s� fie serioas�.
În viziunea fostului oficial israelian, asemenea opera�iuni nu pot fi

considerate pedepse sau r�zbun�ri, ci au exclusiv rol de auto-ap�rare �i
intimidare33.

De asemenea, Israelul a stabilit coduri specifice referitoare la cât de
mult� presiune fizic� poate fi exercitat� asupra suspec�ilor în diferite situa�ii.
Amos Guiora, ofi�er pe profil juridic în cadrul for�elor israeliene de ap�rare,
a precizat c� cea mai grav� dilem� moral� pe care a întâmpinat-o a fost
autorizarea uciderilor �intite (cum sunt denumite oficial asasinatele
autorizate) �i poten�ialul ridicat al acestora de a provoca victime în rândul
celor nevinova�i34.

David Omand35 a recomandat comunit��ii britanice de intelligence
aplicarea urm�toarelor principii de baz� care s� ghideze proiectarea �i
dezvoltarea capacit��ilor de intelligence:

o motiva�ie sustenabil�;
o integritatea motivelor;
o propor�ionalitatea metodelor utilizate;

32 Disponibil pe site-ul http://ethics.iit.edu/codes/coe/us.gov.cia.conduct.html.
33 Carew Tom, Law, Ethics, Intelligence, accesat pe http://www.globalpolitician.com/
26255-israel (iunie 2010).
34 Andregg Michael, Ethics and Professional Intelligence, în „The Oxford Handbook of
National Security Intelligence”, Oxford University Press Inc., 2010.
35 ***, Ethical Guidelines in Using Secret Intelligence for Public Security, în „Cambridge
Review of International Affairs”, nr. 4, 2006.

26

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

o autorizarea opera�iunilor;
o perspective rezonabile de succes;
o utilizarea surselor secrete ca ultim� op�iune.

Nu to�i autorii sunt îns� de acord c� publicarea codurilor de etic� în

domeniul informa�iilor este de dorit, argumentând c� un astfel de demers
poate compromite metodele utilizate36.

Unii responsabili din domeniul intelligence privesc cu reticen�� �i
chiar cu dispre� f��i� problemele de etic�. Un fost oficial britanic consider�
etica „un obstacol”, apreciind c� împov�rarea cu reguli suplimentare în
activitatea de intelligence ar putea inhiba func�ionarea eficient� a procesului
�i ar pune, astfel, în pericol securitatea na�ional�.

Din fericire, exist� profesioni�ti care sunt de p�rere c� etica
reprezint� un ghid valoros pentru ac�iune, care ar putea consolida
încrederea opiniei publice în serviciile de informa�ii. Fostul director al
CIA, amiralul Stansfield Turner, a opinat c� „exist� un singur test pentru
etica activit��ilor de intelligence din surse umane – dac� cei care le aprob�
consider� c� î�i pot argumenta ac�iunile în fa�a opiniei publice, în cazul în
care acestea devin cunoscute”37.

Bibliografie
1. Andregg, Michael, Intelligence Ethics, în „Strategic Intelligence”, 2007.
2. Andregg, Michael, Ethics and Professional Intelligence, în „The Oxford

Handbook of National Security Intelligence”, Oxford University Press Inc., 2010.
3. Butler, Lord, Review of Intelligence on Weapons of Mass Destruction,

London, Stationery Office Bellamy, 2004, Alex, No pain, no gain? Torture and ethics
in the war on terror, în „International Affairs”, 2006.

4. Carter, David et al., Law Enforcement Intelligence, School of Criminal
Justice, Michigan State University, 2004.

5. Carew, Tom, Law, Ethics, Intelligence, disponibil la http://www.
globalpolitician.com/26255-israel (02.03.2010), 2010.

6. Dyson, John, Sink the Rainbow Warrior! An enquiry into the Greenpeace
Affair, Victor Gollancz, London, 1986.

36 Andregg Michael, Intelligence Ethics, în „Strategic Intelligence”, 2007.
37 Quinlan Michael, Just Intelligence: Prolegomena to an Ethical Theory, Centre for
Intelligence and International Security Studies Annual Lecture, 2005.

27

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

7. Erskine, Toni, „As Rays of Light to the Human Soul?” Moral Agents and
Intelligence Gathering, Intelligence and National Security, 2004.

8. Gendron, Angela, Just War, Just Intelligence: An Ethical Framework for
Foreign Espionage, în „International Journal of Intelligence”, 2005.

9. Godfrey, Drexel, Ethics and Intelligence, în „Foreign Affairs”, 1978.
10. Herman, Michael, Ethics and Intelligence After September 2001, în

„Intelligence and National Security”, 2004.
11. Nolte, William M., Ethics and Intelligence, în „JFQ” / iulie – septembrie

2009, disponibil� la ndupress.ndu.edu, iunie 2010.
12. Pfaff, Tony; Tiel, Jeffrey, The Ethics of Espionage, în „The Journal of

Military Ethics 3”, 2004.
13. Shulsky, Abram; Schmitt, Gary, Silent Warfare, Understanding the

World of Intelligence, Dulles, VA, 2002.
14. Quinlan, Michael, Just Intelligence: Prolegomena to an Ethical Theory,

Centre for Intelligence and International Security Studies Annual Lecture, 2005.
15. ***, Ethical Guidelines in Using Secret Intelligence for Public Security, în

„Cambridge Review of International Affairs”, nr. 4, 2006.
16. Gill, Peter, Security Intelligence and Human Rights: illuminating the heart

of darkness, prezentat� la seminarul cu tema „The New Economy of Security: Policy-
Military Security Interfaces”, King’s College London, 2007.

17. http://www.amnesty.org.nz/, iunie 2010.
18. http://ethics.iit.edu/codes/coe/us.gov.cia.conduct.html, iunie 2010.
19. http://intelligence-ethics.org/, iunie 2010.
20. https://www.cia.gov/library, iunie 2010.

28

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Re�elele sociale online din perspectiva securit��ii

Lauren�iu MIH�ILESCU
Tudor RA�

Serviciul Român de Informa�ii
e-mail: ani@sri.ro

Abstract
Social Networking Services provide both advantages and

disadvantages for individual users and the Intelligence Community alike.
While individuals can develop vast networks of friends and

acquaintances, they must be aware that these new means of communication
bring along a threat to their security.

Social networks’ ubiquity nowadays offers an impressive number
of new domains of interest for intelligence agencies, but, as with any
„uncharted territory”, they come with great security issues, digital
espionage being just one of them.

Keywords: social network services, captive audience, web 3.0.

1. Expansiunea SNS
În ultimii ani re�elele sociale online („social networking services”,

SNS) au devenit omniprezente. Au existat chiar voci care au afirmat
c� rela�ionarea prin intermediul site-urilor de socializare reprezint� modul
în care s-a ajuns s� se comunice predominant în secolul al XXI-lea.

Posibilitatea de a publica �i a aduna informa�ii (legate de interese,
activit��i sau opinii ale apropia�ilor, cunoscu�ilor) a reprezentat înc� de la
început un factor major în succesul Internetului, îns� acesta a devenit abia în
anul 2003 un spa�iu activ de socializare pentru majoritatea utilizatorilor1.

Re�ele sociale online implic� adesea organizarea în grupuri a unor
indivizi sau organiza�ii. În timp ce numeroase re�ele sunt comunit��i legate
de un interes comun principal (precum „Reno.ro”, „Animale.ro”), exist�
�i site-uri cu un orizont general de socializare, de genul „MySpace” sau

1 Mika Peter „Flink: Semantic web technology for the extraction and analysis of social
networks”, Journal of Web Semantics, vol. 3, pp. 211-223, octombrie 2005.

29

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

„Facebook”, care nu se concentreaz� pe un anumit interes, numite uneori
„tradi�ionale” �i care sunt deschise tuturor internau�ilor.

Cele mai multe re�ele sociale online solicit� ca ambii utilizatori s�
confirme c� sunt prieteni, înainte ca între ei s� fie creat� o leg�tur�. Alte
re�ele au o sec�iune, numit� în general „Favorit”, „Fan” sau „Interesat” care
nu necesit� aprobarea celuilalt utilizator, îns� unele SNS folosesc tot
termenul de „Prieten”, ceea ce poate duce la confuzii, deoarece leg�tura nu
înseamn� în mod neap�rat prietenie în sensul clasic, iar motivele pentru care
oamenii intr� în contact pot fi foarte variate.

Dincolo de profiluri, prieteni, comentarii �i mesaje private, re�elele
sociale online variaz� foarte mult în func�ie de aplica�iile pe care le
utilizeaz� �i utilizatorii c�rora li se adreseaz�2. Unele dintre ele permit
„sharing”-ul de fotografii sau filmule�e, altele g�zduiesc bloguri �i
tehnologii pentru transmiterea de mesaje instant. Multe re�ele sociale online
vizeaz� persoane din anumite regiuni geografice sau anumite grupuri
lingvistice, de�i aceasta nu determin� întotdeauna componen�a re�elei.

De exemplu, „Orkut” a fost lansat în SUA cu o interfa�� doar în
limb� englez�, îns� brazilienii vorbitori de portughez� au devenit repede
grupul dominant de utilizatori3.

Avantaje
În condi�iile în care rela�ionarea cu alte persoane avea loc în mod

tradi�ional la locul de munc�, în institu�ii de înv���mânt sau în locuri foarte
frecventate, comunicarea pe platformele de socializare este mult mai
popular�, milioane de oameni c�utând s� cunoasc� noi persoane, s� adune �i
s� împ�rt��easc� impresii, gânduri, informa�ii pe diverse teme, s� discute
despre interese comune, s� dezvolte alian�e personale �i profesionale, s�
g�seasc� locuri de munc� sau s� stabileasc� eventuale contacte de afaceri.

Punctul central al site-urilor de socializare este reprezentat de
profilurile personale ale utilizatorilor, un loc în care ace�tia î�i exprim�
sentimentele �i gândurile, posteaz� fotografii �i se laud� cu re�eaua lor de
prieteni. Cele mai populare re�ele sociale pun un accent deosebit pe profilul

2 Boyd Danah �i Ellison Nicole „Social Network Sites: Definition, History, and
Scholarship”, URL: http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html, 2007.
3 Kopytoff Verne „Google’s Orkut puzzles experts. San Francisco Chronicle”
URL: www.sfgate.com/cgi-bin/article.cgi?f=/c/a/2004/11/29/2004/BUGU9A0BH441.DTL,
2004.

30

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

personal, f�cându-l u�or de folosit, dar capabil în acela�i timp s� reflecte
personalitatea acestuia.

Dezavantaje
De�i re�elele sociale online au f�cut s� apar� noi forme de

interac�iune între utilizatori, problemele în materie de intimitate �i securitate
devin tot mai mediatizate, ajungând în aten�ia tuturor celor interesa�i de
acest fenomen.

Implica�iile în materie de intimitate depind în general de gradul în
care pot fi identificate informa�iile postate de utilizator, de posibilii
beneficiari �i de modul în care pot fi folosite. De�i cele mai multe re�ele
sociale nu expun în mod deschis identitatea utilizatorilor, ele furnizeaz�
suficiente date pentru identificarea profilurilor. Acest lucru se poate realiza,
de exemplu, prin recunoa�terea fizionomiilor4 sau ca urmare a faptului c�
adesea utilizatorii folosesc aceea�i fotografie sau unele similare pe site-uri
diferite. De asemenea, identificarea profilurilor este posibil� cu ajutorul
unor date demografice sau a unor caracteristici care se dovedesc unice sau
rare. Un profil anonim sau pseudonim poate fi identificat fie pe baza unor
cuno�tin�e anterioare despre caracteristicile �i tr�s�turile acestuia, fie prin
deducerea unora necunoscute anterior.

Chiar �i în aceste condi�ii, administratorii site-urilor de socializare
încurajeaz� împ�rt��irea public� a informa�iilor personale �i stocheaz� date
pe care apoi le vând unor ter�i interesa�i de publicitate. Nu e de mirare:
aceste grupuri de oameni cu interese comune, profiluri psihologice similare
�i tr�s�turi împ�rt��ite constituie o resurs� de marketing formidabil�.

Cele mai cunoscute pericole legate de rela�ionarea online sunt
„pr�d�torii virtuali” (indivizi care pretind c� sunt altceva decât sunt în
realitate), furturile de date, viru�ii, în condi�iile în care foarte multe persoane
sunt dispuse s� fac� publice date cu caracter personal, iar, uneori, simple
informa�ii despre locul �i data na�terii unei persoane pot fi exploatate
în scopuri ilicite.

În ultimii ani, s-a remarcat un nou pericol: adic�ia psihologic�
pe care aceste re�ele de socializare o pot genera. Programele software de
tip jocuri (în special „Farmville”), chestionare �i alte aplica�ii menite s� fac�

4 Gross R., „Re-identifying facial images. Tehnical Report”, URL: http://www.heinz.cmu.edu/
~acquisti/papers/privacy-facebook-gross-acquisti.pdf, 2005.

31

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

din utilizatori un „public captiv” sunt omniprezente pe aceste site-uri.
Este �i u�or de în�eles de ce: conform unor statistici oferite de „Facebook”5,
în fiecare zi, utilizatorii petrec cumulativ 3 miliarde de minute rela�ionând
cu prietenii, comentând status-uri de activitate sau jucând diverse jocuri.

Un nivel �i mai ridicat de dependen�� îl pot provoca noile tipuri de
re�ele sociale ap�rute, cu un grad înalt de imersiune, precum „Second Life”,
„World of Warcraft” sau „eRepublik”. Aceste platforme care integreaz�
re�ele sociale, jocuri de tip multiplayer, blog-uri sau activit��i jurnalistice �i
chiar activit��i economice, reprezint� o nou� etap� a rela�ion�rii umane.

��ri precum Republica Maldive, Suedia, Serbia, Estonia, Columbia,
Macedonia, Filipine, Israel �i Albania �i-au deschis ambasade �i centre
culturale sau organiza�ii de promovare turistic� în „Second Life”. Astfel,
natura rela�iilor diplomatice se schimb� profund, vechile �i complexele
reguli �i uzan�e politice nemaig�sindu-�i aplicabilitatea.

Nu doar diploma�ia cap�t� noi nuan�e în mediile virtuale, îns��i
rela�ionarea �i agregarea uman� se schimb�. Ora�ele din „Second Life” se
construiesc în jurul ideilor �i intereselor, nu în func�ie de existen�a resurselor
naturale (ape curg�toare, forme de relief, calitatea p�mântului arabil etc.).
Putem g�si ora�e ale muzicii rock gotice, ora�e ale comunismului sau
metropole religioase. Forme vechi de secole de devo�iune religioas� au
c�p�tat un corespondent virtual, un exemplu elocvent în acest sens putând fi
pelerinajul virtual la Mecca, la rândul lui, ora� virtual omonim cu cel saudit.

În mediul virtual, chiar �i ordinea puterilor mondiale se realizeaz�
dup� alte coordonate. De exemplu, „eRepublik” le permite utilizatorilor s�i
s� urm�reasc� o carier� politic� (se organizeaz� alegeri de diferite forme), s�
devin� solda�i virtuali sub „drapelul” ��rilor din care fac parte sau s�
participe la via�a economic�. „Statele” din „eRepublik” pot purta tratative
diplomatice, pot declara r�zboi sau încheia alian�e.

Pe „eRepublik”, la 03.06.2010, România era angrenat�, în r�zboiul
israeliano-turc, de partea Israelului. De�i se poate observa o paralel� a
evenimentelor virtuale cu ac�iuni care se întâmpl� în timp real (for�ele
israeliene au capturat, la data de 31.05.2010, o flotil� cu scop umanitar care
a plecat din Turcia cu destina�ia Fâ�ia Gaza), dinamica for�elor militare este
mult schimbat� din cauza sistemelor de alian�e virtuale. În „eRepublik”, �ara
noastr� are alian�e încheiate cu ��ri de pe diferite continente, cum ar fi
Spania, Israel, Australia, Japonia sau Peru. Rapiditatea cu care aceste

5 „Facebook” (site oficial), URL: http://www.facebook.com/press/info.php?statistics.

32

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

configura�ii de putere se schimb� este impresionant�: alian�ele nu se încheie
pe ani, ci pe s�pt�mâni sau zile, r�zboaie „mondiale” putând începe �i
încheia într-o lun�.

Un alt aspect demn de men�ionat este cre�terea influen�ei �i puterii
financiare a administratorilor acestor site-urilor de socializare: revista
„Forbes” a estimat valoarea de pia�� a „Facebook” la 6,5 miliarde de dolari
americani6, mai mult decât Produsul Intern Brut al multor state africane
(Togo, Sierra Leone, Rwanda etc.), iar „Google”, administratorul platformei
de socializare „Orkut”, a avut în anul 2009 un profit similar valorii de pia��
a „Facebook”, aproximativ 6,520 miliarde de dolari7.

Puterea de care se bucur� ace�ti gigan�i corporati�ti are capacitatea
de a influen�a politici de securitate ale unor mari puteri mondiale. Exemplul
Chinei, care a pierdut temporar controlul asupra con�inutului accesibil
internau�ilor s�i, este relevant în acest sens. La 23.03.2010, „Google” a
anun�at c�-�i va redirec�iona serviciile prin filiera Hong Kong8, dup� ce în
urm� cu 4 ani încheiase un acord cu China prin care se angaja s� cenzureze
anumite referin�e la evenimente sau topicuri de discu�ie pe care guvernul
chinez le consider� sensibile (protestele din Pia�a Tiananmen, situa�ia
uigurilor, Tibet).

Prin aceast� mi�care, pe care multe voci au considerat-o curajoas�,
utilizatorii chinezi au putut ocoli restric�ia impus� de autorit��ile chineze,
având acces, cel pu�in temporar, la întregul con�inut disponibil pe world
wide web.

Acest fenomen este cu atât mai îngrijor�tor cu cât autorit��ile anumitor
state, cum ar fi cazul Statelor Unite ale Americii, depind de serviciile „Google”
pentru desf��urarea activit��ilor zilnice. Peste 60% din agen�iile
guvernamentale ale Statelor Unite folosesc aplica�ii „Google”, în special
stocarea datelor pe servere de�inute de aceast� companie9. Cu alte cuvinte, date
de�inute de drept de autorit��ile americane sunt stocate în loca�ii ce apar�in
„Google”, sunt depozitate pe solu�ii hardware asupra c�rora „Google” are drept

6 „Forbes” (site-ul revistei) URL: http://www.forbes.com/forbes/2010/0118/outfront-
facebook-shares-internet-friends-like-these.html.
7 „Google investor relations” (tabel cu venituri realizate) URL: http://investor.google.com/
financial/tables.html.
8 „The Guardian” (publica�ie, UK) URL: http://www.guardian.co.uk/technology/
2010/mar/23/google-china-censorship-hong-kong.
9 „Philosecurity.org” (blog IT) URL: http://philosecurity.org/2009/12/24/our-google-
government.

33

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

de proprietate, iar angaja�i „Google” au acces fizic în spa�iile de depozitare a
serverelor. Mai mult, „Google” are încheiate parteneriate similare cu alte state,
unele cu interese divergente fa�� de cele americane. Exemplul Chinei, cu care
„Google” a colaborat timp de 4 ani, acceptând termenii cenzurii �i f�când
excep�ii semnificative de la politica de operare �i codul etic corporatist care
definesc compania, face necesar� nuan�area politicii de colaborare cu aceast�
companie din ce în ce mai influent�.

�inând cont de aceste tendin�e, se poate afirma c� mediile de
socializare virtuale se îndreapt� spre disolu�ia barierei public-privat,
majoritatea utilizatorilor g�sind acest mod de a interac�iona cu firme �i agen�ii
de publicitate mai eficient, deoarece se elimin� mesajele nedorite sau în
neconcordan�� cu interesele fiec�ruia. Chiar �i a�a, grupuri de indivizi conduc
campanii de con�tientizare tot mai vocale cu privire la aspectele etice ale
practicilor de încurajare �i uneori chiar de „p�c�lire” a utilizatorilor prin
folosirea unui limbaj ambivalent sau a unor clauze care las� loc de echivoc.

2. Interesul serviciilor de informa�ii

Re�elele sociale online devin din ce în ce mai interesante din
perspectiva serviciilor de informa�ii, fapt dovedit de programul „Total
Information Awareness” al Agen�iei pentru Proiecte de Cercetare Avansat�
în domeniul Ap�r�rii (DARPA) din SUA care efectua cercet�ri aprofundate
în domeniul strategiilor pentru analiza re�elelor sociale pentru a stabili dac�
cet��eni americani prezint� amenin��ri asimetrice pentru securitatea
na�ional�. În cadrul acestui program, proiectul „Scalable Social Network
Analysis” viza, între altele, dezvoltarea unor tehnici bazate pe analiza
re�elelor sociale pentru a stabili caracteristicile unui grup terorist �i pentru a
diferen�ia aceste grup�ri de alte tipuri de grupuri sociale10.

În urma criticilor legate de faptul c� dezvoltarea �i desf��urarea de
tehnologii specifice ar putea duce la un sistem de supraveghere în mas�,
unele proiecte nu au mai primit fonduri, îns� altele au continuat s� existe
sub nume diferite11.

10 Ethier Jason, „Current research in social network theory” URL: http://www.
ccs.neu.edu/home/perrolle/archive/Ethier-SocialNetworks.html, 15.03.2009.
11 „Electronic Frontier Foundation” (site oficial) URL: http://w2.eff.org/Privacy/
TIA/20031003_comments.php; Harris, Shane „National Journal” (site oficial) URL:
http://nationaljournal.com/about/njweekly/stories/2006/0223nj1.htm.

34

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

La nivel interna�ional, serviciile de informa�ii desf��oar� o serie
de activit��i în domeniul SNS, printre care cele de recrutare, de monitorizare
�i de avertizare.

Promovarea imaginii serviciilor de intelligence
Caracteristicile re�elelor de socializare online, în special u�urin�a

disemin�rii informa�iei, accesul la un grup de indivizi interesa�i de
problematica pe care respectivul serviciu dore�te s� o comunice �i
interac�iunea lipsit� de rigori formale, fac din acestea un mijloc de
comunicare extrem de valoros. Informarea publicului devine astfel un
proces de dialogare în beneficiul serviciului de informa�ie care folose�te
acest instrument, informa�ia ajungând la receptori netrunchiat�, imediat �i
într-un mod controlat de emi��tor.

Deoarece milioane de utilizatori petrec tot mai mult timp pe re�elele
sociale, ele par s� fi devenit chiar �i parte component� a strategiilor
opera�ionale ale serviciilor de informa�ii, prin cooptarea internau�ilor în
solu�ionarea unor cazuri de dispari�ii de persoane, cum este cazul Biroului
Federal de Investiga�ii (FBI).

Agen�ia Central� de Informa�ii (CIA), Serviciul britanic de
informa�ii externe (MI6) sau Serviciul de Informa�ii �i Securitate Australian
(ASIO) �i-au creat pagini proprii pe „Facebook”, unde au publicat informa�ii
privind oportunit��ile de angajare12 sau au demarat diferite ac�iuni de
promovare în cadrul strategiilor de rela�ionare cu publicul. Astfel, membrii
re�elei sunt invita�i s� se înregistreze, s� citeasc� informa�iile privind
oportunit��ile de angajare, iar serviciile de informa�ii, în calitate de
angajatori, pot c�uta date despre actualii sau poten�ialii angaja�i, formându-�i o
imagine despre valorile �i profilul moral al acestora, dup� modelul unor
companii private13.

Demonstrându-�i racordarea la noile realit��i ale comunic�rii
publice, Ministerul israelian al Afacerilor Externe a anun�at, la 03.06.2010,
organizarea unei conferin�e pe site-ul „Facebook”, pentru a expune punctul
de vedere israelian cu privire la evenimentele din 31.05.2010, când for�ele
speciale israeliene conduse de „Shayatet 13” (For�ele Speciale Navale) au

12 „US News” (portal de �tiri, SUA) URL: http://www.usnews.com/news/national/
articles/2009/02/05/the-cia-and-nsa-want-you-to-be-their-friend-on-facebook.html.
13 „Sophos” (site-ul oficial al companiei interna�ionale omonime) URL: http://www.sophos.com/
sophos/docs/eng/papers/sophos-security-threat-report-jan-2010-wpna.pdf.

35

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

preluat controlul flotilei care se îndrepta spre Gaza cu scopul declarat de a
transporta ajutoare umanitare14.

Yigal Palmor, purt�tor de cuvânt al MAE israelian, a precizat c�
aceast� conferin�� va fi organizat� prin conectarea la grupul virtual „Gaza
Flotilla – the world should know the truth” (Flotila pentru Gaza – lumea ar
trebui s� �tie adev�rul). Acest grup, înfiin�at dup� data de 31.05.2010, a
strâns, în mai pu�in de 3 zile, 115.000 de membri din întreaga lume.

Un risc demn de luat în calcul cu privire la aceste dou� conturi
men�ionate este posibilitatea inducerii în eroare a utilizatorilor conecta�i la
acestea de c�tre cei care le administreaz�. Fotografiile cu siglele institu�iilor,
trimiterile la site-uri oficiale �i postarea datelor de contact (adrese, numere
de telefon) confer� un aspect „oficial” acestor dou� conturi.

Monitorizare �i avertizare
În prezent, anumite servicii de informa�ii supravegheaz� re�elele

media de socializare, precum „Facebook”, „YouTube”, blogurile �i
camerele de discu�ie online, în condi�iile în care s-a constatat o proliferare a
instrumentelor, tehnologiilor �i metodelor utilizate în desf��urarea unor
activit��i ilegale online, precum: fraud�, furt de identitate, trafic de fiin�e
umane, comunica�ii teroriste, atacuri asupra site-urilor guvernamentale etc..

Dac� în urm� cu un deceniu agen�ii federali americani monitorizau
camerele de discu�ii de pe „AOL” �i „MSN” în vederea identific�rii
persoanelor suspectate de abuzuri sexuale sau comiterea de infrac�iuni
diverse, în 2009, CIA a decis s� preia în observare �i cercetare toate re�elele
de socializare, semnând, prin intermediul diviziei sale de investi�ii, „In-Q-
Tel”, un „parteneriat strategic” cu compania Visible Technologies, „furnizor
de analize social-media �i solu�ii de interac�iune cu consumatorii”15. CIA nu
este singurul serviciu de informa�ii care supravegheaz� re�elele de
socializare, alte exemple fiind FBI, NSA, Shin Bet �i Mukhabarat.

Potrivit unui document intern al Departamentului american
de Justi�ie, datat martie 2010, agen�iile guvernamentale americane recurg
la identit��i �i profiluri false pe site-urile de socializare pentru a comunica

14 Site-ul oficial al Ministerului israelian de Externe URL: http://www.mfa.gov.il/
MFA/About+the+Ministry/MFA+Spokesman/2010/MFA-web-conference-with-FACEBOOK-
group-3-Jun-2010.htm.
15 „News.ro” (portal de �tiri, România) URL: http://www.news.ro/stire/94178/cia-vede-tot-
ce-faceti.html.

36

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

cu diver�i suspec�i. Spre exemplificare, FBI, al�turi de alte servicii
de informa�ii, a folosit conturi false pe platforma „Facebook” pentru a
culege informa�ii despre persoane de interes16.

Acest document, ob�inut în urma unui proces privind dreptul la
informare, indic� faptul c� agen�ii americani folosesc logarea clandestin�
pentru a interac�iona cu suspec�ii, pentru a le stabili cercul rela�ional �i
pentru a consulta informa�ii private, cum ar fi post�ri, fotografii �i filmule�e
personale17. Totodat�, agen�ii de investiga�ii pot s� verifice alibiurile
suspec�ilor, comparând declara�iile date Poli�iei cu mesajele trimise din
perioada respectiv� privind locul unde se aflau.

Totu�i, pentru a accesa date despre persoane de interes, nu este
obligatorie asumarea unei identit��i false sau crearea unui cont, informa�iile
postate pe re�elele de socializare putând fi consultate de persoane interesate.
Fotografiile postate pe re�ele sociale reprezentând persoane pozând cu arme,
bijuterii sau ma�ini de lux, pot constitui indicii pentru agen�ii de investiga�ii
în leg�tur� cu desf��urarea unor activit��i ilegale. În ultima perioad�, a
crescut num�rul referirilor mediatice în presa occidental� la cazuri de
persoane arestate dup� ce au publicat, în special pe „Facebook”, fotografii în
care se afi�au purtând arme18.

Un alt exemplu este cel al lui Pasquale Manfredi, persoan�
important� în ierarhia Mafiei italiene �i urm�rit general în Peninsul�, care a
fost capturat datorit� faptului c� a divulgat informa�ii privind loca�ia sa pe
„Facebook”19.

Serviciile de informa�ii acord� aten�ie �i campaniilor de avertizare
privind pericolul reprezentat de spionajul digital. Shin Bet20 le-a solicitat
israelienilor s� acorde o aten�ie deosebit� coresponden�ei pe aceast� re�ea
social� online, explicând c� au existat tentative din partea unor grup�ri

16„USA Today” (publica�ie, SUA) URL: http://content.usatoday.com/communities/
ondeadline/post/2010/03/fbi-uses-phony-profiles-on-social-networks-to-gather-information-on-
suspects/1.
17 „On Dead Line” (portal de �tiri �i informa�ii, SUA) URL: http://content.
usatoday.com/communities/ondeadline/post/2010/03/fbi-uses-phony-profiles-on-social-
networks-to-gather-information-on-suspects/1.
18 „The Sun” (site-ul publica�iei omonime, UK). URL: //www.thesun.co.uk/sol/.../Facebook-
gun-pics-catch-Crew.html.
19 „USA Today” (publica�ie, SUA) URL: http://content.usatoday.com/communities/
ondeadline/post/2010/03/italian-police-track-down-most-wanted-suspect-via-facebook-/1.
20 „Taragana” (blogul companiei IT, SUA) URL: http://blog.taragana.com/
index.php/archive/israel-says-arabs-are-hiring-spies-through-facebook/.

37

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

violente de a atrage cet��eni israelieni s� se întâlneasc� fa��-n fa��
cu membri ai organiza�iilor teroriste, „pentru a-i r�pi, ucide sau recruta
ca spioni”21.

La rândul lor, Serviciul General de Informa�ii �i Securitate (AIVD)22
�i Serviciul de Informa�ii Militare �i Securitate (MIVD) din Olanda au
demarat o campanie de informare destinat� persoanelor care lucreaz� cu
informa�ii clasificate, explicând c� oamenii pot fi urm�ri�i u�or pe Internet,
prin intermediul unor re�ele precum „Facebook”.

Eradicarea scurgerilor de informa�ii
Un alt aspect care prezint� interes pentru serviciile de informa�ii este

reprezentat de datele personale postate pe profilurile de pe re�elele sociale
online de indivizi care activeaz� în domenii sensibile.

Un exemplu este cazul unui �ef al serviciului MI6, John Sawers, a
c�rui so�ie a publicat pe „Facebook” fotografii �i date personale despre
membrii familiei, precum �i adresa locuin�ei cuplului23.

Totodat�, armata SUA24 �i cea israelian� (�ahal)25 au impus restric�ii
legate de accesarea acestui gen de re�ele de c�tre solda�i sau de con�inutul
postat de militari la profilurile lor în urma unor cazuri în care informa�ii
sensibile au ajuns la inamici prin intermediul re�elelor sociale.

Mai mult, �ahal a anun�at înfiin�area în cadrul serviciilor proprii de
securitate, a unei divizii noi cu responsabilit��i în eradicarea scurgerilor de
informa�ii secrete în media, acordând o aten�ie sporit� re�elelor de socializare26.

Oportunit��i de culegere de informa�ii pe probleme de securitate
SNS ofer� multiple facilit��i (acces instantaneu la informa�ii �i la un

grup de beneficiari extins din arii geografice diferite, schimb rapid de

21 „Haaretz” (edi�ia electronic�, Israel) URL: http://www.haaretz.com/hasen/spages/
1086343.html.
22 „Radio Netherlands Worldwide” (site-ul oficial al postului de radio, Olanda)
URL://www.rnw.n/english/article/digital-spying-rife-dutch-agency-warns.
23 „CBS News” (site-ul oficial, SUA) URL: http://cbsnews.com/stories/2009/07/
05/tech/main5135008.shtml.
24 „Wired” (edi�ia electronic�, SUA) URL: http://www.wired.com/dangerroom/2009/06/
army-orders-bases-stop-blocking-twitter-facebook-flickr/.
25 „BBC News” (site-ul oficial, UK) URL://http://news.bbc.co.uk/2/hi/7343238.stm.
26 „Anima News” (site-ul oficial al agen�iei de �tiri, Israel) URL:http://www.animanews.
com/eveniment/tiri/691-armata-israelian-i-a-fcut-divizie-de-facebook.html.

38

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

informa�ii �i posibilitate de coordonare, anonimizare, mobilitate, promovare
cu costuri reduse) care pot fi, �i în multe cazuri sunt, exploatate de c�tre
indivizi sau structuri interesate �i implicate în activit��i ce intr� în
contradic�ie cu interesele de securitate ale unui stat sau ale comunit��ii
în ansamblul s�u. Arhitectura re�elelor sociale �i tipul de comunicare pe care
acestea îl presupun sunt compatibile cu noile forme de amenin��ri asimetrice
con�tientizate pe scar� larg� dup� evenimentele din 11 septembrie 2001.

O platform� de socializare se poate dovedi vehiculul ideal de
comunicare între membrii re�elelor teroriste, mesaje criptate sau
steganografiate27 putând fi schimbate între membri f�r� nicio leg�tur� fizic�.
Lipsa necesit��ii de a declina identitatea real� în mediul virtual poate conferi
un nou nivel de anonimizare a comunic�rii, în spatele unor conturi cu nume
fictive putându-se ascunde indivizi cu inten�ii teroriste sau împotriva
securit��ii unor state.

Cenzur�

Forumurile de discu�ii, re�elele precum „Twitter” sau blogurile pot fi
utilizate în coordonarea unor proteste, a unor ac�iuni de strad�, pentru
diseminarea unor informa�ii care s� influen�eze percep�ia opiniei publice în
leg�tur� cu anumite evenimente sau institu�ii sau pentru argumentarea ori
criticarea unor decizii socio-politice.

Intitulat� „prima revolu�ie web 2.0”28, mi�carea de protest a tinerilor
din Chi�in�u din aprilie 2009 s-a bazat pe platforme precum „Twitter” �i
„Facebook” pentru a oferi informa�ii în timp real despre evenimentele din
capitala Republicii Moldova în condi�iile în care guvernul moldovean
impusese o restric�ie mediatic� pe canelele clasice (radio, televiziune, pres�)
cu privire la mi�c�rile de protest.

În iunie 2009, Iranul a blocat accesul protestatarilor iranieni la
re�elele online de socializare „Twitter”, „Facebook”, „Flickr” �i „YouTube”,
folosind un sistem performant de telecomunica�ii29.

27 Obiectivul steganografiei este de a transmite neobservat un mesaj într-un alt mesaj �i nu
de a face neinteligibil con�inutul acestuia altcuiva.
28„9am News” (publica�ie online) URL:http://www.9am.ro/stiri-revista-presei/International/
126977/Prima-revolutie-web-2-0-Protestele-de-la-Chisinau-LIVE-pe-internet.html.
29 Idem 19.

39

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Gra�ie acestui sistem, serviciile de informa�ii din Iran au putut controla,
cenzura �i chiar modifica mesajele de telefonie mobil� �i mesajele online
ale protestatarilor.

Cu ajutorul unei b�nci de date a disiden�ilor, serviciile de informa�ii
au preluat controlul asupra computerelor �i telefoanelor mobile ale acestora,
fiind transmise mesaje false pentru a-i induce în eroare pe cei care
comunicau cu disiden�ii.

3. Web 3.0
Urm�toarea schimbare de paradigm� în ceea ce prive�te re�elele

sociale online este un subiect de interes pentru investitori, utilizatori �i
persoane interesate de acest mod de interac�iune uman�.

Viitoarele re�ele de socializare, versiunea „3.0” a celor existente
acum, nu au c�p�tat o form�, nici m�car la nivel de concept, unanim
acceptat�. Întrebarea „Cum va ar�ta SNS 3.0?” este una legitim�, cu atât mai
mult cu cât platforme cum ar fi „Facebook” sau „LiveJournal” au integrate o
multitudine de aplica�ii oferite de ter�i (bloguri, jocuri, materiale video).

Manoj Sharma, consultant pe probleme de strategie organiza�ional�
din India, este de p�rere c� re�elele sociale se îndreapt� spre imersiunea
total� a utilizatorului în mediul virtual, acesta fiind conectat „cradle-to-
grave”30.

Cu mult înaintea vremii lui, Isaac Asimov a descris, în cel de-al
doilea roman al s�u, „Soarele Gol” (1957), o societate în care oamenii tr�iau
izola�i, la mari distan�e geografice, iar singura lor form� de comunicare se
realiza prin intermediul unei interfe�e electronice. La nivel psihologic, acele
personaje dezvoltaser� fobii cu privire la contactul uman, evitând cu orice
pre� expunerea în fa�a altui om în carne �i oase.

Se pare c� intui�ia autorului de origine rus� s-a apropiat de anumite
aspecte ale realit��ii contemporane într-o m�sur� semnificativ�. Un articol
scris de Robin-Marie Shepherd �i Robert J. Edelmann indic� faptul c� ar
putea s� existe o leg�tur� între folosirea Internetului pentru socializare �i
anxietatea social�, anxietatea în general �i depresia utilizatorilor31.

30 Manoj Sharma (site personal) URL:„http://www.manojsharma.com/keynotes/the-
brave-new-world-of-web-3-0-the-next-big-thing-its-integrative-impact-on-the-world-
governments-businesses-society-you/”.
31 „Science Direct” (site-ul oficial al revistei) URL:http://www.sciencedirect.com/
science?_ob=ArticleURL&_udi=B6V9F-4G94HHC-2&_user=9292790.

40

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

4. Concluzii
De�i exist� indicii conform c�rora re�elele sociale pot avea efecte

negative, variind de la aspectele personale pân� la cele de siguran�� a
statului, nu trebuie pierdute din vedere numeroasele oportunit��i pe care
acestea le ofer� în toate aceste domenii.

Cert este c� re�elele sociale online se dovedesc a fi un mediu extrem
de interesant, în special din perspectiva securit��ii, oferind noi oportunit��i
de analiz�, dar prezentând �i pericole de natur� s� vulnerabilizeze entit��i
oficiale ale oric�rui stat.

Bibliografie
1. Albrechtslund, Anders. „Online Social Networking as Participatory

Surveillance”, 2008.
2. Backstrom, Lars, Dwork, C. �i Kleinberg, Jon. „Wherefore art thou

r3579x? Anonymized social networks, hidden patterns, and structural
steganography”, 2007.

3. Boyd, Danah �i Ellison, Nicole. „Social Network Sites: Definition,
History, and Scholarship”, 2007.

4. Ethier, Jason. „Current research in social network theory”, 2009.
5. Gross R., „Re-identifying facial images. Tehnical Report”, 2005.
6. Mika, Peter. „Flink: Semantic web technology for the extraction and

analysis of social networks”, Journal of Web Semantics, vol. 3, 2005.
7. Ploderer, Bernd, Howard, Steve �i Thomas, Peter. „Being online,

living offline: The influence of social ties over the appropriation of social network
sites”, 2008.

41

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

OSINT – la grani�a dintre secret �i public

Theodor MITU
Daniela MITU

Serviciul Român de Informa�ii
e-mail: ani@sri.ro

Abstract
OSINT lies at the basis of the current transformations experienced

by the intelligence sector, being both a rich source of information
and technological innovation, responding to agencies’ various challenges.

Besides the operational advantages provided, open sources play
an important role in public communication, functioning both as a PR
platform, encouraging the relations with beneficiaries and academic
circles, and a promoter of security culture.

OSINT manages to accomplish the transition from secret sources
to open sources, enabling us to talk about a specific symbiosis between
classified and public information.

Keywords: open source intelligence, secret vs. open, multiple
source analysis

1. Secret versus deschis

Natura ambivalent� – secret –

public – a OSINT este reflectat� înc�
din defini�ia dat� în lucrarea „NATO
Open Source Intelligence Handbook”:
„OSINT este informa�ia neclasificat�,
care a fost descoperit� deliberat,
selectat�, filtrat� �i diseminat� pentru o
audien�� specific� în vederea
r�spunderii la o anumit� solicitare. [...]
Aplicate într-un mod sistematic,
produsele OSINT pot reduce cererile
de colectare a informa�iilor secrete,

Figura nr. 1

http://langtech.jrc.it/

42

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

limitând aceste solicit�ri doar la acele subiecte la care nu se poate oferi un
r�spuns din surse deschise”1.

Modul în care se completeaz� reciproc informa�iile din surse
deschise (OSINT) cu cele din surse secrete (HUMINT) s-a aflat în aten�ia
mai multor speciali�ti. Subliniind punctele tari �i pe cele slabe ale surselor
secrete �i ale celor deschise, autorii fie pledeaz� pentru importan�a acordat�
uneia sau alteia dintre categorii, fie pentru fuziunea informa�iilor ob�inute
din acestea.

S-a sus�inut c� HUMINT sunt mai importante decât OSINT, care au
doar rolul de a umple casetele libere l�sate de primele2. Sursele secrete
prezint� avantajul de a p�trunde, prin metode specifice, acolo unde
coresponden�ii ziarelor nu pot ajunge, exemplul extrem fiind în preajma
organiza�iilor teroriste.

Alte comentarii favorizeaz� OSINT, care pot face ca serviciile de
intelligence s� devin� mai performante3. Se apreciaz� c� jurnali�tii, anali�tii
din cadrul think tank-urilor pot avea cuno�tin�e mult mai solide într-un
domeniu pe care l-au studiat ani de zile ori prin cunoa�terea unei societ��i, a
unei culturi etc. Totodat�, OSINT ofer� informa�ii în zone care, de cele mai
multe ori, nu sunt foarte bine acoperite de mijloacele de culegere �i analiz�
tradi�ionale – infrastructur�, economie, evenimente culturale, demografie.

Robert David Steele, unul dintre cei mai înver�una�i promotori ai
OSINT, afirm� faptul c� intelligence-ul din surse deschise „contextualizeaz�
nevoia de informa�ii, oferind matricea în care pot ac�iona celelalte tipuri de
intelligence, orienteaz� ac�iunea pentru ca acestea s� devin� mai eficiente”.

Expertul consider� c� OSINT „ar trebui s� fie fundamentul pentru
toate disciplinele de colectare a informa�iilor secrete �i (...) ar putea fi

1 http://www.oss.net/dynamaster/file_archive/030201/ca5fb66734f540fbb4f8f6ef759b258c/N
ATO%20OSINT%20Handbook%20v1.2%20-%20Jan%202002.pdf.
2 Rob Johnston, Analytic Culture in the US Intelligence Community. An Ethnographic
Study, The Center for the Study of Intelligence, Washington, 2005.
3 „Comunitatea nordic� (Danemarca, Finlanda, Norvegia �i Suedia) a luat locul Canadei
[...] în suportul direct al intelligence-ului care sus�ine misiunile de pace ale ONU. Acest
lucru se poate datora faptului c� autorit��ile de la Ottawa sunt mult prea dependente de
informa�iile din surse secrete furnizate de SUA �i nu au capabilit��i proprii la nivel global.
Un alt motiv ar putea fi acela al combin�rii, de c�tre nordici, a dou� percep�ii: înalta
apreciere fa�� de OSINT, respectiv îndelungata practic� de participare la opera�iuni
multina�ionale �i centre de intelligence” în Robert David Steele (2010), Intelligence for
Earth, Clarity, Diversity, Integrity, & Sustainability, Oakton, Earth Intelligence Network,
p. 52 disponibil la http://www.phibetaiota.net/?p=19357 [iunie 2010].

43

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

punctul de plecare pentru punerea în aplicare a conceptului mai larg de
intelligence na�ional sau global, ceea ce unii numesc intelligence colectiv
sau creierul lumii”4.

�i aceasta pentru c�, „în ultimele dou� decenii de pionierat al
OSINT �i pân� în prezent, în era multina�ional�, multiinstitu�ional�,
multidisciplinar�, de analiz� �i partajare a informa�iei în mai multe domenii
(Multinational, Multiagency, Multidisciplinary, Multidomain Information-
Sharing and Sense-Making – M4IS2), factorul uman a devenit tot mai
important, deoarece esen�a secolului al XXI-lea este nu s� furi un secret de
la o persoan� pentru beneficiul unora, ci s� te str�duie�ti s� diseminezi
informa�ia pe întreaga planet� în beneficiul întregii comunit��i”5.

Figura nr. 2

http://www.phibetaiota.net/?p=19

Unii speciali�ti, precum fostul ofi�er CIA Arthur Hulnick, consider�

OSINT ca fiind chiar „temelia pe care se construie�te informa�ia secret�”.

4 Robert David Steele, „Open Source Intelligence”, în Johnson Loch (ed.), Strategic
Intelligence: The Intelligence Cycle, Westport, Praeger, 2007, p. 97.
5 Robert David Steele, Intelligence for Earth, Clarity, Diversity, Integrity, & Sustainability,
Oakton, Earth Intelligence Network, 2010, p. 163, disponibil la http://www.
phibetaiota.net/?p=19357 [iunie 2010].

44

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Acesta estimeaz� c� produsele ob�inute din surse deschise contribuie în
propor�ie covâr�itoare la baza general� de informa�ii6.

Cele mai multe opinii merg îns� pe ideea potrivit c�reia „un amestec
de OSINT, HUMINT �i celelalte tipuri de intelligence (all-source fusion of
intelligence) este vital �i poate produce sinergii importante”7.

Acesta pare a fi �i punctul de plecare pentru clasificarea datelor �i
informa�iilor realizat� de William J. Lahneman, unul dintre cei mai
cunoscu�i speciali�ti în intelligence din spa�iul anglo-saxon8.

Conform acestuia, datele sunt fie secrete (clasificate), fie nesecrete
(neclasificate) – secret versus open. Orice informa�ie de securitate na�ional�
care rezult� din acestea este folosit� pentru a fi combinat� cu produse
informa�ionale secrete sau nesecrete (care provin din surse deschise). Reies
patru tipuri de fluxuri informa�ionale, ce au con�inut �i beneficiari diferi�i.

Fluxurile secret-secret (I) �i deschis-secret (II) sunt asociate cu
activitatea tradi�ional� de intelligence.

Astfel, în fluxul I informa�iile de securitate na�ional� provin din
surse secrete sensibile, care ulterior sunt analizate prin intermediul canalelor
secrete pentru a fi realizate produse informa�ionale clasificate.

În cazul celui de al II-lea flux, serviciile de intelligence coreleaz�
informa�iile, folosind metode �i surse clasificate, astfel produsele rezultate
secrete fiind folosite pentru informarea oficialilor guvernamentali.

Potrivit autorului, nevoia concretiz�rii fluxului III – secret-deschis – a
crescut dup� atentatele din data de 11 septembrie 2001, când a fost evident
faptul c� nivelul de clasificare a informa�iilor a constituit un obstacol în
partajarea acestora între diferitele entit��i ale statului.

Fluxul III presupune ca informa�iile ob�inute prin metode specifice
din surse secrete sensibile s� fie declasificate pentru a fi informate
autorit��ile locale �i cele cu atribu�ii în aplicarea legii.

6 Stephen C. Mercado, „Sailing the Sea of OSINT in the Information Age”, în Studies in
Intelligence, vol. 48, nr. 3, 2007.
7 Peter Gill, Stephen Marrin �i Mark Phytian, Intelligence Theory. Key Questions and
Debates, London & New York, Routledge, 2009.
8 William J. Lahneman, „The Need for a New Intelligence Paradigm”, în International
Journal of Intelligence and CounterIntelligence, vol. 23, nr. 2, 25 februarie 2010, pp. 212-214.

45

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Ultima categorie, cea de-a IV-a, fluxul deschis-deschis, cre�te,
în opinia lui Lahneman, ca importan��, „de vreme ce oficialii
guvernamentali monitorizeaz� constant raport�rile mass-media”9. Practic,
relat�rile presei sunt folosite pentru realizarea de avertismente �i evalu�ri
asupra diferitelor riscuri de securitate.

Lahneman deschide un nou curent în discu�iile care privesc
exploatarea surselor deschise �i realizarea produselor de intelligence în baza
acestora, prin transferul dezbaterilor de la paradigma secret-deschis la cea
clasificat-neclasificat, ar�tând prin aceasta importan�a OSINT.

În recentul The Oxford Handbook of National Security Intelligence,
Arthur Hulnick apreciaz� faptul c� „de�i produsele OSINT provin din surse
publice �i alte tipuri de surse deschise, unele din aceste surse trebuie tratate
drept sensibile, iar rezultatul final extras �i analizat clasificat, nu doar pentru
a convinge beneficiarul c� merit� citit”.

Autorul o citeaz� pe Jennifer Sims, expert pe probleme de securitate
�i actual director pentru studii de intelligence la Georgetown University,
potrivit c�reia „intelligence trebuie �i ar trebui s� fie clasificat... din cauza
în�elegerilor pe care le dobânde�te beneficiarul de la acea surs�”. Unul
dintre motivele pentru care OSINT ar trebui s� fie clasificat ar fi cel al
copyright-ului. Un altul ar fi acela de a proteja descoperirea unui fapt pe
care adversarii doresc s�-l ascund�10.

2. Valorile secrete ale OSINT

Ca produs informa�ional independent, analiza OSINT constituie o
important� capabilitate pentru factorii de decizie, prin furnizarea de imagini
asupra aspectelor critice ale agendei de securitate, pentru ca ace�tia s� poat�
stabili �i, mai ales, aplica politici pe termen lung, înt�rind capacitatea de
prevenire �i de r�spuns la eventualele crize.

9 William J. Lahneman, „The Need for a New Intelligence Paradigm”, în International
Journal of Intelligence and CounterIntelligence, vol. 23, nr. 2, 25 februarie 2010,
pp. 212-214.
10 Arthur S. Hulnick, The Dilemma of Open Source Intelligence: Is OSINT Really
Intelligence?, în „The Oxford Handbook of National Security Intelligence”, Loch, K.
Johnson, Oxford University Press, 2010.

46

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pe de alt� parte, informa�iile de�inute din surse deschise contribuie la
realizarea analizei multisurs�, atât prin identificarea unor elemente necesare
în�elegerii contextului general cât �i prin facilitarea accesului la anumite
tipuri de expertiz� din mediile academice.

Figura nr. 3
http://www.einiras.org/

Indiferent c� este vorba de OSINT produs independent sau
component� a analizei multisurs�, exper�ii subliniaz� poten�ialul s�u de
resurs� tactic�, opera�ional� �i strategic�11.

Fie c� este vorba despre oferirea de informa�ii cu privire la
activitatea unei organiza�ii teroriste ori c� ajut� la realizarea de avertiz�ri
timpurii �i evalu�ri strategice, OSINT de�ine un rol covâr�itor în reducerea
imprevizibilului, a incertitudinii ce caracterizeaz� mediul actual de securitate.

În cazul avertiz�rilor timpurii, dac� sunt în�elese situa�iile care
definesc un fenomen �i factorii care le determin�, ar trebui s� fie u�or de
identificat oportunit��ile pentru a sesiza din timp problemele �i a îndrepta
lucrurile în direc�ia dorit�12.

11 Chris Pallaris, Open Source Intelligence (OSINT) and the Future of IR Librarianship,
pentru cea de-a 19-a conferin�� EINIRAS – International Relations and Security Network,
Madrid, Spania, 18 septembrie 2009, disponibil la http://www.einiras.org/conf/conferences/
documents/CPallaris_EINIRAS09.pdf [iunie 2010].
12 Thomas Fingar, Reducing Uncertainty: Intelligence and National Security. Using
Intelligence to Anticipate Opportunities and Shape the Future, lucrare sus�inut� la Stanford
University, octombrie 2009.

47

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Cu toate acestea, avertizarea timpurie înseamn� s� se scaneze
informa�ia con�inut� pentru sesizarea a�a-numitelor semnale pierdute, care
nu sunt foarte evidente, pentru a putea fi reperate amenin��rile �i riscurile
pân� atunci necunoscute13.

La rândul lor, evalu�rile strategice au ca obiectiv identificarea celor
mai importante curente �i a modului în care acestea vor interac�iona, astfel
încât deciden�ii politici s� formuleze strategii �i politici pentru a men�ine
traiectoria pozitiv� a evenimentelor.

Evalu�rile strategice reflect� „eficien�a unui serviciu în slujba
na�iunii, aceasta fiind dat� de modul s�u de raportare la actul de guvernare,
la obiectivele politice �i strategice ale statului �i societ��ii”14. Acestea
îndeplinesc cel pu�in dou� obiective: adaug� plus valoare informa�iei
existente, prezentând factorilor de decizie acele elemente care ajut� la
realizarea, pe termen lung, a obiectivelor prev�zute în strategia na�ional� de
securitate; contribuie la planificarea strategiei de informa�ii �i ajustarea
priorit��ilor factorilor de decizie15.

Date fiind num�rul mare de variabile �i de juc�tori, caracterul
dinamic al evenimentelor, elaborarea de scenarii în care se pot încadra
evenimentele anticipate s-a dovedit în multe dintre situa�ii eronat�.
Întotdeauna exist� o doz� de imprevizibil care poate r�sturna �i cele mai
bine fundamentate concluzii despre cum va ar�ta viitorul.

Nicholas Taleb16, profesor, eseist, statistician, fost om de afaceri,
define�te aceast� not� de imprevizibil prin sintagma leb�da neagr�. Taleb
consider� c� trebuie luate în calcul surprizele strategice care ar putea
r�sturna proiec�iile realizate, evenimentele rare ce ar putea avea un impact
major �i care se afl� dincolo de a�tept�rile noastre.

13 ***OSINT Report 1/2010, International Relations and Security Network, disponibil la
http://intellibriefs.blogspot.com/2010/04/osint-report-12010.html [iunie 2010].
14 George Cristian Maior, „Intelligence eficient: de la control la cooperare”, în Revista 22,
23-29.12.2008, disponibil la http://www.sri.ro/upload/Rev22dec2008.pdf [iunie 2010].
15 William J. Lahneman, Jacques S. Gansler, John D. Steinbruner �i Ernest J. Wilson III,
The Future of Intelligence Analysis, vol. I, Center for International and Security Studies at
Maryland, 2006.
16 Nicholas Taleb, Leb�da Neagr�: Impactul foarte pu�in probabilului, Bucure�ti, Editura
Curtea Veche, 2008.

48

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

3. Valorile publice ale OSINT

Datorit� caracterului lor neclasificat, precum �i al produselor
rezultate, sursele deschise sunt cele mai indicate pentru implicarea
exper�ilor din cadrul mediilor academice în activitatea de analiz� pe
anumite probleme de securitate, pe de o parte, precum �i pentru dezvoltarea
procesului de outsourcing, pe de alt� parte17.

Numeroase opinii, lansate inclusiv în spa�iul românesc, pledeaz�
pentru ca, printre anali�tii de intelligence, s� se reg�seasc� exper�i din
domenii cum ar fi cel economic, religie, sociologie, psihologie etc.

Aceast� idee a fost subliniat� �i de William J. Lahneman. Proiectul
lansat de acesta �i de echipa de la Universitatea din Maryland prin care se
propune valorificarea platformelor colaborative �i a avantajelor OSINT,
chiar dac� a fost ini�iat în anul 200618, continu� s� suscite interes, fiind
reluat în anul 2010, într-o prezentare în prestigioasa publica�ie „International
Journal of Intelligence and CounterIntelligence”19.

Pentru a fi eficiente, serviciile de informa�ii trebuie s� fie capabile s�
genereze re�ele colaborative care s� ofere produse informa�ionale ce
necesit� analiza interdisciplinar�. Aceste re�ele trebuie s� integreze OSINT
�i s� con�in� exper�i atât din sectorul privat, cât �i din structurile de
intelligence. „Aceast� schimbare presupune ca anali�tii s� partajeze
informa�ia cu al�i anali�ti din cadrul organiza�iilor de intelligence, dar �i cu
institu�ii din afar� pentru a produce produse informa�ionale de calitate
referitoare la probleme complexe”20.

Contactele cu mediile de exper�i din afara structurilor de informa�ii
le permite ofi�erilor s� aib� acces la cuno�tin�e �tiin�ifice de prim� mân�,
necesare în special în analiza unor amenin��ri nonmilitare. Expertiza
mediului academic prezint� avantajul unor unghiuri diverse de analiz� �i al
perspectivelor culturale variate, care ar putea fi valorificate în cadrul unor
proiecte comune de analiz�, mese rotunde, seminare, conferin�e etc.

17 Hamilton Bean, Tradecraft versus Science: Intelligence Analysis and Outsourcing
Research Institute for European and American Studies, 2006, disponibil la
se2.isn.ch/serviceengine/Files/RESSpecNet [iunie 2010].
18 William J. Lahneman, Jacques S. Gansler, John D. Steinbruner �i Ernest J. Wilson III,
The Future of Intelligence Analysis. Final Report, Center for International and Security
Studies at Maryland, martie 2006.
19 William J. Lahneman, „The Need for a New Intelligence Paradigm”, în International
Journal of Intelligence and CounterIntelligence, vol. 23, nr. 2, 25 februarie 2010.
20 Ibidem.

49

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Un alt element al dimensiunii publice a OSINT este cel de
outsourcing, care s-a extins atât pe componenta de colectare, cât �i pe cea
de analiz�.

Acesta presupune angrenarea în activitatea de intelligence a
anumitor think tank-uri �i institute academice de cercetare, care s�
contribuie cu perspective diverse de abordare, metodologii �i, în general, cu
întreaga lor expertiz�.

Externalizarea serviciilor în domeniul OSINT c�tre grupuri de cercetare
consacrate ofer� posibilitatea structurilor de informa�ii de a-�i confrunta
analizele interne �i h�r�ile de riscuri proprii cu cele venite din afar�.21

Preg�tirea în exploatarea surselor deschise în mediul universitar este o
alt� latur� a caracterului public al OSINT. Mai multe centre universitare
prestigioase (din SUA, Marea Britanie, Canada �i ��rile nordice), organizeaz�
cursuri de master �i doctorate în domeniul intelligence, unele dintre acestea
fiind destinate cu prec�dere studiului OSINT.

Studiile postuniversitare de acest gen contribuie la crearea unui
adev�rat spa�iu de recrutare pentru structurile de informa�ii22.

Promovarea culturii de securitate este o alt� misiune ce revine
structurilor de intelligence, în contextul actual fiind necesar s� se dep��easc�
simpla raportare privind activitatea pe care aceste organiza�ii o fac public� anual.

Concept care se înscrie pe linia de comunicare public� a serviciilor
de informa�ii, cultura de securitate se impune tot mai mult în dezbaterile
mediilor de intelligence. Este �i unul dintre cele cinci principii pe care se
fundamenteaz� transformarea Serviciului Român de Informa�ii.

 Cultura de securitate presupune participarea întregii societ��i la
asigurarea securit��ii, prin „promovarea �i consolidarea valorilor democratice,
dezvoltarea unei în�elegeri comune a provoc�rilor �i oportunit��ilor în domeniul
securit��ii na�ionale la nivelul statului �i al societ��ii”23.

21 ***OSINT Report 1/2010, International Relations and Security Network, disponibil la
http://intellibriefs.blogspot.com/2010/04/osint-report-1/2010.html [iunie 2010].
22 Universitatea Henley-Putnam / San Jose, California, SUA, ofer� Bachelor or Master of
Science Degree in Intelligence Management cu tema „Abilit��i avansate de înv��are în
Analiza OSINT”, precum �i Master of Arts in Intelligence Management, Terrorism and
Counterterrorism Studies, Management of Personal Protection, care include un modul de
OSINT avansat – http://www.henley-putnam.edu/532-233.html.
La rândul s�u, King’s College, Londra, Marea Britanie, de�ine un centru – International
Centre for Security Analysis – implicat în studierea mai multor problematici, printre care �i
metodologia de exploatare a surselor deschise – http://www.kcl.ac.uk/schools/sspp/
ws/grad/programmes/options/opensource.html.
23 http://www.sri.ro/upload/viziunea.pdf [iunie 2010].

50

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

OSINT, prin caracterul s�u deschis, este cea mai în m�sur� surs� de
intelligence s� ajute la promovarea educa�iei de securitate, deoarece dispune
de instrumentele �i de statutul necesar pentru a rezolva aceast� cerin��,
prin organizarea de evenimente publice care s� reliefeze provoc�rile majore
ale securit��ii.

O abordare matur� în problematica de securitate na�ional� bazat�
pe comunicare activ� are capacitatea de a elimina o parte dintre „frustr�rile”
�i percep�iile eronate din societatea româneasc� asupra institu�iilor de
securitate, fiind un bun exerci�iu de imagine.

Concluzii
În actualul context geopolitic, s� ignori poten�ialul de valorificare a

OSINT reprezint� o imens� vulnerabilitate de securitate, capacitatea surselor
deschise de a r�spunde, pe toate palierele de informare �i cunoa�tere, la
nevoile beneficiarilor crescând pe m�sura progreselor care se înregistreaz�
în acest domeniu.

Includerea, în activit��ile specifice OSINT, a unor reprezentan�i din
mediile academice este deosebit de important�, în special datorit� expertizei
�i informa�iilor din noi surse pe care ace�tia le de�in.

Strategiile serviciilor de informa�ii ar trebui s� prevad� încurajarea
mediilor universitare de a-�i extinde curricula în domeniul studiilor de
securitate, intelligence �i OSINT.

Nu în ultimul rând, prin intermediul surselor deschise, serviciile de
informa�ii pot contribui la promovarea �i dezvoltarea, în rândul societ��ii
civile, a valorilor de securitate.

Bibliografie
I. Lucr�ri de sintez�

1. Gill, Peter; Marrin, Stephen �i Phytian, Mark, Intelligence Theory. Key
Questions and Debates, London & New York: Routledge, 2009.

2. Lahneman, William J.; Gansler, Jacques S.; Steinbruner, John D. �i
Wilson, Ernest J. III, The Future of Intelligence Analysis. Final Report, Center for
International and Security Studies at Maryland, 2006.

3. Taleb, Nicholas, Leb�da Neagr�: Impactul foarte pu�in probabilului,
Bucure�ti: Editura Curtea Veche, 2008.

51

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

II. Studii, articole, comunic�ri �tiin�ifice

1. Hulnick, S. Arthur, The Dilemma of Open Source Intelligence: Is
OSINT Really Intelligence?, în „The Oxford Handbook of National Security
Intelligence”, Loch, K. Johnson, Oxford University Press, 2010.

2. Steele, Robert David, Open Source Intelligence, în Johnson Loch (ed.),
Strategic Intelligence: The Intelligence Cycle, Westport: Praeger, 2007.

3. Mercado, Stephen C., Sailing the Sea of OSINT in the Information Age,
în Studies in Intelligence, vol. 48, nr. 3, 2007.

4. Lahneman,William J., The Need for a New Intelligence Paradigm,
în International Journal of Intelligence and CounterIntelligence, vol. 23, nr. 2,
2010.

5. Fingar, Thomas, Reducing Uncertainty: Intelligence and National
Security. Using Intelligence to Anticipate Opportunities and Shape the Future,
lucrare sus�inut� la Stanford University, 2009.

III. Surse Internet

1. Bean, Hamilton, Tradecraft versus Science: Intelligence Analysis and
Outsourcing Research Institute for European and American Studies, disponibil la
se2.isn.ch/serviceengine/Files/RESSpecNet [iunie 2010], 2006.

2. Maior, George Cristian, Intelligence eficient: de la control la
cooperare, în Revista 22, 23-29.12.2008, disponibil la http://www.sri.ro/upload/
Rev22dec2008.pdf [iunie 2010], 2008.

3. ***OSINT Report 1/2010, International Relations and Security
Network, disponibil la http://intellibriefs.blogspot.com/2010/04/osint-report-
12010.html [iunie 2010].

4. Pallaris, Chris, Open Source Intelligence (OSINT) and the Future of IR
Librarianship, pentru a 19-a conferin�� EINIRAS – International Relations and Security
Network, Madrid, Spania, 18 septembrie 2009, disponibil la http://www.einiras.
org/conf/conferences/documents/CPallaris_EINIRAS09.pdf [iunie 2010], 2009.

5. Steele, Robert David, Intelligence for Earth, Clarity, Diversity,
Integrity, & Sustainability, Oakton: Earth Intelligence Network, disponibil la
http://www.phibetaiota.net/?p=19357 [iunie 2010], 2010.

6. http://www.henley-putnam.edu/532-233.html.
7. http://www.kcl.ac.uk/schools/sspp/ws/grad/programmes/options/opens

ource.html.
8. http://www.oss.net/dynamaster/file_archive/030201/ca5fb66734f540fb

b4f8f6ef759b258c/NATO%20OSINT%20Handbook%20v1.2%20-%20Jan%202002.
pdf [iunie 2010].

9. http://www.sri.ro/upload/viziunea.pdf [iunie 2010].

52

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Impactul evolu�iilor tehnologice asupra OSINT

Drago� DINU
Maria Daniela BUNOIU

Serviciul Român de Informa�ii
e-mail: ani@sri.ro

Abstract
One of the most effective ways to meet the new security challenges

seems to be „taming” the information, by finding new methods to collect,
process, and disseminate it. Also, as both the national and international
security environment change, intelligence agencies must find ways to
dynamically reinvent themselves by learning and adapting.

Keywords: new-technology, competitive, intelligence multidimensional
resources, cyber operation.

„Este prima specie de pe aceast� planet� care se autoreproduce �i al
c�rei p�rinte este un computer”. Acum câteva decenii – ar fi inutil s� mai
vorbim de secole – o astfel de fraz� ar fi zguduit lumea �tiin�ific�,
comunit��ile religioase �i culturale �i ar fi condus, probabil, la proteste în
mas�. În prezentul în perpetu� schimbare, era doar o chestiune de timp pân�
când cineva o va pronun�a1.

Evolu�iile înregistrate în domeniul biologiei, biogeneticii, roboticii,
nanotehnologiei au f�cut ca no�iuni precum inteligen�� artificial�, date
biometrice, energii alternative, armament electromagnetic, capacit��i
nucleare �i înc�lzire global� s� devin� subiecte la ordinea zilei.

Dac� sistemele militare ale secolului precedent s-au bazat pe
progrese în domeniul fizicii, ingineriei, informaticii �i matematicii, viitorul
prezint� o noua gam� de amenin��ri �i „arme” din ce în ce mai inventive.
Tendin�ele în domeniul informaticii, conectivitatea �i schimbul de informa�ii
genereaz� noi oportunit��i, dar �i riscuri la adresa securit��ii na�ionale2.

1 Autorul este biologul american Craig Venter, care a anun�at, în luna mai a.c., c� a creat
prima celul� sintetic� din lume, bacteria Mycoplasma mycoides.
2 Unii exper�i sus�in c� aceast� tendin�� contribuie la descentralizare sau la trecerea puterii
de la na�iuni la indivizi sau grup�ri, care nu pot fi definite prin grani�ele politice.

53

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

„Societate bazat� pe informa�ie”3, „interdependen��”, „globalizare”
reprezint� concepte care au marcat profund actualul mediu de securitate,
astfel încât este nevoie mereu de perfec�ionare �i adaptare a strategiilor,
tacticilor, managementului. O comunitate de informa�ii trebuie s� se
reinventeze permanent, într-un mod dinamic, prin înv��are continu� �i
prin adaptare4.

Resursele multilaterale pot fi avantajate de cre�terea capacit��ii
na�iunilor �i entit��ilor de a r�spunde la amenin��rile care survin, prin
îmbun�t��irea schimbului de informa�ii �i prin colaborare strâns� ca r�spuns
la amenin��rile manifestate. Totodat�, securitatea colectiv� poate fi
îmbun�t��it� prin extinderea modalit��ilor �i oportunit��ilor structurilor
marginale de a participa în ac�iuni sincronizate împotriva amenin��rilor
comune la adresa ordinii interna�ionale5.

Propagarea tehnologiilor de ultim� or�, care ar putea fi folosite în
detrimentul intereselor na�ionale de securitate, nu mai este rezervat�
na�iunilor „de elit�”. Rezultatul este sporirea poten�ialelor amenin��ri �i
cre�terea incertitudinii. De�i ofer� beneficii, îmbun�t��ind r�spunsurile
globale colective f�r� costuri semnificative, prin schimbarea modului în care
resursele �i capacit��ile globale sunt gestionate, progresele tehnologice
creeaz� paradigme de securitate problematice.

Dac� în trecut identificarea adversarului era relativ u�oar�, în
contextul a ceea ce a primit numele de „noua normalitate cibernetic�”
identificarea reprezint� excep�ia.

Grup�rile paramilitare sau insurgente, precum �i al�i participan�i
non-statali �i for�e militare din state în curs de dezvoltare achizi�ioneaz� din
ce în ce mai mult� tehnologie �i î�i transform� metodele de ac�iune.

3 În revolu�ia informa�ional�, pentru preocup�rile strategice au fost considerate relevante,
ini�ial, trei „curente”: utilizarea la scar� larg� a telefoniei mobile, transparen�a �i r�zboiul
cibernetic.
4 Andrus D. Calvin, „The Wiki and the Blog: Toward A Complex Adaptive Intelligence
Community”, iulie 2005.
5 Un prim pas în dezvoltarea comunit��ilor este armonizarea legilor interne �i interna�ionale,
precum �i ajungerea la un acord cu privire la activit��ile care ar trebui contracarate, cum ar
fi terorismul, atacurile cibernetice �i traficul de armament. De asemenea, este necesar� o
infrastructur� de baz� (supraveghere �i schimb de informa�ii), care s� gestioneze
amenin��rile globale �i s� înlocuiasc� modelele de securitate fragile �i antagonice, limitate
la protejarea frontierelor.

54

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Re�eaua „al-Qaida”, de exemplu, împreun� cu afilia�ii �i sus�in�torii
s�i, folose�te Internetul pentru a-�i propaga doctrina. Grupul consider�
aten�ia media �i prozelitismul („dawa”) ca fiind de o importan�� egal� sau
mai mare decât violen�a. Materialele sunt diseminate în scopul planific�rii,
instructajului, propagandei �i radicaliz�rii.

Dac� în trecut r�zboiul asimetric era considerat „arma celui mai slab”
sub aspectul aplic�rii metodelor neconven�ionale pentru a profita de
vulnerabilit��ile celui puternic, în actualul mediu, reprezint� „arma celui mai
inteligent”. Cibernetica este omniprezent�: toat� lumea atac� pe toat� lumea,
astfel încât, „sentin�e” precum cea dat� de Jim Langevin, membru al Comisiei
pentru securitate intern� a Camerei Reprezentan�ilor, din Congresul SUA,
conform c�reia „niciodat� nu vom mai asista la un r�zboi major f�r� o
important� component� cibernetic�”, s-ar putea dovedi valabile6.

Cum informa�iile sunt elementul esen�ial în eforturile de asigurare a
securit��ii, iar procesul de colectare �i analizare a lor necesit�, în prezent, o
mobilizare de resurse tehnologice impresionant� �i un efort uman
semnificativ, numeroase agen�ii guvernamentale analizeaz�, în prezent,
implica�iile stoc�rii datelor pe termen nedefinit, în scop operativ, legal,
administrativ sau istoric. Este necesar�, îns�, �i elaborarea unei serii de
reglement�ri privind gestionarea �i schimbul de informa�ii clasificate, care
s� corespund� capacit��ilor tehnologice avansate de colectare, stocare �i
analiz� a datelor, consolidarea m�surilor de securitate �i protec�ie fiind, de
asemenea, esen�ial�.

Evolu�iile în domeniul tehnologic au condus �i la o reorientare în
ceea ce prive�te politica de personal, atât la nivelul organiza�iilor private, cât
�i la cel al serviciilor de informa�ii. Abilit��ile comunica�ionale �i utilizarea
mediului online ar putea deveni esen�iale în procesul de recrutare. O re�ea de
angaja�i ce comunic� virtual, mult mai rapid, ar conduce la o eficientizare a
lucrului în echip�, dar �i a procesului de analiz�.

Suplimentarea num�rului de speciali�ti în structurile de securitate, în
vederea combaterii criminalit��ii cibernetice, este de asemenea util� pentru
combaterea atacurilor altor state, organiza�iilor sau hackerilor, astfel încât
instruirea în domeniul IT, dar �i recrutarea de personal preg�tit din sectorul
privat s-au transformat în necesitate7.

6 Stephen W. Korns, „Cyber Operations. The New Balance”.
7 „Cyber In-Security. Strenghtening the Federal Cybersecurity Workforce”, Booz Allen
Hamilton, iulie 2009.

55

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

În vederea solu�ion�rii problemelor existente, agen�iile de informa�ii
americane caut� în afara structurilor guvernamentale / de specialitate exper�i
IT. Un oficial din cadrul Departamentului de Securitate Intern� a estimat c�
83% din personalul din cadrul biroului ofi�erilor superiori de informa�ii este
reprezentat de contractori din mediul privat. Administra�ia nu trebuie doar
s� recruteze �i s� instruiasc� mai multe persoane cu calificare în domeniul
IT, ci are nevoie efectiv de speciali�ti capabili s� activeze în cadrul
structurilor ce asigur� securitatea cibernetic�.

Comunicare neîngr�dit�
Blogul, email-ul, re�elele sociale, mesajele text au deschis noi

perspective, noi medii în care schimbul de informa�ii poate avea loc, teoretic,
neîngr�dit. Eliminarea treptat� a barierelor „tehnice” nu putea r�mâne f�r�
urm�ri, astfel încât libertatea de exprimare a condus la transformarea acestor
medii în �inte sigure pentru ceea ce unii ar numi „cenzur�”, iar al�ii –
„echilibru”, „coordonare” sau „mediere a con�inutului”8.

Cre�terea num�rului �i tipurilor de surse a condus �i la dezvoltarea
con�inutului ce trebuie analizat �i validat, astfel încât a ap�rut o preocupare
deosebit� pentru g�sirea unor metode de a „controla” volumul de informa�ii,
fie prin extinderea prerogativelor institu�iilor de stat, fie prin crearea unor
baze de date în vederea monitoriz�rii �i stoc�rii informa�iilor comunicate
prin telefon sau re�ele sociale (Marea Britanie, SUA, Suedia).

Dezvoltarea �i men�inerea unei re�ele de angaja�i �i contactelor externe, în
vederea asigur�rii de informa�ii despre evolu�iile de pia�� din cadrul industriei
respective au constituit o provocare �i pentru departamentele corporatiste de
competitive intelligence. Crearea �i men�inerea „re�elelor de surse umane”
reprezint� o bun� practic� de intelligence competitiv ce asigur� atât
achizi�ionarea de informa�ii unice, nepublicate, cât �i opinii �i comentarii
profesioniste în vederea sprijinirii procesului de analiz� de intelligence9.
Introducerea de sisteme colaborative în munca de analiz� a facilitat realizarea

8 Într-un discurs �inut la 21 ianuarie 2010, secretarul american de stat, Hillary Clinton,
sublinia: „Consider�m c� este critic ca utilizatorilor de Internet s� le fie asigurate anumite
libert��i de baz�. Iar libertatea de exprimare este prima dintre ele. Aceasta nu mai este
definit� doar de posibilitatea ca cet��enii s� mearg� în pia�a public� �i s� critice autorit��ile
f�r� a se teme de consecin�e”.
9 Re�elele de socializare �i aplica�iile web 2.0 ofer� practicienilor o multitudine de noi
„instrumente” ce pot facilita dezvoltarea de re�ele de surse umane atât în interiorul, cât �i în
afara „proiectului”.

56

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

unor rapoarte mai complexe, chiar dac� nu pot fi eliminate toate obstacolele
întâmpinate în cadrul muncii în echip�. Cei care iau decizii în func�ie de
informa�iile de care dispun, precum �i cei care î�i duc la îndeplinire misiunile
bazându-se pe resursele informa�ionale trebuie s� beneficieze de dreptul de a face
schimb de informa�ii, pentru a se asigura c� primesc cele mai relevante date.

Ideea10 a fost extins�, astfel încât, în mediul actual, extinderea
cooper�rii �i a schimbului de informa�ii între organiza�ii sau na�iuni tinde s�
se transforme în regul�. Un factor de influen�� l-a constituit, probabil, �i
dezvoltarea incredibil� a riscurilor �i amenin��rilor. Societatea prezent� este
atât de dominat� de tot ceea ce înseamn� IT, încât orice descoperire sau
evolu�ie în domeniu conduce rapid la apari�ia de modalit��i de decriptare sau
de speculare a punctelor slabe.

În consecin��, cadrul pentru realizarea schimbului de informa�ii trebuie
s� includ� �i instrumente tehnologice pentru reducerea riscului dezv�luirii
neinten�ionate a informa�iilor personale, inclusiv instrumentele de criptare, de
asigurare a anonimatului �i managementul drepturilor digitale.

Instrumente noi la riscuri noi
În prezent, se poate spune c� tehnologia dicteaz� tendin�a de

dezvoltare pe care domeniul intelligence trebuie s� o urmeze.
Îndep�rtarea Internetului de computere conectate fizic într-o re�ea �i

apropierea acestuia de terminalele mobile a determinat o abordare nou� a
metodelor de diseminare a informa�iilor (achizi�ionarea de terminale iPhone,
iPad, BlackBerry).

Noul Internet se reorienteaz� în viitorul apropiat, adoptând o nou�
sintagm�: „Everything, everywhere, always”. Implementarea tehnologiilor
„web-ului semantic” va elimina confuziile generate de informa�iile
nestructurate, trasând astfel delimit�ri clare între Internetul serviciilor,
Internetul mobil �i Internetul lucrurilor.

Progresele tehnologiei au condus la apari�ia unor solu�ii din ce în ce
mai eficiente pentru realizarea unui ciclu complet OSINT, iar aceast�

10 „Revolu�ia” a început în 2005 cu introducerea mai multor servicii de colaborare:
Intellipedia, serviciul mesagerie rapid� în întreaga agen�ie, o func�ie social� similar�
del.icio.us., o capacitate de c�utare �i blog-urile la nivelul organiza�iei. Intellipedia se
bazeaz� pe acela�i tip de programe ca �i Wikipedia, enciclopedia on-line, dar când
Intellipedia a fost lansat�, comunitatea de intelligence a hot�rât c� nu va putea fi folosit� ca
o enciclopedie, ci pentru a deveni un loc pentru colaborarea direct�.

57

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

dezvoltare for�eaz� organiza�iile din domeniul intelligence s� se alinieze la
ultimele apari�ii în domeniu.

Pornind de la automatizarea culegerii datelor din diverse surse
(audiovideo �i Internet) �i continuând cu procesarea acestora pân� la
diseminarea informa�iilor, ciclul OSINT se închide cu feedbackul, uneori
dedus din desf��urarea direct� a evenimentelor. Diseminarea cu rapiditate a
informa�iilor provenite din surse deschise este �i trebuie s� fie unul din
punctele focale ale procesului OSINT. Varietatea formelor �i viteza de
diseminare, precum �i calitatea informa�iilor din surse deschise vor face
diferen�a între organiza�iile din domeniul intelligence.

Problema cea mai important� de solu�ionat în momentul în care
exist� enorme baze de date din surse deschise este descoperirea unui mod de
a le „converti” în intelligence.

Au ap�rut, astfel, companii care pun la dispozi�ie instrumentele necesare
monitoriz�rii surselor �i facilit�rii, colect�rii �i proces�rii informa�iilor. „Sail
Labs” (cu sediul în Viena), de exemplu, este una dintre cele mai importante
companii ce activeaz� în domeniul „speech technology” �i ofer� servicii destinate
eficientiz�rii procesului de colectare a informa�iei (sisteme de media, text /
podcast mining), cu ajutorul c�rora date nestructurate din surse multiple
(televiziune, radio, podcast-uri, streaming media) sunt procesate în informa�ie
structurat�, u�or de c�utat �i accesibil�. În cadrul acestui proces, con�inutul unui
fi�ier video sau audio este transcris, tradus �i indexat în mod automat, în timp
real, în func�ie de limb�, vorbitor, subiect, nume sau cuvinte-cheie.

Sistem media mining11

11 http://www.sail-technology.com.

58

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Sistem podcast mining12

Con�inutul informa�ional poate fi „descoperit” prin eliminarea /

dep��irea segmentelor irelevante, urm�rirea datelor de interes printr-un
sistem de alert� automat� �i afi�area sintetizat� a surselor în timp real13.

În ceea ce prive�te traducerea automat� aproximativ în timp real,
aplica�iile pentru dispozitivele „smart” sunt pe punctul de a deveni general
valabile în cel mult trei ani, dat fiind c� cercet�torii sunt aproape de a
definitiva tehnologia necesar� �i de a o aplica sub forma smart phones, fiind
utilizate, în cadrul procesului, un soft optic pentru recunoa�terea caracterelor
�i tehnologia Google Translate14.

Un dispozitiv de comunicare unidirec�ional este folosit de câ�iva ani
în domeniul militar. Phraselator P2, produs de compania „Voxtec”, asigur�
comunicarea a mii de fraze, cu ajutorul unor traduceri înregistrate
în prealabil. În cel mult 18 luni, „Voxtec” sper� s� ob�in� un dispozitiv
de comunicare bidirec�ional limitat15.

12 http://www.sail-technology.com.
13 Site-ul companiei „Sail Labs”, http://www.sail-technology.com.
14 De asemenea, tehnologii precum „Languageweaver” asigur� traduceri aproximativ în
timp real din mai multe limbi arabe.
15 Felix Juhl, Chris Pallaris, Florian Schaurer, OSINT Report 1/2010 – Technology Trends,
publicat de „International Relations and Security Network”.

59

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Progresul impune �i necesitatea g�sirii unor noi modalit��i de
validare, de exemplu, �i con�inutul generat de utilizator se num�r�, în
prezent, printre „sursele” de interes. Ceea ce era pân� acum suficient pentru
evaluarea acurate�ii �i credibilit��ii informa�iei-text nu se mai aplic� �i altor
tipuri de con�inut, mai ales c� sursele „scrise” constituie, în prezent, un
procentaj minor din masa enorm� de informa�ii utilizate de anali�tii OSINT.
Din aceast� perspectiv�, a devenit evident faptul c�, pentru a dep��i
obstacolele, trebuie con�tientizat c� OSINT nu se limiteaz� la „Internet
mining” sau monitorizarea presei, ci solicit� de la cei implica�i abilit��i
sociale �i culturale considerabile.

Concluzii
 În noul mediu de securitate, schimbul de informa�ii interagen�ii sau
interstatal, precum �i desf��urarea activit��ii într-un sistem colaborativ au
devenit extrem de importante în vederea contracar�rii riscurilor emergente.

Progresele în materie de sisteme media sau comunicare au
transformat domeniul intelligence, desf��urarea activit��ii de analiz� fiind,
practic, imposibil�, în prezent, f�r� con�tientizarea necesit��ii alinierii la cele
mai noi descoperiri tehnologice.

Bibliografie
1. Ackerman, Robert K., Intelligence Community Embraces Virtual

Collaboration, publicat pe site-ul Armed Forces Communications and Electronics
Association / AFCEA, mai 2009.

2. Andrus, Calvin, The Wiki and the Blog: Towards a Complex Adaptive
Intelligence Community, iulie 2005.

3. Juhl, Felix, Pallaris, Chris, Schaurer, Florian, OSINT Report 1/2010 –
Technology Trends, publicat de International Relations and Security Network.

4. Korns, Stephen W., Cyber Operations. The New Balance, publicat în
revista „Joint Force Quarterly”, nr. 54, 2009, elaborat� de National Defense
University Press.

5. Cyber In-Security, publicat de asocia�ia „Booz Allen Hamilton”, iulie 2009.
6. http://www.sail-technology.com.

60

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Training OSINT

Dan FIFOIU
Serviciul Român de Informa�ii

e-mail: ani@sri.ro

Abstract
 Training represents an essential step for the development of
professional Open Source Intelligence capabilities, enabling the
identification of overarching methods, best practices, considerations,
challenges and tools available to the OSINT analysts.

This article is meant to provide an overview of the current OSINT
training practices landscape, and to reveal the place of specialized open
source instruction in the fulfilment of the national security intelligence
requirements.
 Keywords: training, new-media, open source center, academia.

1. Rolul instruirii în Open Source Intelligence
Accesul tot mai larg �i în timp real la informa�ie este, în prezent, un

fapt, �i, în acela�i timp, o consecin�� a ceea ce a devenit cunoscut drept
„revolu�ia OSINT”: transformarea surselor deschise de informare într-o
capabilitate extrem de important� pentru munca de intelligence �i pentru
formularea politicilor în domeniul securit��ii na�ionale.

Rolul OSINT în cadrul acestora a crescut exponen�ial în ultimii ani,
rezultatul fiind, la nivelul organiza�iilor a c�ror activitate �i dezvoltare
depind de gestionarea eficient� a informa�iei, în special serviciile de
informa�ii, dezvoltarea segmentelor specializate în exploatarea surselor
deschise. Asemenea evolu�ii au contribuit la transformarea treptat� a
conceptelor tradi�ionale de intelligence �i la definirea unor noi cadre de
ac�iune pentru structurile de siguran�� na�ional�.

Urmarea fireasc� a fost acutizarea unei necesit��i a deschiderii, atât
din punctul de vedere al valorific�rii surselor de informa�ii, cât �i din
perspectiva inter-rela�ion�rii �i a dezvolt�rii modelului de lucru colaborativ
în domeniul intelligence.

To�i ace�ti factori au ac�ionat convergent în configurarea
imperativului adapt�rii / îmbun�t��irii competen�elor fiec�rui lucr�tor
în intelligence �i specializarea / perfec�ionarea simultan� a e�antioanelor

61

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

de comand� �i planificare, cât mai ales a segmentului de execu�ie din
cadrul organiza�iilor cu profil OSINT.

Ca proces complex, specializat �i distinct, Open Source Intelligence
integreaz� experien�a uman� cu datele ob�inute din surse deschise, în scopul
producerii de informa�ii �i de documente informative relevante pentru
deciziile / politicile de siguran�� na�ional�.

Fie c� este vorba de traininguri aplicate, cu durat� redus�
(de ordinul s�pt�mânilor) sau de programe educative extinse, implementate
de / în cooperare cu institu�ii academice, preg�tirea �i formarea continu� a
speciali�tilor în OSINT vizeaz� tocmai îmbun�t��irea acestei experien�e,
respectiv eficientizarea valoriz�rii tuturor resurselor, în prezent tot mai
„generoase” �i mai accesibile, care stau la baza întocmirii de produse de
intelligence relevante �i complete.

Emergen�a de noi paradigme ale activit��ii de intelligence, focalizate
asupra necesit��ii impunerii modelului colaborativ de lucru, respectiv a
principiului adaptabilit��ii �i cre�terii capacit��ii de reac�ie, în timp real, în
cazul unor evenimente cu poten�ial impact asupra st�rii de securitate na�ional�,
constituie în acela�i timp pa�i importan�i în evolu�ia serviciilor de informa�ii,
dar �i provoc�ri semnificative din punctul de vedere al preg�tirii cadrelor.

Pe un palier distinct, obiectivul instruirii constante este dictat
inclusiv de dinamica transform�rilor de ordin tehnologic care vizeaz�
accesul, exploatarea �i gestionarea într-un mod colaborativ, mult mai facil,
mai rapid �i mai pu�in costisitor a unui volum imens de date.

Evolu�ia tehnologiei informa�iei �i a comunica�iilor a facilitat
extinderea Internetului �i trecerea la utilizarea aplica�iilor Web 2.0, a c�ror
implementare presupune popularizarea, prin intermediul trainingurilor, a
formatului de tip wiki �i a cuno�tin�elor de management al colabor�rii intra
�i inter-institu�ionale.

Cele trei niveluri ale form�rii unui specialist OSINT – ini�ierea,
specializarea, perfec�ionarea – vizeaz� atingerea unor obiective specifice
pliate pe principalele etape ale procesului OSINT, respectiv:

� Planificarea;
Rolul trainingurilor OSINT în acest caz este ameliorarea capacit��ii

unui lucr�tor de a-�i planifica activitatea în func�ie de criterii precum:
- reperele semnalate de solicitantul produsului informativ în

asignarea unei sarcini;
- resursele de care dispune �i sursele la care are acces;
- termenul de transmitere a documentului informativ.

62

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

A �ti unde s� caute o informa�ie, cu care anali�ti specializa�i în
problematica respectiv� s� discute, cum s� stabileasc� succesiunea fazelor
întocmirii textului în func�ie de relevan�a diverselor aspecte ale subiectului
supus analizei – iat� câteva elemente ale activit��ii unui lucr�tor pe care
trainingul le teoretizeaz� �i le transpune în proceduri de lucru cu grade
diferite de standardizare.

� Colectarea datelor �i convertirea lor în informa�ii;
Modificarea rapid� a tabloului de surse deschise – în special

dezvoltarea a�a-numitelor „new media” – �i transferul celei mai mari p�r�i a
con�inutului surselor clasice în spa�iul virtual, al�turi de tendin�ele de
evolu�ie a caracteristicilor informa�iilor furnizate, au crescut semnificativ
complexitatea competen�elor de c�utare �i procesare a acestora.

Cu toate c� nu a fost formulat� o defini�ie general acceptat� a „new
media”, acestea fiind percepute diferit de diversele categorii de utilizatori,
ele sunt apreciate ca reprezentând orice produs media digital care este
interactiv �i distribuit prin re�ele informatice, sau totalitatea textelor,
sunetelor, imaginilor �i elementelor grafice prelucrate pe computer �i reunite
în baze de date.1

Cantitatea enorm� de informa�ie – num�rul imens de website-uri
corporate / personale, bloguri, forumuri publice, re�elele sociale care deja
contabilizeaz� sute de milioane de conturi –, cre�terea exponen�ial� a
con�inutului generat de utilizatori �i diversitatea limbilor / pachetelor în care
este livrat� informa�ia reprezint� provoc�ri care se traduc, din perspectiva
nevoii de a le gestiona, în obiective distincte ale instruirii, precum:

- însu�irea de cuno�tin�e aprofundate �i specializate de
navigare �i exploatare a Internetului;

- dezvoltarea aptitudinilor de identificare a celor mai bune
surse de informare;

- dobândirea de competen�e privind validarea surselor;
- metode �i tehnici de c�utare a datelor;
- dobândirea de competen�e privind validarea �i organizarea

datelor;
- dezvoltarea tehnicilor de procesare.

1 Dorina Gu�u, „New Media”, Editura „Tritonic”, Bucure�ti, 2007.

63

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

� Elaborarea produsului informativ.
Este etapa care presupune cea mai complex� �i aprofundat� preg�tire

a lucr�torului în intelligence din surse deschise, fapt pentru care trainingurile
OSINT axate pe analiza informa�iilor sunt cele mai consistente, elaborate
�i extinse.
 Formarea continu� �i perfec�ionarea anali�tilor de informa�ii din surse
deschise este esen�ial� pentru cre�terea calit��ii produselor informative pe care
le întocmesc, instruirea în acest domeniu având atât rolul de a specializa
lucr�torul pe anumite tipuri de analiz� (în func�ie de necesit��ile organiza�iei
din care face parte), cât �i de a asigura men�inerea sa constant� într-o zon� de
cunoa�tere a elementelor specifice principalelor activit��i de intelligence (�tiut
fiind faptul c� omiterea sau necunoa�terea unor aspecte importante ale
situa�iei analizate poate altera utilitatea produsului livrat beneficiarilor).
 Complexitatea activit��ii de elaborare a unui document de informare
de tip analitic dicteaz� structurarea atent� a trainingurilor în module clar
delimitate în func�ie de obiectivele propuse.
 În prezent, criteriile de formulare a acestor obiective sunt stabilite
în principal de:

- tipul de analiz� a informa�iilor pentru care sunt instrui�i
lucr�torii;

Analiza tactic�, strategic�, analiza de trend, analiza de risc, analiza
predictiv� – sunt doar câteva exemple de domenii caracterizate de mijloace
�i metodologii proprii de realizare a materialelor în format integrat.

- spa�iile monitorizate;
Oscila�ia polilor de instabilitate pe anumite perioade de timp

�i în spa�ii diferite determin� focalizarea aten�iei anali�tilor OSINT pe
respectivele regiuni / state, în vederea inform�rii extinse �i operative a
beneficiarilor, respectiv pentru sus�inerea cât mai eficient� a deciziilor
relevante pentru siguran�a na�ional�.

- problematicile pe care le au în competen��.
Tratate separat sau interconectate din perspectiva cauzalit��ii anumitor

evolu�ii, problematici precum terorismul, proliferarea armelor de distrugere în
mas�, criminalitatea organizat�, securitatea economic�, conflictele înghe�ate,
extremismul, radicalizarea �i fundamentalismul religios etc. presupun metode
specifice de abordare în cuprinsul documentelor analitice, în special din
punctul de vedere al încadr�rii lor în anumite tipuri de analiz� �i al resurselor
utilizate în elaborarea produselor informative.

64

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

2. Modele �i exemple de bune practici
Statele Unite ale Americii
Dup� ce, în iulie 2004, Comisia pentru investigarea atentatelor din

11.09.2001 a recomandat înfiin�area unei Agen�ii de Surse Deschise,
Directorul Comunit��ii de Intelligence a Statelor Unite ale Americii a
anun�at crearea, în noiembrie 2005, a Open Source Center, institu�ie
independent� de stat care, pe lâng� elaborarea de produse informative pentru
Guvernul american �i al�i beneficiari, are sarcina de a preg�ti anali�ti de
intelligence în scopul amelior�rii eficien�ei exploat�rii surselor deschise.2

Crearea Open Source Center a ranforsat în mod considerabil cadrul
institu�ional de stat al SUA specializat în intelligence din surse deschise �i a
contribuit, prin dezvoltarea unor formule de cooperare cu reprezentan�i ai
mediilor academic �i privat, calitatea instruirii speciali�tilor OSINT,
devenind principalul reper al statelor Uniunii Europene în dezvoltarea unui
unei structuri similare3.

Cursurile organizate de Open Source Center prin Open Source
Academy, lider pe segmentul de training OSINT în SUA, se adreseaz�
efectivelor din cadrul organismelor comunit��ii de intelligence americane �i
sunt structurate pe principiul transmiterii cunoa�terii c�tre un public-�int�
segmentat în func�ie de activit��i specifice (Armata, For�ele Aeriene, Marina
Militar�, Departamentul Ap�r�rii, Departamentul Securit��ii Na�ionale,
Agen�ia de Informa�ii a Ap�r�rii, Agen�ia Na�ional� pentru Securitate).4

De asemenea, prin înfiin�area Centrelor de Excelen�� (Intelligence
Community Centers of Academic Excellence – ICCAE), Biroul Directorului
Comunit��ii Na�ionale de Intelligence (ODNI, creat la 21 aprilie 2005) a
inclus oficial dezvoltarea parteneriatelor cu sectorul privat �i mediul
academic în programul de transformare a Comunit��ii de Informa�ii a SUA.

Centrele de Excelen�� vizeaz� îndeplinirea obiectivului strategic
de formare, la nivel na�ional, a fondului de selec�ie a cadrelor specializate
în intelligence, iar participarea este deschis� tuturor colegiilor �i
universit��ilor americane acreditate, cu o durat� a studiilor de patru ani.

2 www.opensource.gov.
3 Axel Dyevre (pre�edintele CEIS – European Company for Strategic Intelligence),
Intelligence cooperation: the OSINT option, 28.10.2008, http//:www.europolitics.info/dossiers/
defence-security/intelligence-cooperation-the-osint-option-art151325-52.html.
4 Douglas Peak, The Open Source Academy helps the intelligence community make the most
of open sources, http://findarticles.com/p/articles/mi_m0IBS/is_4_31/ai_n16419802/.

65

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

În perioada 2006-2010, ODNI a inclus în proiectul ICCAE
�aptesprezece universit��i americane (California State University San
Bernardino; Clark Atlanta University; Florida International University;
Norfolk State University; Tennessee State University; Trinity University;
University of Texas El Paso; University of Texas Pan American;
University of Washington; Wayne State University; Florida Agricultural
and Mechanical University, Tallahassee; Miles College, Birmingham,
Alabama; University of Maryland, College Park; University of Nebraska;
University of New Mexico; Pennsylvania State University; Virginia
Polytechnic Institute and State University), care au sarcina de a elabora �i
aplica, pe întreaga perioad� de studii, programe / curricule specializate în
formarea resurselor umane pe toate palierele de activitate în intelligence,
inclusiv OSINT.5

 Uniunea European�

În octombrie 2007, Comitetul Director al Agen�iei Europene
pentru Ap�rare (structur� creat� în cadrul Consiliului Uniunii Europene în
vederea sus�inerii Politicii de Ap�rare �i Securitate European�) a aprobat
propunerea de lansare, în 2008, a unor cursuri-pilot la nivel avansat de
perfec�ionare în domeniul OSINT6, ale c�ror module au ca principale
obiective acoperirea problemelor de ordin teoretic �i practic în cadrul
procesului OSINT, a aspectelor conexe segmentului analizei de intelligence
din surse deschise, popularizarea noilor instrumente OSINT �i cre�terea
nivelului de preg�tire a speciali�tilor în open source intelligence.
 Cursurile se adreseaz� tuturor statelor membre ale UE �i sunt parte a
strategiei EDA de asigurare a pred�rii no�iunilor �i cuno�tin�elor de baz�
pentru anali�tii de intelligence �i au la baz� trei piloni: transferul de
cunoa�tere referitor la o anumit� arie geografic� (Africa, Asia Central�,
Orientul Mijlociu), aprofundarea abilit��ilor specifice colect�rii datelor din
surse deschise �i dezvoltarea capacit��ilor de evaluare �i integrare a
informa�iilor extrase al�turi de cunoa�terea disponibil� în acel moment.7

Cursurile organizate în anul 2009 au fost structurate în func�ie de
nivelul de specializare al con�inuturilor, respectiv:

5 http://www.dni.gov/cae/.
6 http://www.eda.europa.eu/genericitem.aspx?area=organisation&id=308.
7 http://www.eda.europa.eu/WebUtils/downloadfile.aspx?fileid=440.

66

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

- cuno�tin�e de baz� – Definirea OSINT �i locul s�u în ciclul de
Intelligence; Terminologie; Formularea întreb�rilor potrivite / inteligente –
tactici de baz�; Teoria informa�iilor / �tirilor; Tehnologii web, motoare de
c�utare �i alte instrumente; Prezentarea general� a procesului de c�utare;
Sursele – organizarea informa�iei; Internetul �i WorldWideWeb; Servicii
Internet; Motoarele de c�utare – teoria, istoricul �i selectarea acestora;
Instrumente specifice de c�utare; Strategii de c�utare; Validarea informa�iilor;
Alc�tuirea unei „biblioteci” proprii – no�iuni teoretice; C�utarea în „deep web” –
no�iuni teoretice; C�utare eficien�� / inteligen��; Ameliorarea rezultatelor
c�ut�rii – no�iuni teoretice; Securitatea în mediul Internet – no�iuni teoretice;

- cuno�tin�e avansate – Organizarea unui centru OSINT; C�utarea în
bazele de date comerciale – LexisNexis, Factiva – no�iuni teoretice; OSINT –
aspecte legale; OSINT �i sursele de informare non-web; OSINT �i mijloacele
Multimedia – no�iuni teoretice; OSINT �i riscurile de �ar� – no�iuni teoretice de
analiz� �i raportare; Instrumente de traducere; OSINT �i contraterorism.

Similar, The Crisis Room, structur� din cadrul Directoratului
General pentru Rela�ii Externe al Comisiei Europene, al c�rei profil de
activitate include asigurarea instrumentelor de monitorizare �i analiz�
OSINT, are o contribu�ie important� pe segmentul de instruire în
intelligence, organizând �i desf��urând cursuri de preg�tire în domeniul
exploat�rii surselor deschise.

Atribu�iile Crisis Room în domeniile OSINT �i „Early Warning” sunt:
- organizarea, implementarea �i între�inerea platformei Tarîqa

(inclusiv extensia accesului la statele membre UE �i organiza�iile
neguvernamentale), prin intermediul c�reia se asigur� accesul personalului
Directoratului �i reprezentan�ilor regionali la cele mai recente �tiri, analize
�i materiale audio / video, grupate tematic sau pe zone geografice, precum
�i la baze de date prestigioase – Oxford Analytica, Jane’s, LexisNexis;

- gestionarea sistemului ARGUS (achizi�ia, prelucrarea �i
diseminarea imaginilor satelitare);

- monitorizare �i alert�;
- furnizarea de materiale de informare, la ini�iativ� sau la cerere;
- identificarea de noi surse pentru m�rirea capabilit��ilor OSINT

�i „Early Warning”;
- colaborarea / coordonarea cu celelalte centre de criz� ale

institu�iilor europene �i ale statelor membre;
- organizarea �i sus�inerea de cursuri în domeniul OSINT.

Sesiunile de instruire coordonate de Crisis Room se axeaz� în
principal pe aplicarea, specific� problematicilor de securitate aferente

67

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

zonelor de interes ale Uniunii Europene, a tehnicilor de c�utare �i analiz�
pentru ob�inerea �i utilizarea produselor analitice.

Tipul de training dezvoltat de Crisis Room este adaptat preg�tirii
�i perfec�ion�rii membrilor unei comunit��i interstatale pe problematici
specifice ale activit��ii de intelligence, vizând efectuarea în mod convergent
�i unitar a transferului de cunoa�tere �i a fix�rii / opera�ionaliz�rii
con�inutului transmis cursan�ilor.

Parteneriatul public-privat în spa�iul euroatlantic

Cooperarea dintre institu�iile guvernamentale, serviciile de
informa�ii, mediul academic �i organiza�iile private cu competen�e în
domeniul intelligence a generat, în cazul statelor europene �i euroatlantice,
avantajul strategic al eficientiz�rii integr�rii informa�iilor din surse deschise
�i cre�terii complexit��ii trainingurilor OSINT.

Acest lucru s-a datorat faptului c� multitudinea perspectivelor �i
unghiurilor de abordare a exploat�rii OSINT au condus la transpunerea
acestora, în cadrul conferin�elor, stagiilor �i cursurilor de instruire în Open
Source Intelligence, în obiective variate, destinate acoperirii întregului cadru
de cunoa�tere, reflexie, evaluare critic�, dezbatere �i aplica�ii concentrate
asupra specificului activit��ii OSINT.

Elocvente din punctul de vedere al calit��ii rezultatelor �i resurselor
implicate sunt parteneriatele stabilite între institu�iile de stat �i companii
private din:

� Statele Unite ale Americii – al�turi de numeroase alte organiza�ii
de profil, compania Open Source Solutions Network Inc., fondat� în anul
1992 de Robert David Steele, unul dintre cei mai activi sus�in�tori ai
dezvolt�rii OSINT, a contribuit la reformarea intelligence-ului american
�i la dezvoltarea unei noi perspective asupra exploat�rii surselor deschise,
editând numeroase studii �i implicându-se în procesul de preg�tire �i
specializare în OSINT la nivel na�ional �i interna�ional.

� Uniunea European� – cooperarea Agen�iei Europene de
Ap�rare cu organiza�ii de prestigiu din domeniul intelligence (Jane’s8,
Reuser’s Information Services9), precum �i activitatea pe segmentul

8 http://www.janes.com/consulting/OSINT.html
9 http://www.reuser.biz/Website/index.html, http://osint.reuser.biz/#Browsers.

68

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

de training a unor companii sau asocia�ii nonprofit precum Infosphere
AB10, Sandstone, Risk UK11, EUROSINT Forum etc., urm�resc atât
cre�terea nivelului de preg�tire a speciali�tilor OSINT din comunit��ile de
informa�ii ale statelor membre, cât �i crearea resurselor necesare consolid�rii
cadrului institu�ional OSINT, dup� modelul american.

Programul de Training OSINT – Metode �i Tehnici (Open Source
Intelligence Methods and Techniques Training Programme), derulat în
perioada ianuarie-februarie 2010 la Londra �i Washington de Jane’s
Strategic Advisory Services în cooperare cu Reuser’s Information
Services, a constat în sesiuni de instruire, cu durata de o s�pt�mân�, care au
urm�rit formarea de competen�e privind:

- abordarea disociat� a problemelor specifice activit��ii de
analiz� a informa�iilor;

- elaborarea de planuri privind solu�ionarea acestor probleme;
- identificarea �i accesarea surselor-cheie;
- evaluarea �i analiza fluxurilor de informa�ii;
- în�elegerea �i analizarea predispozi�iilor în selectarea surselor;
- sintetizarea informa�iilor, analiza de surs�;
- elaborarea de produse de intelligence.12

România – OSINT ca disciplin� academic�

La nivelul ��rii noastre, cursul universitar de master „Analiza
Informa�iilor”, organizat începând cu anul 2008 de Facultatea de Sociologie �i
Asisten�� Social� din cadrul Universit��ii Bucure�ti în parteneriat cu Serviciul
Român de Informa�ii, este unul din proiectele care urm�resc formarea unui
corp de exper�i în domeniul analizei de intelligence, în cadrul c�reia Open
Source Intelligence ocup� un segment bine determinat �i structurat.

Importan�a cursurilor rezult� concomitent din sporirea rolului
reprezentan�ilor mediului academic în instruirea �i perfec�ionarea
speciali�tilor în intelligence din surse deschise, cât �i din consolidarea
diverselor tipuri de parteneriate în domeniul educativ �i de cercetare, prin
includerea în categoriile de public-�int� a angaja�ilor din cadrul institu�iilor
de stat, reprezentan�ilor societ��ii civile �i mediului privat.

10 http://www.infosphere.se/extra/pod/?id=91&module_instance=1&action=pod_show.
11 http://www.risk-uk.com.
12 http://www.janes.com/consulting/OSINT.html.

69

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Principiul organiz�rii masterului este imperativul form�rii unei
comunit��i �tiin�ifice destinate promov�rii culturii intelligence-ului
colaborativ, fapt relevat de structurarea cursurilor în dou� grupuri de
module, al c�ror con�inut a fost asigurat de cadre didactice din cadrul
Facult��ii de Sociologie �i de traineri ai altor institu�ii competente.

3. Concluzii
Însu�irea cuno�tin�elor teoretice necesare orient�rii în spa�iul

surselor deschise, al�turi de dobândirea însu�irilor / competen�elor cerute de
desf��urarea practic� a activit��ii OSINT reprezint� un segment din ce în ce
mai important în intelligence-ul contemporan, în condi�iile în care recentele
modific�ri de paradigm� �i diminuarea ponderii modelelor tradi�ionale
traseaz� noi coordonate conceptuale �i de ac�iune la nivel global.

Trainingurile OSINT derulate în prezent la nivelul celor mai dezvoltate
comunit��i de informa�ii sau în format colaborativ, inter-institu�ional �i inter-
statal, reu�esc s� asigure, într-o m�sur� semnificativ�, saltul calitativ al
resurselor umane din cadrul organiza�iilor de intelligence în prevenirea �i
combaterea eficient� a noilor forme de amenin��ri la adresa securit��ii.

Bibliografie
1. Gu�u, Dorina, New Media, Editura „Tritonic”, Bucure�ti, 2007.
2. Truyens, Johan, Developing Open Source Capabilities, EDA Bulletin,

nr. 9, iulie 2008.
3. http://www.reuser.biz.
4. http://www.eda.europa.eu.
5. http://www.janes.com.
6. http://theosintgroup.com.
7. http://www.infosphere.se.
8. http://www.risk-uk.com.
9. http://ec.europa.eu.
10. http://www.opensource.gov.
11. http://oss.net.
12. http://theosintgroup.com.
13. http://www.sandstone.lu.
14. http://www.eurosint.eu.
15. http//:www.europolitics.info.
16. http://www.dni.gov.

70

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Validarea surselor, fundament al OSINT

Dan BARBU
Sanda GAVRIL�

Serviciul Român de Informa�ii
e-mail: ani@sri.ro

Abstract
Nowadays, evaluating open source credibility is a MUST due to

huge amount of available data, as well as to the ever increasing costs of
classified data collection. In an ocean of multiple intelligence sources,
including the Internet, analysts must be able to identify reliable sources.
The alternative is to evaluate each and every piece of information gathered
from any kind of source of intelligence interest. Since analysts cannot be
specialists on multiple subjects / topics, they have to rely on those open
sources that provide them all the useful information they need. A credible
source offers „reasonable grounds for being believed”.

Keywords: sources’ validation, content analysis, intelligence cycle.

Pentru a-�i men�ine competitivitatea, orice entitate organiza�ional�
încearc� s� r�spund� provoc�rilor mediului în care î�i desf��oar� activitatea,
s� anticipeze evolu�iile viitoare �i s� identifice trendurile, s�-�i cunoasc�
adversarii �i resursele de care dispun, astfel încât managementul organiza�iei
s� adopte decizii pro-active. În acest scop, colecteaz� �i proceseaz�
informa�ii care fundamenteaz� deciziile respective, informa�ii ob�inute din
surse deschise sau din surse secrete.

Prevalen�a orient�rii c�tre sursele deschise a fost determinat� atât de
ra�iuni economice (costuri mai mici), dar �i de revolu�ia tehnologiei
informa�iei �i a comunica�iilor, care a avut ca rezultat dezvoltarea �i
extinderea exponen�ial� a Internetului, principalul vector al boomului
informa�ional.

În prezent, s-a ajuns la consens în privin�a importan�ei surselor
deschise de informare pentru procesul de intelligence, îns�, cu toate acestea,
exist� opinii diferite cu privire la modul de evaluare a credibilit��ii lor.

Din cauza diversit��ii surselor deschise de informare, validarea
informa�iilor nu este practic�. De aceea, majoritatea organiza�iilor, atât din

71

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

mediul de business, cât �i din comunitatea de intelligence, s-a orientat c�tre
validarea surselor, stabilindu-�i propriile seturi de criterii.

În mod curent, se face confuzie între termenii validitate �i
credibilitate. Validitatea este un atribut al informa�iei. De asemenea, descrie
informa�ia ca fiind, simultan, relevant� �i semnificativ�. O informa�ie
validat� reprezint� acea informa�ie a c�rei acurate�e poate fi verificat�1.

De�i este important� pentru comunitatea de intelligence, validarea
descrie mai degrab� informa�ia decât sursa, iar singur� nu poate m�sura
credibilitatea acesteia. Astfel, validitatea informa�iei este principalul aspect
vizat de anali�ti.

Anali�tii examineaz� consisten�a informa�iei �i o verific� cu altele
deja validate. Cu toate c� datele validate pot conduce la surse credibile,
obiectivul ar trebui s� fie identificarea surselor ce pot fi validate, astfel
încât toate informa�iile diseminate de c�tre acestea s� nu mai fie supuse
procesului de evaluare2.

Validarea unei surse poate oferi unele m�suri de protec�ie împotriva
dezinform�rii, dar este pu�in probabil s� combat� o campanie de
dezinformare elaborat� �i executat� prin intermediul organiza�iilor sub
acoperire �i al agen�ilor de influen��. De altfel, un domeniu de preocupare
este reprezentat de posibilitatea ca un adversar s� plaseze un material prin
intermediul surselor deschise, cu inten�ia de a dezinforma anali�tii OSINT.

Criterii �i metode de validare a surselor deschise de informare

În func�ie de suportul de difuzare, con�inut �i modul de diseminare,
sursele deschise de informare pot fi clasificate în dou� mari categorii,
fiecare dintre acestea impunând metode specifice de validare:

1 Potrivit lui Robert Steele, conceptul de OSINT validat (OSINT-V) se refer� la OSINT
care a fost confirmat de surse secrete. În accep�iunea NATO, OSINT-V reprezint� o
informa�ie c�reia i se poate atribui un grad înalt de certitudine. Poate fi produs� de un
analist multisurs� din serviciile de informa�ii, cu acces la surse secrete, ce activeaz� în
structurile unui stat sau ale unei coali�ii. Totodat�, poate proveni dintr-o surs� deschis�
sigur�, care nu ridic� semne de întrebare în privin�a valid�rii.
2 Aceast� modalitate de lucru este impus� �i de expertiza necesar� analistului OSINT pentru
a califica informa�iile drept valide, varietatea subiectelor / tematicilor tratate de sursele
deschise de informa�ii, volatilitatea mediului de securitate �i lipsa timpului f�când
imposibil� specializarea în toate domeniile vizate.

72

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

� Surse deschise clasice
� publica�ii periodice (ziare, reviste), c�r�i (de specialitate, de

telefoane, „Pagini aurii”, anuare), materiale documentare (bro�uri, studii),
h�r�i, fotografii;

� „literatura gri” – totalitatea materialelor care nu sunt
disponibile prin intermediul canalelor tradi�ionale de publicare, distribu�ie
sau control biografic;

Datele oficiale – rapoarte guvernamentale, bugete, statistici
demografice, audieri, dezbateri legislative, conferin�e de pres�, discursuri, dar
�i informa�iile din medii profesionale �i academice – conferin�e, simpozioane,
documente elaborate de asocia�ii profesionale, lucr�ri academice �i ale
exper�ilor din diverse domenii, se încadreaz� în aceast� categorie3.

� transmisiile audiovideo în eter (radio, TV).

� Surse deschise online
� Denumite generic new media �i reprezentând orice produs media

digital care este interactiv �i distribuit prin re�ele informatice sau totalitatea
textelor, sunetelor, imaginilor �i elementelor grafice prelucrate pe computer
�i reunite în baze de date (enciclopedii electronice, bloguri, comunit��i
virtuale, social networks, files-sharing, edi�ii electronice ale presei
tradi�ionale, portaluri informa�ionale, lumi virtuale, forumuri, biblioteci
digitale etc.).

Spre deosebire de cazul mass-mediei clasice (unde exist� un volum
controlabil de informa�ii; identitatea �i agenda emi��torului sunt cunoscute;
este folosit modelul clasic al comunic�rii un emi��tor / mai mul�i
receptori), validarea unei surse online presupune abord�ri diferite, datorate
în primul rând diversit��ii �i specificului lor.

În cazul evalu�rii unei surse deschise clasice (studii, c�r�i,
publica�ii periodice etc.) exist� avantajul evalu�rii anterioare a acestora
de c�tre cercet�tori, editori sau bibliotecari. Aproape toate sursele de
acest tip au fost evaluate într-un fel sau altul înainte ca analistul OSINT
s� intre în contact cu ele.

Criteriile de evaluare a surselor deschise tradi�ionale pot fi folosite
drept ghid �i pentru evaluarea surselor online.

3 Furnizori de „literatur� gri” sunt institutele de cercetare, think-tank-urile, corpora�iile,
guvernele, partidele politice, mediile academice.

73

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

I. Evaluare ini�ial�

Autorul
� Unde lucreaz� �i ce activitate a desf��urat? Ce afiliere are? Ce

educa�ie / preg�tire profesional� are? Ce alte articole a scris? Subiectul
abordat în materialul vizat face parte din aria de expertiz� a autorului?

� A�i mai întâlnit numele autorului? A fost citat de alte surse? Exist�
referin�e biografice despre el? Autorii reputa�i sunt cita�i frecvent de
speciali�ti / cercet�tori.

� Este autorul asociat cu o institu�ie / organiza�ie reputat�? Dac� da,
care sunt valorile �i obiectivele acesteia?

Data public�rii
� Materialul este de actualitate?
� Sursa difuzoare disemineaz� materiale noi? Care este frecven�a

public�rii? Dac� subiectul face parte dintr-un domeniu dinamic, cu o
dezvoltare rapid�, verifica�i caracterul de noutate al acestuia.

Num�r de edi�ii
� Materialul este publicat / difuzat în premier� sau reprezint� o

variant� actualizat�? Dac� este actualizat, sursa respectiv� acord� o aten�ie
deosebit� nout��ilor din domeniul abordat, fiind preocupat� s� reflecte
schimb�rile ap�rute �i s�-�i armonizeze con�inutul?

Existen�a mai multor edi�ii ale unei lucr�rii indic� faptul c� aceasta a
devenit un standard în domeniu.

Editor
� Verifica�i editorul. Dac� lucrarea vizat� este publicat� de editura

unei universit��i, în cele mai multe cazuri reprezint� o lucrare cu caracter
�tiin�ific. Cu toate acestea, chiar dac� editorul este o institu�ie reputat�,
calitatea lucr�rii nu este garantat�. În schimb, se poate afirma c� editorul
apreciaz� lucrarea / sursa respectiv�.

Titlul publica�iei
� Poate indica dac� este o publica�ie �tiin�ific� sau dedicat�

publicului larg. Distinc�ia este foarte important�, deoarece relev� gradul de
complexitate al ideilor expuse.

II. Analiza de con�inut

Citi�i prefa�a lucr�rilor pentru a determina inten�iile autorului
în demersul de realizare a acesteia. În cazul c�r�ilor, verifica�i cuprinsul

74

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

lucr�rii pentru a v� face o imagine de ansamblu asupra con�inutului, precum
�i referin�ele (note bibliografice). Includerea bibliografiei cu respectarea
standardelor academice denot� aten�ia acordat� de autor lucr�rii sale.

Audien�a vizat�
� Determina�i c�rui tip de audien�� i se adreseaz� materialul / sursa:

unui public avizat sau publicului larg.
Modul de reflectare
� Materialul este informativ, de opinie sau propagand�? Faptele pot

fi verificate cu u�urin��, dar opiniile, de�i se bazeaz� pe fapte, reprezint�
interpretarea acestora.

� Informa�iile sunt documentate sau pot fi comb�tute? Exist� dovezi
care s� sus�in� informa�iile? Nota�i erorile sau omisiunile.

� Ideile �i argumentele prezentate sunt similare celor pe care le-a�i
mai întâlnit? Cu cât un autor se deta�eaz� de opiniile celorlal�i speciali�ti în
domeniul abordat, cu atât mai critici trebuie s� fi�i fa�� de ideile acestuia.

� Autorul este obiectiv, impar�ial? Verifica�i dac� folose�te un
limbaj care are drept scop inducerea unor st�ri emo�ionale.

Gradul de acoperire a temelor abordate
� Verifica�i dac� sursa consolideaz� idei vehiculate anterior sau

aduce informa�ii noi, ori dac� subiectul este tratat superficial.
� Determina�i dac� materialul reprezint� sursa primar� sau dac�

reprezint� o preluare, deoarece sursele primare ar trebui folosite în procesul
de documentare.

Aspect
� Este publica�ia organizat� în mod logic? Sec�iunile principale sunt

prezentate distinct?
Recenzii / prezent�ri
� Identifica�i recenzii / prezent�ri ale surselor / materialelor. Este

recenzia pozitiv�? Sursa este descris� ca fiind obiectiv�, ori lucrarea ca fiind
o contribu�ie valoroas� în domeniul abordat?

În lucrarea sa „Authoritative Guide to Evaluating Information on the
Internet”, Alison Cooke, reputat� specialist� în c�utarea pe Internet, sus�ine
ideea folosirii criteriilor de evaluare �i validare a surselor deschise
tradi�ionale �i în procesul de validare a surselor online, cu unele varia�ii.

De fapt, varia�iile reprezint� acele metode �i tehnici necesare
pentru a stabili identitatea autorului, proprietarul sursei, loca�ia serverului

75

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

de hosting, afilierea, apartenen�a la comunit��i online, software-ul folosit,
e-mailul autorului, traficul sursei �i provenien�a audien�ei etc.

Extinderea Internetului �i apari�ia aplica�iilor Web 2.0, a c�ror
implementare a condus la transformarea World Wide Web într-un mediu
interactiv, a avut drept consecin�e un num�r imens de website-uri corporate /
personale, bloguri, forumuri, popularitatea f�r� precedent a re�elelor sociale
(sute de milioane de conturi), dar �i cre�terea alert� a con�inutului generat de
utilizatori �i diversitatea limbilor �i a pachetelor în care este livrat� informa�ia.

Grafic
De�i asist�m la cre�terea constant� a volumului de informa�ii,

determinat� în principal de dezvoltarea mediului virtual, realitatea a
demonstrat c� nivelul informa�iilor relevante a r�mas aproape acela�i, îns�
efortul pentru decelarea lor este mult mai mare.

O asemenea abunden�� informa�ional� are îns� �i aspecte negative:
în mediul Internet nu exist� filtre. Datorit� faptului c� oricine poate scrie o
pagin� Web, reg�sim documente a c�ror calitate variaz� foarte mult, având
autori / provenien�� divers� (copii, studen�i, profesori, cercet�tori, structuri
guvernamentale, promotori ai teoriei conspira�iei). Rezultatul este acela c�
resurse excelente pot fi al�turate unora îndoielnice.

Astfel, principalele dificult��ile întâmpinate în procesul de identificare
�i validare a surselor online sunt generate de caracteristicile Internetului �i
facilit��ile oferite de acest mediu, respectiv anonimatul relativ al utilizatorilor
�i (re)transmiterea viral� a unor informa�ii ce pot fi relevante.

Totodat�, este necesar� filtrarea con�inutului pentru a elimina
informa�iile care se repet�, permisivitatea mediului online în privin�a prelu�rii
con�inutului conducând la copiere �i postarea acestuia f�r� men�ionarea
autorului sau sub o form� modificat�. În acest sens, se impune verificarea
tuturor surselor de referin�� oferite, �i compararea materialelor pentru a
identifica asem�n�rile / diferen�ele care pot indica sursa / autorul primar.

Etape ale procesului de validare, specifice surselor online:
� verificarea url-ului sursei – poate releva caracterul personal al

acesteia (includerea în url a numelui) sau ajut� la evaluarea credibilit��ii
sursei (corobora�i domeniul de înregistrare – de exemplu: .com, .eu, mil,
.gov, .net, .tk, .org – cu con�inutul publicat);

76

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

� evaluarea designului sursei (elaborat sau simplu) �i a softului
utilizat – ofer� indicii cu privire la sumele cheltuite �i implicit la valoarea /
importan�a pe care o are pentru proprietar;

� verificarea adresei sponsorilor sau paginile c�tre care trimit
eventualele materiale (banner) publicitare;

� determinarea frecven�ei post�rii articolelor (unele surse posteaz�
ora �i data public�rii articolelor);

� verificarea aspectului paginii în trecut (prin utilizarea
instrumentului „Wayback Machine”);

� identificarea serverului (hosting privat, public, gratuit sau cu plat�) –
prin serviciul gratuit http://www.whois.net;

� traficul înregistrat �i datele privind provenien�a utilizatorilor –
www.alexa.com, www.quarkbase.com;

� mesajele transmise (sunt originale sau preluate – de unde?) �i
audien�a vizat� – relev� orientarea �i, posibil, obiectivele;

� verificarea codului surs� al paginii – poate con�ine informa�ii
suplimentare, inclusiv e-mailul autorului;

� folosirea instrumentelor oferite de Google pentru identificarea
linkurilor c�tre sursa vizat� – în c�su�a dedicat� c�ut�rilor scrie�i sintaxa link
to: www.sursa.com;

� cercetarea mediului online pentru identificarea utilizatorilor
(dup� ID) care posteaz� / acceseaz� sursa – util� pentru reg�sirea conturilor
�i mesajelor lor postate pe alte surse, pentru a stabili rela�iile dintre acestea
�i, eventual, afilierea la diverse re�ele de bloguri, trusturi media, grup�ri
politice sau mi�c�ri extremiste / teroriste;

� monitorizarea comentariilor postate de utilizatori, pentru identificarea
mesajelor editate / �terse de c�tre administrator / moderator – relev� blocarea
con�inutului care contravine ideologiei pe care sursa o promoveaz�;

� cercetarea mediului online �i a bazelor de date disponibile pentru
reg�sirea referin�elor despre surs� / utilizatori sau a autorilor identifica�i.

Analizarea cronologiei unor evenimente �i a traficului înregistrat de
anumite site-uri în intervalul anterior producerii acestora poate releva existen�a
unui tipar de ac�iune (traficul sau num�rul de mesaje postate scade / cre�te
brusc înaintea unui atentat terorist), a c�rui corelare cu alte elemente �i
informa�ii din surse secrete poate ajuta la instituirea unor m�suri preventive.

77

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Concluzii
OSINT plaseaz� omul în centrul procesului de intelligence, eficien�a

sa depinzând de capacitatea „profesionistului” de a extrage dintr-un volum
mare de informa�ii con�inutul relevant �i de a identifica �i valida sursele
disponibile (fie clasice, fie new media), f�r� a fi nevoit s� evalueze fiecare
informa�ie colectat�.

Bibliografie:
1. Dyèvre, Axel, Intelligence cooperation: The OSINT option, octombrie 2008.
2. Gu�u, Dorina, New Media, Editura „Tritonic”, Bucure�ti 2007.
3. Norman, Dax R., How To Identify Credible Sources On The Web,

accesibil la adresa http://sites.google.com/site/daxrnorman2/.
4. Steele, Robert David, Open Source Intelligence (OSINT) – Draft

Chapter for The Handbook of Intelligence Studies”,accesibil la adresa oss.net.
5. Tekir, Selma, Open Source Intelligence Analysis: A Methodological

Approach (Paperback).
6. „NATO OSINT Handbook 2001”.
7. „NATO OSINT Reader”.
8. „NATO Intelligence Exploitation of the Internet”.
9. http://www.europolitics.info/dossiers/defence-security/intelligence-

cooperation-the-osint-option-art151325-52.html.
10. http://kentsimperative.blogspot.com/2008/09/crowdsourcing-osint.html.
11. http://en.citizendium.org/wiki/OSINT#cite_ref-6/.
12. http://www.library.jhu.edu/researchhelp/general/evaluating/index.html.
13. http://unfccc.int/essential_background/library/items/1420.php.
14. http://www.library.cornell.edu/olinuris/ref/research/skill26.htm.

78

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Integrarea intelligence-ului modern din perspectiva
politicilor de securitate na�ional�

Cristina-Ioana AMZA

Masterand „Analiza Informa�iilor”,
Facultatea de Sociologie �i Asisten�� Social�, Universitatea din Bucure�ti

e-mail: amza.cristina@yahoo.com

„You will know the truth, and the truth will set you free”
 1

Allan Dulles

Abstract
Starting by approaching the subject of intelligence analysis and

the role that it plays in national security policy making, the main center of
attention will focus on applying the theoretical knowledge on the selected
study case represented by post-communist Romania, after being part of the
North Atlantic Treaty Organization and a full member in the European
Union. As far as the research goes in the field of intelligence, we can bring
to attention two major views that summarize our debate: we have the field
of public debate and the elaboration of reports about the intelligence
services activity on one hand, and a series of studies and academic
writings from a historical point of view, mainly about the gathering and
failure of intelligence, on the other hand.

The actual merger of the concept of intelligence, as well as
security policy, with the Romanian example, will be done in a holistic
approach, beginning by analyzing the global context, discussing those
elements of national specificity, so that we can establish in the end the role
and means which transforms the intelligence product into a reliable policy
in direct influence with the process of policy making.

Keywords: intelligence, intelligence analysis, public policy,
national security policy, intelligence product.

1 Verset biblic preluat de Allan Dulles, fost director al Central Intelligence Agency pe
perioada desf��ur�rii mandatului pre�edintelui Dwight Eisenhower, devenit ulterior motto.

79

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

I. Introducere
Pornind de la mottoul adoptat de Allan Dulles, fost director al

Central Intelligence Agency, cercetarea de fa�� î�i propune s� aduc� o
clarificare într-un domeniu relativ complex, aflat la intersec�ia mai multor
arii tematice �i care prin însu�i complexitatea sa reprezint� o provocare atât
în ceea ce prive�te abordarea epistemologic�, din punctul de vedere al
metodologiei de cercetare, cât �i din punctul de vedere al importan�ei �i
interdependen�ei cu alte domenii din aria �tiin�elor sociale. Intelligence-ul,
ca domeniu de cercetare va reprezenta punctul de pornire �i elementul
integrator în care se va încadra componenta de analiz� a informa�iilor
precum �i rolul acesteia în procesul de elaborare al politicilor publice.

Printre primele aspecte pe care le voi avea în vedere în lucrarea de
fa��, se refer� la contextul socio-politic în care ne încadr�m cercetarea.
Lumea în care analiza informa�iilor s-a dezvoltat, dup� cel de-al Doilea
R�zboi Mondial, este o lume schimbat�, vorbim despre un proces complex,
integrator �i generator în rela�ie cu o a doua latur�, cea de creare a politicilor
publice. Este atât evident� cât �i justificat� o nou� perspectiv�, un unghi de
analiz� �i în�elegere în acord cu noile tipuri de amenin��ri �i care s� fie
structurat într-o manier� ce poate veni în întâmpinarea amenin��rilor la
adresa securit��ii cât �i a siguran�ei atât pe arena interna�ional�, cât �i la
nivel na�ional.

I. 1. Delimitarea ariei tematice: În momentul în care abord�m un
subiect de cercetare de tipul analizei informa�iilor, se cere f�cut� o l�murire
în ceea ce prive�te aria tematic� în care se încadreaz�. Studiul de fa�� î�i
propune s� abordeze atât latura de activitate de informa�ii, latur� specific�
Studiilor Strategice, cât �i o latur� ce se încadreaz� în aria tematic� a
Studiilor de Securitate �i anume, crearea de politici de securitate, ambele arii
dispunând în acela�i timp de dimensiunea de Rela�ii Interna�ionale întrucât
subiectul cercet�rii nu poate fi abordat în afara unui context global �i separat
de evenimentele de pe arena interna�ional�, deoarece, în mod esen�ial,
discut�m despre un sistem deschis la influen�ele externe. Aria tematic�
reprezentat� de c�tre Studiile de Securitate trebuie în�eleas� conceptual „în
special datorit� influen�ei teoriei rela�iilor interna�ionale [...] mai degrab� ca
un domeniu pluridisciplinar. De aceea, analizele strict istorice sau în spiritul
geopoliticii clasice nu sunt suficiente [...]. Lor trebuie s� li se adauge printre
altele, studiul politicilor, institu�iilor �i mecanismelor de planificare
strategic�, al scenariilor folosite în construirea strategiilor, dar �i al

80

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

dezbaterilor teoretice privind natura �i dinamica rela�iilor interna�ionale
�i sociale.”2

În ceea ce prive�te analiza informa�iilor, aria tematic� la care facem
referire este cea a Studiilor Strategice, aceast� arie fiind de asemenea, „a�a
cum noteaz�, de pild�, Booth �i Herring (1994), [...] nu într-o disciplin� de
sine st�t�toare, fiind de fapt un sub domeniu al rela�iilor politice
interna�ionale de care sunt legate atât prin tradi�ie, cât �i metodologii de
cercetare.”3

Luând ca punct de pornire „pentru a situa normativ atât studiile
de securitate, cât �i studiile strategice în interiorul disciplinei rela�iilor
interna�ionale”4

conceptualiz�rile preluate de c�tre Bíro de la Richard Betts5

putem integra studiile strategice utilizând „metafora cercurilor
concentrice”6.

Totu�i, pentru a putea determina exact unde se afl� analiza

informa�iilor în aceste arii tematice, trebuie s� facem referire �i la
componenta ce apar�ine cu prec�dere �tiin�elor sociale (sociologie �i
psihologie) pentru c� ne confrunt�m cu „diferite categorii de fenomene
c�rora li se aplic� termenul intelligence; acestea includ anumite informa�ii,
activit��i �i organiza�ii.”7

I. 2. Noutatea problematicii studiate: Atât la nivelul literaturii de
specialitate interna�ionale, cât �i la nivelul României, nu putem discuta,
decât cu câteva excep�ii, despre o conceptualizare �i teoretizare a
domeniului intelligence-ului. „De�i culegerea de informa�ii devine un
domeniu de studiu �tiin�ific recunoscut, mai ales în lumea occidental�,
teoretizarea pe marginea acestuia r�mâne într-un stadiu incipient.”8

Încercarea de a explica rela�ia complex� ce se stabile�te între �tiin�ele
sociale �i intelligence, este insuficient surprins� la nivelul cercet�rilor în
domeniu, ba chiar „insuficient investigat� pân� în prezent.”9

De�i, pân�

2 Luciana Alexandra Ghica, Marian Zulean, „O agend� pentru dezvoltarea studiilor de
securitate” în Politica de securitate na�ional�; Concepte, institu�ii, procese, Editura
Polirom, Ia�i, 2007, p. 29.
3 Daniel Bíro, „Studiile strategice”, în Politica de securitate na�ional�; Concepte, institu�ii,
procese, Editura Polirom, Ia�i, 2007, p. 122.
4 Ibidem.
5 Richard K. Betts, „Should Strategic Studies Survive?” în World Politics, Vol. 50,
No. 1, 1997, pp. 7-33.
6 Daniel Bíro, op. cit.
7 Abram Shulsky, Gary Schmitt, R�zboiul t�cut; Introducere în universul informa�iilor
secrete, Editura Polirom, Ia�i, 2008, p. 23.
8 Idem, p. 22.
9 Idem, p. 11.

81

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

la un anumit punct, „e vorba de aceea�i întreprindere intelectual�,
cu prelungiri înspre rafinamentul �i profunzimea analizei, calitatea �i
acurate�ea sa intelectual� în modul de utilizare a metodelor deductive sau
inductive, poten�ialul de extrapolare a exemplelor istorice, în general a
aplic�rii unor ra�ionamente specifice �tiin�elor sociale”10, distinc�ia
principal� ce se contureaz� între cele dou� discipline se concretizeaz� în
latura practic�, de ac�iune propriu – zis� a activit��ii de informa�ii cu rolul
de a avertiza �i ac�iona în cazul riscurilor la adresa securit��ii, spre deosebire
de �tiin�ele sociale ce pot doar anticipa �i analiza o eventual� situa�ie de
criz�. Problema care aduce îns� un plus de noutate în câmpul studiilor
despre activitatea de informa�ii, este îns��i rela�ia dintre analiz� sau mai
degrab�, produsul finit al analizei �i modul în care acesta influen�eaz�
procesul de elaborare al strategiei de securitate a României precum �i al
altor politici publice privind securitatea. La nivelul lucr�rilor interna�ionale,
Mark Lowenthal11

stabile�te premisele abord�rii intelligence-ului drept surs�
fundamental� în crearea politicilor de securitate.

II. Cadrul metodologic �i enun�area tezei de cercetare
Metoda de cercetare utilizat� în mod preponderent este de natur�

calitativ� – analiza surselor bibliografice – orientat� atât descriptiv cât �i
explicativ, generând o în�elegere profund� �i detaliat� a realit��ii analizate.
Metodele de cercetare sunt de fapt cele ce consolideaz� �i dau forma
lucr�rii, fiind totodat� �i cele ce asigur� acurate�ea din perspectiv�
epistemologic�, astfel c� ne-am axat cu prec�dere asupra analizei de
con�inut12

fiind metoda care pune împreun� elemente definitorii pentru a
contura un fenomen în ansamblul s�u structural �i care se preteaz� în
momentul în care discut�m despre politici publice, metode �i tehnici de
analiza informa�iilor, precum �i asupra analizei comparative13

cu ajutorul
c�reia putem pune în echilibru contextele socio-politice atât la nivelul arenei
interna�ionale, cât �i la nivelul României, observând astfel dac� direc�ia în
care î�i canalizeaz� comunitatea interna�ional� eforturile c�tre prevenire este

10 Abram Shulsky, Gary Schmitt, op. cit., p. 11.
11 Mark Lowenthal, Intelligence: from secrets to policy, CQ Press, 2008.
12 Emile Durkheim, Regulile metodei sociologice, Editura �tiintific�, Bucure�ti, 1974,
pp. 124-137.
13 Henri Stahl, Teoria �i practica investiga�iilor sociale, Vol. 1, Editura �tiin�ific�,
Bucure�ti, 1974, pp. 338-339.

82

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

în acord cu activitatea de informa�ii desf��urat� pe teritoriul statului român
precum �i modul în care exist� colaborare între structurile de informa�ii la
nivel regional. Teza lucr�rii se contureaz� pe mai multe aspecte. Procesul de
elaborare al politicilor publice, cu prec�dere, cele de securitate, este un
proces amplu, dinamic �i interconectat cu alte sub-discipline din acela�i
domeniu de cercetare. Pornind de la acest aspect, vom discuta despre
implicarea produsului finit al analizei informa�iilor în procesul laborios de
policy making.

III. Definirea domeniului activit��ii de informa�ii
Demersul de a încerca s� stabilim parametrii esen�iali în ceea ce

prive�te procesul de intelligence trebuie precedat de analizarea diferitelor
categorii de fenomene �i activit��i c�rora le atribuim în sens generic acest
concept. Pe lâng� aceast� clarificare, ini�ial vom defini domeniul �i propriu-
zis ce presupune activitatea de informa�ii pornind de la rela�ia: activitate de
informa�ii – analiza informa�iilor – intelligence. În genere, „indiferent de
raza de ac�iune, activit��ile serviciilor de informa�ii pot fi clasificate în patru
categorii, men�ionate de obicei ca fiind «componente ale domeniului
informa�iilor»: culegerea, analiza, ac�iunile secrete / sub acoperire �i
contrainforma�iile.”14

Având de-a face cu îns��i echivocul în încercarea de a
defini securitatea na�ional�, Shulsky �i Schmitt pun în balan�� existen�a altor
organiza�ii, pe lâng� guvernele na�ionale, cu atribu�ii în domeniul securit��ii
�i informa�iilor. În ceea ce prive�te cazul României, aten�ia se concentreaz�
în raport cu existen�a unei reticen�e fat� de aceste servicii, dat fiind faptul c�
avem de-a face cu reminiscen�ele regimului comunist �i formele sale de
control prin intermediul Securit��ii �i a serviciilor secrete. Hans Born
consider� c� „dac� serviciilor de protec�ie �i de informa�ii le sunt
încredin�ate misiuni ce cuprind alte aspecte ale vie�ii cotidiene – de exemplu
transportul în comun, comunicarea prin internet sau educa�ia – exist�
pericolul ca prea multe aspecte ale societ��ii s� devin� obiecte de
„securizat”, lucru ce poate transforma statul într-un „stat securist”.”15

Tocmai din acest motiv, controlul democratic asupra serviciilor, dar �i
men�inerea acestora apropiate de deciden�i, reprezint� de fapt, limita în care
definim domeniul �i atribu�iile activit��ii de intelligence.

14 Abram Shulsky, Gary Schmitt, op. cit., p. 33.
15 Hans Born, „Controlul democratic al serviciilor de informa�ii”, în Politica de securitate
na�ional�; Concepte, institu�ii, procese, Ia�i, Polirom, 2007, p. 191.

83

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

IV. Tipuri de analiz� a informa�iilor �i rolul acestora
IV. 1. Analiza opera�ional� (caz): Cele dou� forme majore în care

produsul analizei informa�iilor se clasific�, sunt reprezentate de analiza
strategic� �i analiza opera�ional� (sau de caz). Prima form� pe care o
abord�m �i anume, analiza opera�ional�, „este preocupat� de evenimente
curente sau cu o desf��urare iminent�. Aceasta se folose�te pentru a
determina capacitatea curent� sau proiectat� în viitor a unui program sau a
unei ac�iuni într-o form� perpetu� �i nu ofer� previziuni pe termen lung.”16

Bruce Berkowitz remarc� faptul c� în procesul de analiza informa�iilor
„majoritatea activit��ilor de intelligence vin în sus�inerea �i dezvoltarea
analizei opera�ionale.”17

Pentru a putea oferi o perspectiv� integrant�,
analiza opera�ional� const� în identificarea la nivel local, în teren, a
incidentelor ce aduc atingere siguran�ei na�ionale sau realizarea statisticilor
pentru a stabili modurile eficiente de identificare �i prevenire. Acest tip de
analiz� este folosit cu prec�dere pentru a ajuta ofi�erul de informa�ii în
instrumentarea cu succes a cazurilor cu care se confrunt�, dar �i pentru a
asigura cunoa�terea dimensiunilor reale ale fenomenului ce aduce atingere
securit��ii statului, în vederea adopt�rii unor m�suri preventive.

„Intelligence-ul opera�ional este utilizat pentru a planifica folosirea
resurselor �i a duce la bun sfâr�it misiunea. Importan�a sa este major� atât în
ceea ce prive�te ac�iunile militare, cât �i cele politice.”18

Cu toate acestea,
analiza opera�ional� este folosit� doar în anumite cazuri, fiind v�zut� ca un
anumit tip de cunoa�tere din perspectiva informa�iilor, „observarea prin
metode sofisticate, supravegherea precum �i filajul, sunt considerate
adesea componente ale analizei opera�ionale (informa�ii opera�ionale sau
informa�ii-ac�iune).”19

Analiza opera�ional� folose�te tehnici care se concentreaz� pe
dezvoltarea de ipoteze, reconstituirea derul�rii fiec�rei activit��i ce aduce
atingere statului de drept, identific�rii unei serii de infrac�iuni conexe,
în�elegerea re�elelor infrac�ionale �i analizarea domeniului �i a modelelor
activit��ii infrac�ionale.

16 Intelligence threat handbook, Published by The Interagency OPSEC Support Staff, april
1996, p. 2.
17 Bruce D. Berkowitz, Allan E. Goodman, Strategic Intelligence for American National
Security, Princeton University Press, May 1991, pp. 6-29.
18 David Charters, Anthony Stuart Farson, Glenn P. Hastedt, Intelligence analysis and
assessment, Published by Taylor & Francis, 1996, p. 170.
19 Michael Herman, Intelligence services in the information age: theory and practice,
Published by Routledge, 2001, pp. IX-X.

84

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

IV. 2. Analiza strategic�: Analiza strategic� se refer� la modalit��ile
�i metodele de exercitare a puterii (resurse sau mijloace) pe care conducerea
unei entit��i politice le are la dispozi�ie prin exercitarea controlului asupra
unor evenimente caracterizate de un set de circumstan�e, în vederea atingerii
anumitor obiective.20

Acest tip de analiz� ofer� o privire de ansamblu asupra
activit��ilor ce contravin siguran�ei �i securit��ii na�ionale �i urm�re�te s�
m�soare gradul de amenin�are pe care aceste activit��i s�vâr�ite de diferite
grupuri, îl supun asupra jurisdic�iei, atât la nivelul prezentului, cât �i în
viitor. Obiectul analizei strategice este reprezentat de ob�inerea informa�iilor
necesare pentru activitatea de conducere a activit��ii, formularea profilului
specific, verificarea �i dezvoltarea procedurilor �i metodelor de prevenire.

În contrast cu analiza opera�ional�, intelligence-ul strategic include
toate activit��ile care nu sunt orientate prioritar c�tre ac�iunea cu care se
confrunt� serviciile de informa�ii la momentul curent, ci care urm�resc
examinarea unor subiecte pe termen lung, „astfel c�, analiza strategic� ofer�
avertismente privind amenin��rile iminente la adresa securit��ii na�ionale �i
stabile�te modele pe termen lung în domeniul de interes al conducerii
politice. Intelligence-ul strategic are importan�� politic� pentru c� poate
contura �i ghida politicile publice.”21

Din aceea�i perspectiv� discut� �i
McDowell definirea analizei strategice drept „o form� specific� de cercetare
care se adreseaz� oric�rei problematici indiferent de întindere �i detaliu,
necesar� pentru a descrie amenin��ri, riscuri �i oportunit��i într-o manier� ce
poate determina crearea politicilor publice.”22

Un alt aspect pe care Michael Handel îl subliniaz� este c� de fapt
„calitatea rezultatelor ob�inute în domeniul intelligence-ului a previziunilor
strategice, în mod particular, depinde de g�sirea solu�iilor la probleme puse
de factorul uman, care de multe ori contrazice solu�iile tehnologice.”23

20 Daniel Biro, „Studiile strategice” în Politica de securitate na�ional�: concepte, institu�ii,
procese, Editura Polirom, Ia�i, 2007, p. 125.
21 Richard L. Russell, Sharpening strategic intelligence: why the CIA gets it wrong, and what
needs to be done to get it right, Published by Cambridge University Press, 2007, p. 5.
22 Peter C. Oleson, recenzie la Don McDowell, Strategic intelligence: A Handbook for
practitioners, managers and users, Lanham, 2009, in: Studies in Intelligence, Vol. 53, No.
3, 2009, p. 27.
23 Michael I. Handel, Richard Betts, Thomas Mahnken, Paradoxes of strategic intelligence:
essays in honor of Michael I. Handel, Published by Routledge, 2003, p. 7.

85

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

V. Culegerea informa�iilor – la intersec�ia dintre HUMINT
�i TECHINT

Culegerea informa�iilor se clasific� în func�ie de diversele metode de
culegere, astfel c� acestea se pot clasifica în trei mari tipuri de metode: 1)
culegerea informa�iilor din surse umane (la care se face referire drept
spionaj sau humint), 2) culegerea prin metode tehnice (informa�ii tehnice
sau techint), 3) culegerea informa�iilor din surse deschise.24

În viziunea
publicului larg, HUMINT-ul este sinonim cu activitatea de spionaj �i
activit��i clandestine, „de fapt, în realitate, majoritatea informa�iilor din
surse umane sunt colectate prin activit��i conspirate desf��urate de c�tre
diploma�i �i ata�a�i militari. [...] HUMINT-ul include atât activit��i
conspirate, sensibile �i clandestine precum �i ofi�erii care exploateaz�,
controleaz�, supervizeaz� �i sus�in aceste surse.”25

Începând cu jum�tatea
secolului al XX-lea, atât la nivelul dezbaterilor academice, cât �i în practica
serviciilor de informa�ii, s-a discutat în mod continuu privind rolul �i
importan�a jucat� atât de humint cât �i de techint în procesul de intelligence.
„Pe de-o parte sunt cei care consider� culegerea informa�iilor din surse
tehnice primordial�, existând probabilitatea de a continua s�-�i sporeasc�
însemn�tatea rolului pe m�sur� ce tehnologia progreseaz�. Pe de alt� parte,
sunt cei care cred c� importan�a culegerii informa�iilor din surse tehnice a
fost exagerat�, în detrimentul spionajului tradi�ional �i c� trebuie restabilit
acest echilibru.”26

Culegerea de informa�ii prin mijloace OSINT, component�
opera�ional� a activit��ii informative, reprezint� o etap� deosebit� a tuturor
serviciilor informative, constituind principala component� în misiunile ce le
revin în vederea realiz�rii produselor finite de informa�ii care pot contribui
în mod relevant, prin disponibilitatea lor imediat� �i caracterul lor foarte
divers, la fundamentarea deciziilor în domeniul securit��ii na�ionale.

În principiu, se poate discuta despre „complementaritatea humint
�i techint”27

deoarece atât în mod individual, cât �i ca un întreg, acestea
pot oferi informa�ii esen�iale deciden�ilor �i presupun de fapt integrarea
într-un tot finit.

24 Abram Shulsky, Gary Schmitt, op. cit., p. 35.
25 Intelligence threat handbook, op. cit., pp. 2-4 – 2-5.
26 Abram Shulsky, Gary Schmitt, op. cit., p. 68.
27 Olivier Forcade, Sebastian Laurent, Serviciile secrete. Puterea �i informa�ia în lumea
modern�, Editura „Cartier”, Chi�in�u, 2008, p. 78.

86

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

VI. Integrarea intelligence-ului finit în cadrul politicilor de
securitate na�ional�

 A�a cum noteaz� în mod cât mai cuprinz�tor Abram Shulsky �i
Gary Schmitt, produsul analitic final „este reprezentat de orice mijloc, de la
un raport oficial la o scurt� conversa�ie, prin care un analist de informa�ii
transmite date prelucrate factorilor de decizie sau comandan�ilor militari ce
au nevoie de ele �i le pot utiliza.”28

Autorii realizeaz� o clasificare a tipurilor
de produse de intelligence, astfel c� vom discuta despre: a) informa�ii
curente, b) informa�ii de baz� �i c) estim�ri informative. Cu toate acestea,
clasificarea ini�ial� apar�ine lui Sherman Kent �i se refer� la forma curent�
caracteristic� reporterilor a informa�iilor, forma descriptiv� de baz� �i forma
speculativ-estimativ�, ar�tând c� de fapt acest tip de produse finale fac
referire la prezent, trecut �i viitor.29

Importan�a produsului analitic atât în ceea ce prive�te ac�iunile
propriu-zise ale serviciilor de informa�ii, dar �i în elaborarea rapoartelor se
concretizeaz� prin îns��i forma �i aten�ia cu care acestea sunt elaborate.
Pentru analistul de intelligence, „este cât se poate de clar c� produsul finit
nu este îndreptat în mod neap�rat c�tre conducerea ac�iunilor diplomatice
sau militare, cât este un „multiplicator de forte”. Tocmai de aceea, în situa�ia
în care avem analiz� secundar�, aceasta aduce un plus de valoare deciziilor
privind securitatea na�ional� �i afacerile externe precum �i pentru activit��ile
diplomatice �i militare.”30

VII. Politicile de securitate na�ional� �i rolul lor în cadrul

politicilor publice
O politic� public� poate fi de asemenea conceput� �i ca o re�ea de

decizii �i strategii, interconectate, privind alegerea obiectivelor, a
mijloacelor �i a resurselor alocate pentru atingerea acelor obiective în
situa�ii specifice.31 Securitatea na�ional� în ansamblul s�u, r�mâne unul
dintre bunurile publice asigurate de c�tre stat, printr-o serie de decizii,
strategii �i procese, grupate per total sub eticheta de politica de securitate

28 Abram Shulsky, Gary Schmitt, op. cit., p. 100.
29 Sherman Kent, Strategic intelligence for American world policy, Published by Princeton
University Press, 1953, pp. 7-8.
30 Michael Turner, Why secret intelligence fails, Published by Brassey’s, 2005, p. 104.
31 Adrian Miroiu, Introducere în analiza politicilor publice, Editura „Punct”, Bucure�ti,
2001, p. 13.

87

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

na�ional�. De�i, chiar �i în acest domeniu se discut� despre „privatizarea
securit��ii, securitatea na�ional� r�mâne un bun neexclusivist �i nerival, de
care beneficiaz� to�i cet��enii. Astfel, politica de securitate na�ional� poate fi
considerat� o politic� public�.”32

Totu�i, procesul de formulare a politicilor
publice este de-a dreptul complex �i are implica�ii atât asupra dimensiunii,
proceselor, mecanismelor �i actorilor, într-o re�ea de rela�ii conexe.

Analiza politicilor publice este de fapt o disciplin� care utilizeaz�
multiple metode de cercetare �i de argumentare pentru a produce �i
transforma informa�ia relevant� pentru politici pentru a rezolva probleme
publice.33

În esen��, pentru a în�elege cât mai bine de ce strategiile de
securitate �i politicile de securitate în general sunt probleme-cheie în crearea
politicilor publice, Marian Zulean define�te politica de securitate na�ional�
„ca un ansamblu de decizii ce privesc structurarea unei viziuni despre
securitatea na�ional� �i interesele na�ionale, determinarea unor obiective
strategice �i elaborarea unor strategii na�ionale, dar �i implementarea �i
evaluarea acelor strategii.”34

Cu toate acestea, prima distinc�ie ce se impune
este cea între politica de securitate �i strategia de securitate. Zulean noteaz�
c� distinc�ia fundamental� între cele dou� concepte const� tocmai în faptul
c� „politica de securitate se refer� la procesul de stabilire a obiectivelor
majore ale unui stat, în timp ce strategiile se refer� la modalit��ile de
realizare a acelor obiective. În plus, politica de securitate cuprinde, ca marc�
distinctiv�, o component� politic�: nivelul institu�ional de decizie politico-
militar�.”35

Cea de-a doua distinc�ie pe care autorul o are în vedere �i care se
cere f�cut� înainte de a putea analiza comparativ strategiile de securitate,
este cea dintre politica de securitate �i politica de ap�rare, ce are ca punct de
plecare însu�i scopul final al acestor politici („securitatea na�iunii pentru
prima, ori ap�rarea împotriva unui inamic extern, pentru a doua.”36), precum
�i mijloacele folosite în atingerea scopului propus: „în timp ce ap�rarea
na�ional� se bazeaz� pe mijloace militare, securitatea na�ional� angajeaz�
toate resursele na�ionale.”37

32 Marian Zulean, op. cit., p. 34.
33 William Dunn, Policy Analysis: Perspectives, Concepts, and Methods (Public Policy
Studies, Vol 6), JAI Press, New York, 1986, p. 60.
34 Idem, p. 41.
35 Idem, p. 42.
36 Idem, p. 43.
37 Ibidem.

88

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pe lâng� aceste aspecte, în crearea �i implementarea acestor politici
de securitate, trebuie s� �inem cont de Sistemul de Planificare, Programare,
Bugetare �i Evaluare (SPPBE) care prin prima latur� a mecanismului, faza
de programare „realizeaz� leg�tura dintre strategiile na�ionale, direc�iile
de ac�iune în domeniul ap�r�rii, misiunile for�elor armate �i resursele alocate
în cadrul fazei de bugetare pentru realizarea acestora.”38

Importan�a
implement�rii acestui sistem venit pe fondul reformei din armata României
este dat� de faptul c� SPPBE reprezint� „un instrument care ofer� cadrul
general de îmbun�t��ire a procesului de luare a deciziilor la toate
nivelurile.”39

Urm�rind totalitatea elementelor care intr� în alc�tuirea procesului
de policy making, parcursul produsului finit de intelligence const� în
trecerea de pe masa anali�tilor de informa�ii, c�tre deciden�i �i comisii
specializate care îl vor integra în politicile României de securitate, atât sub
forma unor legi, propuneri de proiecte sau chiar strategii. „Ca practic�,
elaborarea strategiei de securitate na�ional� în România a evoluat de la
delegarea dreptului de elaborare a proiectului c�tre institu�ii, precum
Ministerul Ap�r�rii Na�ionale, c�tre o larg� consultare a societ��ii civile.”40

Ceea ce am încercat s� ilustr�m în parcursul cercet�rii de fa�� este c� rolul
rapoartelor de informa�ii este unul integrator ce ofer� posibilitatea în�elegerii
vulnerabilit��ilor ap�r�rii României, în ansamblul lor.

VIII. Concluzii
Dac� la nivelul studiilor interna�ionale putem discuta despre un

demers de durat� în studierea intelligence-ului ca disciplin� specific�
�tiin�elor sociale �i nu ca obiect de activitate �i de preg�tire profesional� a
ofi�erilor de informa�ii, în peisajul românesc �i în abordarea studiului nostru
de caz, resursele sunt limitate. Noutatea subiectului de cercetare propus
deriv� chiar din necesitatea existen�ei unei astfel de abord�ri relativ
profunde asupra leg�turii ce se stabile�te între mecanismele de culegere,
evaluare �i transformare a informa�iilor în produse finite, urm�rind parcursul

38 Dan Gavril�, Mihai Iancu, „Procesul de planificare, programare, bugetare �i evaluare
în Armata României”, în Politica de securitate na�ional�; Concepte, institu�ii, procese,
Ediura „Polirom”, Ia�i, 2007, p. 173.
39 Idem, p. 186.
40 Marian Zulean, „Strategia de securitate na�ional�” în Politica de securitate na�ional�;
Concepte, institu�ii, procese, Editura „Polirom”, Ia�i, 2007, p. 51.

89

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

pe care aceste produse îl traverseaz� pân� pe masa deciden�ilor militari
�i politici, pentru ca în final s� fie integrat în sistemul mai amplu al politicii
de securitate na�ional�.

Vorbindu-se tot mai des la nivelul Uniunii Europene despre crearea
unei comunit��i regionale de intelligence �i despre cooperare între state în
domeniul informa�iilor, un astfel de studiu s-a impus �i a încercat s� aduc� o
l�murire pe un teren arid, dominat de perspective istorice sau
conspira�ioniste în privin�a procesului prin care analiza informa�iilor ajunge
s� contribuie la crearea politicilor de securitate na�ional� în România
postcomunist�.

Bibliografie
1. Berkowitz Bruce D., Allan E. Goodman, Strategic Intelligence for

American National Security, Princeton University Press, May 1991.
2. Betts Richard K., „Should Strategic Studies Survive?” in World

Politics, Vol. 50, No. 1, 1997.
3. Bíro Daniel, „Studiile strategice”, în Politica de securitate na�ional�;

Concepte, institu�ii, procese, Editura „Polirom”, Ia�i, 2007.
4. Born Hans, „Controlul democratic al serviciilor de informatii”, în

Politica de securitate na�ional�; Concepte, institu�ii, procese, Editura „Polirom”,
Ia�i, 2007.

5. Charters David, Anthony Stuart Farson, Glenn P. Hastedt, Intelligence
analysis and assessment, Published by Taylor & Francis, 1996.

6. Dunn William, Policy Analysis: Perspectives, Concepts, and Methods
(Public Policy Studies, Vol 6), JAI Press, New York, 1986.

7. Durkheim Emile, Regulile metodei sociologice, Editura �tiin�ific�,
Bucure�ti, 1974.

8. Forcade Olivier, Sebastian Laurent, Serviciile secrete. Puterea �i
informa�ia în lumea modern�, Editura „Cartier”, Chi�in�u, 2008.

9. Gavril� Jan, Mihai Iancu, „Procesul de planificare, programare,
bugetare �i evaluare în Armata României”, în Politica de securitate na�ional�;
Concepte, institu�ii, procese, Editura „Polirom”, Ia�i, 2007.

10. Ghica Luciana Alexandra, Marian Zulean, „O agend� pentru
dezvoltarea studiilor de securitate”, în Politica de securitate na�ional�; Concepte,
institu�ii, procese, Editura „Polirom”, Ia�i, 2007.

11. Handel Michael I., Richard Betts, Thomas Mahnken, Paradoxes of
strategic intelligence: essays in honor of Michael I. Handel, Published by
Routledge, 2003.

90

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

12. Herman Michael, Intelligence services in the information age: theory
and practice, Published by Routledge, 2001.

13. Intelligence threat handbook, Published by The Interagency OPSEC
Support Staff, april 1996.

14. Kent Sherman, Strategic intelligence for American world policy,
Published by Princeton University Press, 1953.

15. Lowenthal Mark, Intelligence: from secrets to policy, CQ Press, 2008.
16. Miroiu Adrian, Introducere în analiza politicilor publice, Editura

„Punct”, Bucure�ti, 2001.
17. Oleson Peter C., Recenzie la Don McDowell, Strategic intelligence:

A Handbook for practitioners, managers and users, Lanham, 2009, în „Studies
in Intelligence”, Vol. 53, No. 3, 2009.

18. Russell Richard L., Sharpening strategic intelligence: why the CIA
gets it wrong, and what needs to be done to get it right, Published by Cambridge
University Press, 2007.

19. Shulsky Abram, Gary Schmitt, R�zboiul t�cut; Introducere în
universul informa�iilor secrete, Editura „Polirom”, Ia�i, 2008.

20. Stahl Henri, Teoria �i practica investiga�iilor sociale, Vol. 1, Editura
�tiin�ific�, Bucure�ti, 1974.

21. Turner Michael, Why secret intelligence fails, Published by
Brassey's, 2005.

22. Zulean Marian, „Strategia de securitate na�ional�” în Politica de
securitate na�ional�; Concepte, institu�ii, procese, Editura „Polirom”, Ia�i, 2007.

91

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Analiza de intelligence la orizontul anului 2020:
perspectiva comunit��ii de informa�ii

a Statelor Unite ale Americii

Dr. Hora�iu Virgil BLIDARU
Serviciul Român de Informa�ii

e-mail: horatiu_virgil@yahoo.com
Sorina Ramona NICA

Serviciul Român de Informa�ii
e-mail: sorinailiescu2004@yahoo.com

Abstract
The profession of intelligence analysis faces major challenges

deriving from a rapidly changing security and intelligence environment. In
this context, it is the responsibility of intelligence organizations to create
an environment that provides access to traditional and new analytic tools,
fosters effective and rapid learning, rewards innovation, and promotes
critical thinking.

The aim of this paper is to make a synthesis of the results of the
Future of Intelligence Analysis Project, an eighteen-month study of the
Center for International and Security Studies at Maryland, realized by
analysts and managers of the United States Intelligence Community and
experts from NGOs. The project was focused on intelligence analysis and
organized its research around the themes of analyst education,
recruitment, training, management, organization and retention. The
authors used the year 2020 as a notional date of reference because
individuals currently entering the analytic workforce will be seasoned
analysts of that moment.

The main conclusion of the report was that, if current practices
continue, the Intelligence Community of 2020 will experience an
imbalance between the demand for effective overall intelligence analysis
and the outputs of its various analytic communities. In order to provide
the analytic outputs that the coming environment will require, the study
calls for an integrated analytical culture and establishing the basis for the
profession of intelligence analyst across the Intelligence Community.

Keywords: intelligence analysis, national security, intelligence
community.

92

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Printre factorii care au f�cut posibile tragicele evenimente din data
de 11 septembrie 2001 se num�r� �i un „e�ec de imagina�ie” al Comunit��ii
de Informa�ii (Intelligence Community, IC) americane, atribuit anali�tilor de
intelligence. Comisiile speciale de investiga�ie ale legislativulu dar �i cele
constituite la nivelul principalelor agen�ii de intelligence, au reliefat o serie
de erori analitice premerg�toare atentatelor din New York �i Washington �i
au emis recomand�ri de optimizare a acestei componente – apreciat� ca
fiind din ce în ce m

i ,1

ai important� – a activit��ii de informa�ii pentru
securitate na�ional�.

În ultimii ani, în Statele Unite ale Americii au fost realizate mai
multe cercet�ri vizând optimizarea analizei de intelligence, comandate
de c�tre diferite elemente componente ale IC ori realizate de c�tre institute
de cercetare ori entit��i din sfera societ��ii civile cu expertiz� în domeniu.
Unul dintre cele mai consistente studii, realizat de o echip� coordonat� de
dr. Rob Johnston, cercet�tor în cadrul Centrului pentru Studiul Informa�iilor
(Center for Study of Intelligence) din subordinea Agen�iei Centrale de
Informa�ii (Central Intelligence Agency, CIA)2, a fost publicat la
Washington în anul 2005, cu titlul „Cultura analitic� în comunitatea
informativ� a Statelor Unite ale Americii” (Analytical Culture in the US
American Intelligence Community)3.

1 Raportul Comisiei Na�ionale privind atacurile teroriste îndreptate împotriva Statelor Unite
(the National Commission on Terrorist Attacks Upon the United States), disponibil pe
http://www.9-11commission.gov/report/911Report.pdf; Raportul Comisiei privind
capabilit��ile informative ale Statelor Unite referitoare la armele de distrugere în mas� (the
Commission on the Intelligence Capabilities of the United States regarding Weapons of
Mass Distruction), http://www.wmd.gov /report/wmd_report.pdf.
2 CSI a fost înfiin�at în 1974, din dorin�a Directorului Informa�iilor Centrale, James
Schlesinger, de a crea în cadrul CIA o organiza�ie care s� reuneasc� cei mai buni
intelectuali disponibili pentru a analiza probleme de intelligence. Centrul, în care î�i
desf��oar� activitatea istorici �i practicieni cu experien��, încearc� s� desprind� înv���minte
din opera�iile trecute, exploreaz� nevoile �i a�tept�rile consumatorilor de informa�ii �i
stimuleaz� dezbateri pe marginea problemelor actuale �i de perspectiv� ale activit��ii de
informa�ii. În acest scop, CSI editeaz� revista Studies in Intelligence �i public� c�r�i
�i monografii care acoper� aspecte istorice, opera�ionale, doctrinare �i teoretice ale
profesiei de ofi�er de informa�ii. Totodat�, administreaz� Muzeul CIA. A se vedea
https://www.cia.gov/library/center-for-the-study-of-intelligence/index.html.
3 https://www.cia.gov/library/center-for-the-study-of-intelligence/csi-publucations/books-
and-monographs/analytic-cuture-in-the-u-s-intelligence-community/analytic_culture_
report.pdf. Documentul a fost postat pe 16 martie 2007.

93

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pe 10 martie 2006 Centrul pentru Studii Interna�ionale �i de
Securitate din cadrul �colii de Politici Publice a Universit��ii din Maryland
(Center for International and Security Studies at Maryland)4 a publicat
raportul final al proiectului „Viitorul analizei de intelligence” (The Future
of Intelligence Analysis), comandat de Asistentul Directorului Adjunct al
Informa�iilor Na�ionale pentru Educa�ie �i Instruire (Assistant Deputy
Director of National Intelligence for Education and Training)5.

Pozi�ia de Director al Informa�iilor Na�ionale (Director of National
Intelligence, DNI) a fost creat� prin Legea privind Reforma Informa�iilor �i
Prevenirea Terorismului (Intelligence Reform and Terrorism Prevention Act,
IRTPA) semnat� de pre�edintele George W. Bush în data de 17 decembrie 2004,
în baza recomand�rii formulate în Raportul Comisiei 9/11, dat publicit��ii în
luna februarie 2004. DNI este �eful IC, orienteaz� �i supraveghezeaz�
implementarea Programului Na�ional de Informa�ii �i este principalul consilier
pe probleme de informa�ii de securitate na�ional� al pre�edintelui, Consiliului
Na�ional de Securitate �i Consiliului de Securitate Intern�.

Proiectul în cauz�, derulat pe parcursul a 18 luni de c�tre un colectiv
de anali�ti �i manageri din cadrul principalelor elemente componente
ale IC6, în parteneriat cu exper�i din sectorul neguvernamental, s-a axat

4 În cadrul centrului se deruleaz� Programul Metode Avansate pentru Securitate
Cooperativ�, având drept teme de cercetare managementul armelor nucleare �i energiei
nucleare, normele de reglementare ale utiliz�rii spa�iului, supravegherea cercet�rilor care
implic� agen�i patogeni periculo�i, dinamici locale ale conflictelor civile �i reconstruc�ia
post-conflict, securitatea cibernetic�, schimb�rile climatice �i geoingineria. Detalii
disponibile la http://www.cissm.umd.edu.
5 Carson K. Eoyang, numit în aceast� func�ie la 1 mai 2006. Cumulând �i func�ia de
Cancelar al Universit��ii Na�ionale de Informa�ii, titularul acestei pozi�ii are
responsabilitatea de a construi rela�ii de cooperare între �colile / centrele de preg�tire ale IC
�i institu�iile civile �i de a dezvolta un program de instruire �i dezvoltare profesional� unitar
în domeniul activit��ii de intelligence.
6 Biroul Directorului Informa�iilor Na�ionale (Office of the Director of National Intelligence,
ODNI), Agen�ia Central� de Informa�ii, Agen�ia de Informa�ii a Ap�r�rii (Defense Intelligence
Agency, DIA), Agen�ia Na�ional� de Securitate, Agen�ia Na�ional� de Informa�ii Geospa�iale
(National Geospatial Intelligence Agency, NGIA), Biroul Informa�iilor Navale (Office of Naval
Intelligence, ONI), Informa�iile Militare (Army Intelligence), Centrul Na�ional de Informa�ii al
For�elor Terestre (National Ground Intelligence Center), Colegiul Mixt de Informa�ii Militare
(Joint Military Intelligence), �coala Sherman Kent pentru Analiza de Intelligence (Sherman
Kent School for Intelligence Analysis), Centrul Na�ional pentru Informa�ii Aeriene �i Spa�iale
(National Air and Space Intelligence Center), Cartierul General al Pu�ca�ilor Marini
(Headquarters Marine Corps), Activitatea de Informa�ii a Pu�ca�ilor Marini (Marine Corps
Intelligence Activity, MCIA), Centrul Na�ional de Informa�ii Maritime (National Maritime
Intelligence Center), Departamentul pentru Securitate Intern� (Department of Homeland
Security, DHS), Biroul Federal de Informa�ii (Federal Bureau of Information, FBI) �i Garda de
Coast� (U.S. Coast Guard).

94

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

pe investigarea a �ase componente esen�iale ale form�rii anali�tilor de
intelligence profesioni�ti – educa�ie, recrutare, instruire, management,
organizare �i fidelizare, în scopul formul�rii de recomand�ri menite s�
asigure IC americane, la orizontul anului 2020, un corp de anali�ti de
intelligence performant, capabil s� gestioneze provoc�rile unui mediu
de securitate complex.

Demersul de cercetare a fost organizat într-un format interactiv, pe
patru ateliere în cadrul c�rora reprezentan�ii agen�iilor de informa�ii au
purtat discu�ii cu exper�i din domeniile economic, academic �i cercetare,
urm�rind identificarea de r�spunsuri la întreb�rile: Ce abilit��i, expertiz�,
metodologii �i rela�ii vor permite anali�tilor s� furnizeze produse analitice
înalt calitative, oportune, atât cu privire la amenin��rile emergente, cât �i la
cele bine definite, la nivelurile strategic �i tactic? Ce fel de persoane ar
trebui recrutate pentru profesia de analist de intelligence? Ce fel de instruire
profesional� trebuie s� asigure IC anali�tilor pe parcursul carierei? Pot fi
identificate seturi de bune practici valabile la nivelul IC, având în vedere
varietatea misiunilor elementelor componente? În ce m�sur� reu�e�te IC s�
fidelizeze anali�ti de vârf? Exist� lec�ii pe care IC le poate prelua din
practica altor domenii, precum cel de afaceri?

Dac� ini�ial studiul �i-a propus s� identifice tr�s�turile care conduc la
performan�a analitic� individual�, ulterior s-a considerat c� o perspectiv� de
abordare organiza�ional� este mai util� în perspectiva identific�rii unor
modalit��i de optimizare a analizei de intelligence. Cercetarea a urm�rit s�
identifice care vor fi exigen�ele analitice în lumea anului 2020, pentru a
proiecta structura IC astfel încât s� fac� fa�� acestora. Punctul de referin��
men�ionat a fost ales întrucât autorii cercet�rii au apreciat faptul c�, la
momentul respectiv, anali�tii de intelligence angaja�i ulterior momentului
9/11 vor atinge maturitatea profesional� deplin�.

Autorii studiului au optat pentru o perspectiv� multi-agen�ie,
angrenând în proiect reprezentan�i ai majorit��ii elementelor componente ale
IC �i axându-se pe studiul „ciclului de via��” al anali�tilor analyst „life-
cycle”: educa�ie, recrutare, fidelizare, instruire, management, leadership �i
climatul organiza�ional în care anali�tii î�i desf��oar� activitatea.

Raportul final, revizuit de un panel de reputa�i exper�i în domeniul
securit��ii na�ionale, ce i-a inclus pe Richard Danzig, fost Secretar al
Marinei, John Gannon, fost pre�edinte al Consiliului Na�ional de Informa�ii
(National Intelligence Council) �i fost director de personal al Comitetului
Special al Camerei Reprezentan�ilor pentru Securitate Intern� (House Select

95

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Committee on Homeland Security), John M. McConnell, viceamiral în
retragere, fost director al Agen�iei Na�ionale de Securitate (National
Security Agency, NSA) �i John E. McLaughlin, fost director al CIA, ofer� o
radiografie detaliat� a viitorului analizei de intelligence din perspectiv�
american�, în concordan�� cu evolu�iile prognozate ale unor amenin��ri la
adresa securit��ii din ce în ce mai fluide �i difuze ca natur�.

Proiectul „Viitorul analizei de intelligence” a pornit de la o serie de
premise devenite axiome în „lumea de dup� 11 septembrie 2001”7.

Schimbarea radical� a naturii amenin��rilor la adresa securit��ii.
Dup� încheierea R�zboiului Rece, agen�iile de intelligence s-au confruntat
cu emergen�a unor noi amenin��ri la adresa securit��ii na�ionale generate de
o plaj� variat� de entit��i, care a inclus actori nonstatali de genul grup�rilor
teroriste transna�ionale. Mare parte dintre ace�tia au valorificat în interes
propriu efectele globaliz�rii, periclitând în modalit��i netradi�ionale
securitatea Statelor Unite ale Americii. În acela�i timp, tendin�e globale
precum explozia demografic�, urbanizarea, pandemia HIV, diminuarea
resurselor de ap� potabil� în anumite zone ale planetei, au contribuit la
accentuarea instabilit��ii interna�ionale8. În acest cadru, fixarea unui set clar
de priorit��i pentru activit��ile de culegere �i analiz� a informa�iilor a
devenit extrem de dificil de realizat.

Modificarea a�tept�rilor deciden�ilor politici fa�� de serviciile de
informa�ii. Principala sarcin� a agen�iilor de informa�ii o constituie punerea
la dispozi�ia deciden�ilor a unor informa�ii oportune, obiective, independente
de considerentele sau tendin�ele politice, bazate pe toate sursele disponibile
(de la cele deschise la cele specifice, secrete), sau, parafrazându-l pe fostul
director al CIA din perioada 1997-2004, George Tenet, „de a spune puterii
adev�rul, chiar dac� aceasta nu dore�te întotdeauna s� îl aud�”. Anali�tilor
de intelligence le revine misiunea de a da un sens evolu�iilor mediului de
securitate global, de a identifica amenin��rile poten�iale la adresa securit��ii
na�ionale �i de a elabora produse analitice adecvate pentru deciden�ii
politici. În acest demers, în afara utiliz�rii surselor secrete tradi�ionale,

7 Parafrazare a titlului lucr�rii fostului premier rus Evgehni Primakov, tradus� în limba
român� la Editura Institutul Cultural Român în anul 2003.
8 A se vedea scenariile alternative prezentate de c�tre Consiliul Na�ional de Informa�ii
în Mapping the Global Future: Report of the National Intelligence Council’s 2020
Project Based on consultations With Nongovernment Experts Around the World,
Government Printing Office, December 2004. Disponibil la adresa
http://www.cia.gov/nic/NIC_globaltrend2020.html.

96

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

anali�tii de intelligence trebuie s� extrag� cuno�tin�e cu relevan��
în planul securit��ii na�ionale dintr-o cantitate impresionat� de informa�ii
din surse deschise.

Potrivit estim�rilor serviciilor de informa�ii americane, un
procent important din totalul informa�iilor ob�inute (estimat la 80-90%)
provine din sursele deschise. Pentru a ilustra aceast� tez�, istoricul
Sherman Kent, devenit ulterior un reputat analist CIA, a solicitat în anul
1951 unui grup de cinci istorici ai Universit��ii Yale s� întocmeasc� un
material documentar cu privire la compozi�ia, structura de comand�,
dispunerea personalului �i a tehnicii de lupt� a armatei americane pân� la
nivelul divizie, înso�it� de o descriere a capabilit��ilor navale �i aeriene,
f�r� a folosi nici un fel de surse clasificate. Dup� o munc� de câteva luni,
istoricii i-au predat lui Kent un material de câteva sute de pagini, înso�it
de o sintez� de 30 de pagini. Potrivit estim�rilor lui Kent, aproximativ
90% din con�inutul raportului era exact. Din dispozi�ia expres� a
pre�edintelui Harry Truman CIA a clasificat ulterior toate copiile a ceea
ce a r�mas cunoscut în istoria serviciilor de informa�ii din perioada
R�zboiului Rece drept „Raportul Yale”.

Rapiditatea evolu�iilor mediului de securitate global a f�cut ca atât
informa�ia, cât �i în�elegerea analitic� a acesteia, s� devin� critice. În acest
cadru, activitatea de organizare �i culegere a informa�iilor de securitate
na�ional� a inclus, drept ingredient obligatoriu, colaborarea sporit� între
diferitele componente ale IC, cât �i cu alte institu�ii care concur� la
realizarea securit��ii na�ionale. Împ�rt��irea cuno�tin�elor (knowledge
sharing), concept ce include atât schimbul de informa�ii, cât �i cel de
expertiz�, a devenit un element esen�ial al analizei de intelligence. A�a cum
speciali�tii în boli infec�ioase din comunitatea medical� recurg la prevenire
ca principala modalitate de stopare a pandemiilor, anali�tii de intelligence
pun accent pe anticiparea �i prevenirea amenin��rilor la adresa securit��ii.

Proliferarea amenin��rilor poten�iale a schimbat, totodat�, a�tept�rile
deciden�ilor politici fa�� de produsele informa�ionale. Politicienii nu doar
pretind ca IC s� le pun� la dispozi�ie noi tipuri de informa�ii cu privire la noi
tipuri de amenin��ri, rezultate din surse variate �i prezentate în modalit��i
inedite, dar au posibilitatea de a compara produsele analitice cu informa�iile
ob�inute din multe alte surse. Drept consecin��, munca anali�tilor de
intelligence se desf��oar� într-un mediu mai competitiv decât oricând,
iar competi�ia va continua s� se intensifice în viitor.

Raportul dintre beneficiar �i serviciul de informa�ii este esen�ial
pentru finalitatea misiunilor încredin�ate acestuia prin lege. Pozi�ia factorilor

97

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

de decizie fa�� de produsele informa�ionale care le parvin de la serviciile de
informa�ii poate îmbr�ca o plaj� larg� de nuan�e, de la atribuirea unui
rol determinant informa�iilor furnizate de serviciile secrete, pân� la
minimalizarea acestora. Referindu-se la acest aspect, Allan Goodman,
responsabil de Informarea Preziden�ial� Zilnic� (President's Daily Brief,
PDB)9 în Administra�ia Jimmy Carter afirma: „unii factori politici nu citesc,
unii nu vor citi, iar al�ii nu pot citi”. De altfel, în literatura de specialitate
este prezentat�, cu titlul de exemplu, de cum nu trebuie s� se deruleze rela�ia
dintre �eful statului �i directorul serviciului de informa�ii, urm�toarea
anecdot�: în 1996, un avion de mici dimensiuni s-a lovit accidental de
cl�direa Casei Albe. Trimi�i de pre�edintele Bill Clinton s� afle cine se afla
la man�a avionului, agen�ii Serviciului Secret i-au raportat pre�edintelui
SUA c� acesta era directorul CIA, care, dorind s� fie primit în audien��, nu a
g�sit o alt� modalitate. Este cunoscut faptul c� în cei opt ani de mandat,
pre�edintele Clinton s-a întâlnit cu principalul responsabil al Comunit��ii de
Informa�ii americane de numai câteva ori.

Focalizarea pe analizele pe termen scurt (short-term analysis), în
detrimentul celor pe termen mediu �i lung (mid- and long-term analysis).
Într-un mediu de securitate fluid, metodele tradi�ionale ale activit��ii de
intelligence sunt inadecvate. Dac� observarea prin mijloace tehnice
teleghidate, interceptarea electromagnetic� �i penetrarea secret� erau
suficiente pentru a stabili ordinea de b�taie într-un r�zboi tradi�ional sau a
detecta un atac masiv prin surprindere, în cazul unui conflict civil sau al
terorismului biologic, astfel de metode nu conduc la rezultatele scontate.
Într-o lume în care amenin��rile la adresa securit��ii sunt tot mai difuze, cele
nonmilitare neconven�ionale fiind interconectate cu cele pur militare, IC va
trebui s� înceteze s� mai produc� analize menite s� r�spund� unor misiuni
specifice, în cadrul unui sistem analitic în care secretul �i segregarea
eforturilor vor continua s� primeze în detrimentul schimbului de cuno�tin�e
�i unit��ii eforturilor.

Dup� data de 11 septembrie 2001, IC a fost criticat� în mod repetat
pentru e�ecul de a fi împ�rt��it informa�ii critice – vulnerabilitate cu care

9 PDB este un document strict secret (descris drept „cel mai sensibil document clasificat al
administra�iei”) a c�rui elaborare s-a aflat, tradi�ional, în responsabilitatea directorului CIA,
de�i la elaborarea sa contribuie �i alte agen�ii de informa�ii. Dup� înfiin�area pozi�iei de
DNI, sarcina prezent�rii acestei inform�ri responsabilului de la Cas� Alb� a revenit
„�arului” comunit��ii informative.

98

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

agen�iile americane de informa�ii continu� s� se confrunte la nou� ani dup�
atentatele din New York �i Washington, potrivit dezv�luirilor serialului
„Top Secret America”, publicat în prestigiosul cotidian „Washington
Post”10. Pentru a fi eficient� în viitor, IC trebuie s� î�i dezvolte, în paralel cu
actuala structur� ierarhic�, re�ele colaborative care s� integreze exper�i din
sectorul privat �i academic, în vederea elabor�rii de analize interdisciplinare.
Magnitudinea schimb�rilor survenite în mediul de securitate intern �i
interna�ional impune anali�tilor agen�iilor de intelligence s� schimbe
informa�ii cu omologi din alte componente ale IC, dar �i cu organiza�ii
externe, practic� ce intr� în conflict cu îns��i cultura secretului ce
caracterizeaz� agen�iile de intelligence.

Solicit�rile presante pentru culegerea de informa�ii pe termen scurt,
analiza, produc�ia �i diseminarea acestora, distrage aten�ia de la importante
amenin��ri emergente la adresa securit��ii, ce necesit� perspective de
abordare diferite. Evolu�iile mediului de securitate au oferit îns� agen�iilor
de intelligence �i o „fereastr� de oportunitate” (window of opportunity)
pentru implementarea unor schimb�ri semnificative, menite s� asigure un
plus de eficien��. �ocul produs de atentatele din 9/11 a determinat atât
responsabilii politici, cât �i pe cei din cadrul IC, s� analizeze critic
perspectivele tradi�ionale de abordare a activit��ii de intelligence. Mark
Lowenthal, fost Director Adjunct al Informa�iilor Centrale pentru Analiz� �i
Produc�ie, eviden�ia c� IC se confrunt� cu „oportunit��i insurmontabile”,
dorind s� eviden�ieze, prin aceast� sintagm�, dificult��ile inerente pe care le
implic� efortul de reformare a unui ansamblu de organiza�ii disparate, prin
m�suri de sus în jos, chiar �i atunci când majoritatea actorilor implica�i
recunosc c� schimb�rile sunt necesare.

Din p�cate, „fereastra de oportunitate” are un caracter temporar.
Pe de o parte, ea incumb� riscul schimb�rii de dragul schimb�rii, iar pe de
alt� parte exist� posibilitatea ca pân� �i cele mai bine elaborate ini�iative
de reformare s� e�ueze în absen�a unei voin�e firme, în condi�iile în care
marile birocra�ii, din categoria c�rora fac parte �i agen�iile de intelligence,
manifest� o puternic� capacitate de rezisten�� la schimbare. În opinia
autorilor proiectului de cercetare acesta este motivul pentru care, de�i Legea
pentru Reformarea Activit��ii de Informa�ii �i Prevenirea Terorismului a

10 Dana Priest, William Arkin, A hidden world, growing beyond control, „Washington
Post", July 19, 2010; Idem, National Security Inc., „Washington Post”, July 20, 2010;
Idem, The secrets next door, „Washington Post”, July 21, 2010.

99

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

introdus modific�ri de substan�� la nivelul IC, finalitatea acestora este
discutabil� dac� agen�iile de intelligence nu î�i vor schimba modul
cotidian de lucru.

În absen�a modific�rii practicilor curente, Comunitatea de Informa�ii
a anului 2020 se va confrunta cu un dezechilibru între necesitatea unei
analize de intelligence integrate eficiente �i perspectivele individuale ale
diferitelor structuri analitice din cadrul elementelor componente ale IC.
Pentru a preveni o astfel de evolu�ie, raportul „Viitorul analizei de
intelligence” pledeaz� pentru o „cultur� integrat�” la nivelul IC, menit� s�
asigure opera�ionalizarea capabilit��ilor analitice solicitate de evolu�iile
mediului de securitate. Constat�rile / recomand�rile proiectului acoper�
patru paliere: cultura IC; leadership, management �i dinamica carierei,
educa�ie �i instruire �i respectiv implementarea strategiilor.

Cultura analitic�
„Comunitatea de Informa�ii a SUA este comunitatea care nu este” a

fost una dintre constat�rile ini�iale ale cercet�rii (Community that Isn’t),
întrucât include o serie de organiza�ii aproape autonome, ale c�ror
modalit��i de operare difer� radical. Diversitatea analitic� la nivelul IC
reflect� fragmentarea de ansamblu a sistemului de informa�ii. O astfel de
perspectiv� intr� în contradic�ie cu nevoia unei deschideri tot mai largi în
ceea ce prive�te schimbul de cuno�tin�e necesar realiz�rii unor analize
eficiente cu privire la o palet� larg� de amenin��ri.

Natura fragmentar� a IC a fost perceput� drept un impediment
considerabil în calea schimb�rii. Faptul c� fiecare agen�ie dispune de propria
cultur� organiza�ional� genereaz� atât efecte psihologice, cât �i practice. În
plan psihologic, anali�tii se percep pe sine drept anali�ti CIA, FBI, NSA
etc., ceea ce accentueaz� mai degrab� diferen�ele decât similarit��ile �i
alimenteaz� competi�ia între agen�ii �i nu cooperarea. În plan practic,
diferitele culturi organiza�ionale conduc la proceduri �i politici
incompatibile. Indicatori precum terminologia utilizat�, descrierea pozi�iilor
�i criteriile de performan��, variaz� considerabil de la o agen�ie la alta.
Agen�iile nu culeg informa�ii împreun� �i nu schimb� informa�ii sistematic,
ceea ce face cooperarea dificil�, chiar dac� anali�tii o doresc.

Iat� de ce participan�ii la proiect au apreciat c� dezvoltarea unei
culturi analitice unitare la nivelul IC constituie un pas important în
asigurarea capacit��ii de a face fa�� cu succes provoc�rilor viitorului.

100

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

O astfel de cultur� s-ar caracteriza, printre altele, prin dorin�a de a gândi
„în afara tiparului” („outside the box”), capacitatea de asumare a riscurilor,
abilitatea de a percepe politicile guvernamentale ca variabile independente
în analiza unor subiecte de interes �i recunoa�terea faptului c� lumea
viitorului va con�ine un num�r în continu� cre�tere de amenin��ri dispersate,
de scal� mic�, ce necesit� o aten�ie sporit� pentru a putea fi prevenite. O astfel
de cultur� compozit� ar trebui s� încurajeze anali�tii s� se autoorganizeze �i
stabileasc� re�ele de comunicare în interiorul �i în afara IC.

Un astfel de obiectiv poate fi atins în primul rând prin
profesionalizarea comunit��ii analitice. Activit��ile anali�tilor de intelligence
din diferitele elemente ale IC prezint� suficiente similitudini pentru a putea
fi incluse într-o profesie. Faptul c� anali�tii nu se percep pe sine în acest
mod se datoreaz� mai degrab� evolu�iei istorice a IC decât unor factori
ineren�i specificului activit��ii. Apartenen�a la aceea�i profesie nu este
sinonim� cu conformitatea. Pentru anali�tii de intelligence profesioni�ti este
esen�ial s� î�i p�streze capacitatea actual� de a realiza analize competitive.

Compara�ia utilizat� pentru descrierea locului analizei de
intelligence în ansamblul IC este extrem de sugestiv�. În opinia autorilor
raportului, anali�tii de intelligence reprezint� pentru arhitectura de
informa�ii ceea ce medicii constituie pentru sistemul de s�n�tate. To�i
medicii se consider� pe sine drept membri ai corpului de angaja�i din
sistemul de s�n�tate. Cu to�ii se percep, de asemenea, ca apar�inând unui
subsistem specific, de�i abilit��ile pe care le practic� difer� considerabil,
pân� în punctul în care abilit��ile lor nu sunt întotdeauna transferabile între
specializ�ri. Spre exemplu, un neurochirurg nu poate înlocui un chirurg
cardiolog, de�i ambii posed� aceea�i instruire �i educa�ie, apreciaz� �i
în�eleg contribu�ia muncii celuilalt11.

Întrucât analiza de intelligence este o specializare a intelligence-ului
suficient de complex� pentru a fi perceput� ca o profesie în sine, autorii
studiului au propus IC s� adopte o serie de elemente distinctive ale acesteia,
care includ: o doctrin� comun� �i o descriere standardizat� a posturilor; un
limbaj profesional; standarde de etic� profesional�; programe de instruire
comune �i specifice; capabilit��i institu�ionale de a analiza e�ecurile �i

11 Pentru detalii privind compara�ia între cele dou� profesii, a se vedea Stephen Marrin and
Jonathan D. Clemente, „Modeling an Intelligence Analysis Profession on Medicine”,
International Journal of Intelligence and Counterintelligence, 18/4 (Winter 2005-2006):
707-729.

101

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

succesele �i de a implementa cele mai bune practici; un sistem de rotire a
anali�tilor în interiorul IC.

Raportul a recomandat elaborarea, sub coordonarea Directorului
Informa�iilor Na�ionale, a unor declara�ii de principii pentru IC în ansamblu
�i respectiv comunitatea analitic�, a unei doctrine analitice comune �i a unor
descrieri standardizate a pozi�iilor analitice. Într-o etap� ulterioar�, s-a
apreciat drept necesar� elaborarea unui cod etic al profesiei, constituirea
unei structuri care s� desprind� lec�ii de înv��at, atât din erori, cât �i din
succese �i s� asigure diseminarea acestora la nivelul IC, dezvoltarea unui
jargon menit s� îmbun�t��easc� comunicarea interagen�ii, precum �i
instituirea unui sistem standardizat de evaluare a performan�ei. Standardele
profesionale nu previn apari�ia unei crize, concluzioneaz� autorii cercet�rii,
dar ele ajut� organiza�ia s� stabileasc� unde a gre�it �i asigur� cadrul
orientativ pentru m�suri corective.

Alte recomand�ri au vizat cre�terea colabor�rii dintre agen�ii prin
elaborarea unei doctrine a IC pentru schimbul de informa�ii, instituirea unui
sistem de rotire în func�ie pentru anali�ti �i înfiin�area unui centru, cu o
component� virtual�, în cadrul c�ruia anali�tii s� poat� testa noi idei f�r� teama
de poten�iale consecin�e negative, lec�iile desprinse din aceste „jocuri de idei”
urmând a fi înregistrate �i distribuite c�tre toate structurile analitice ale IC.

O alt� constatare a studiului a privit caracterul limitat al comunic�rii
dintre anali�tii IC �i exper�ii din afara acesteia. Cu privire la acest aspect,
autorii au pornit de la premisa c� importan�a în cre�tere a informa�iilor
culese din surse deschise va impune IC s� împ�rt��easc� anumite informa�ii /
cuno�tin�e cu exper�i din domeniile economic, academic �i cercetare. În
acest scop, IC ar trebui s� aib� în vedere extinderea capacit��ii anali�tilor de
a se consulta cu speciali�ti din sectorul neguvernamental atunci când
analizeaz� amenin��ri ori alte subiecte de interes ce nu implic� dimensiuni
militare, pentru a îmbun�t��i procesul analitic cu perspective culturale
diversificate. Recomandarea autorilor studiului a fost aceea de standardizare
a capacit��ii de rela�ionare extern� a anali�tilor, prin elaborarea unei doctrine
a IC care s� faciliteze colaborarea, prezervând totodat� normele de protec�ie
a surselor �i metodelor specifice.

Unele agen�ii din cadrul IC între�in contacte strânse cu
reprezentan�i ai comunit��ii academice, iar experien�a pozitiv� a acestora
poate servi ca model pentru extinderea unor astfel de programe.
Un exemplu de func�ionare cu bune rezultate a unui program de
dimensiuni globale îl constituie Global Futures Forum, lansat de c�tre

102

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

CIA la sfâr�itul anului 200512. În afara IC exist� suficien�i exper�i dornici
s� se angajeze în astfel de parteneriate, dar agen�iile de informa�ii trebuie
s� î�i modifice unele din practicile de securitate existente pentru a
beneficia de expertiz� extern�. În acela�i scop, se impune dep��irea unui
bias legat de timpul petrecut în afara IC, anali�tii apreciind c� mutarea în
afara IC d�uneaz� carierei.

Politicile de rotire în func�ie ar trebui s� includ�, în afara transferului în
interiorul IC, posibilitatea p�r�sirii temporare a agen�iei de intelligence, inclusiv
în stagii sabatice. Totodat�, s-ar impune finan�area de studii în str�in�tate,
pentru înv��area limbilor str�ine ori asimilarea de cuno�tin�e cu privire la alte
culturi. Alte m�suri de optimizare propuse au vizat: încurajarea revizuirii
produselor analitice de c�tre exper�i din afara IC, în condi�iile în care, în mod
curent, analizele sunt transmise spre evaluare managerilor, care, în unele
situa�ii, au mai pu�ine cuno�tin�e cu privire la obiectul analizei decât anali�tii;
implicarea sporit� a centrelor de cercetare academic� �i companiilor private în
activit��i cu relevan�� în domeniul securit��ii na�ionale, în vederea îmbun�t��irii
perspectivelor, metodologiilor �i expertizei analitice; încurajarea anali�tilor s�
stabileasc� leg�turi cu „lumea exterioar�”.

O zon� distinct� a recomand�rilor a vizat modificarea de c�tre IC a
actualelor sisteme de securitate �i tehnologice. Procedurile de securitate
fizic� �i de acordare a accesului la informa�ii clasificate difer�, în anumite
privin�e considerabil, între elementele componente ale IC �i sunt
incompatibile cu cele folosite de parteneri guvernamentali de la nivel statal
�i local, ceea ce afecteaz� negativ recrutarea anali�tilor. Ace�ti factori,
împreun� cu absen�a unor standarde comune ale tehnologiei informa�ionale,
îngreuneaz� considerabil schimbul de cuno�tin�e. De cele mai multe ori,
personalul îns�rcinat cu protejarea securit��ii informa�iilor în interiorul IC
nu în�elege necesitatea schimbului de informa�ii ori nu con�tientizeaz� c� a
venit momentul pentru amplificarea substan�ial� a acestuia. De prea pu�ine
ori îns� cei care fixeaz� agenda de securitate sunt anali�tii orice culeg�torii
de informa�ii.

12 Comunitate de informa�ii multina�ional�, multidisciplinar�, ce reune�te exper�i în
intelligence, securitate na�ional� �i din sectorul nonguvernamental din 35 de ��ri, care
lucreaz� împreun� în cadrul unor comunit��i de interese pentru subiecte comune, precum:
terorism �i contraterorism, radicalizare, traficuri ilicite, proliferare, avertizare timpurie,
organizarea activit��ii de intelligence, prevenirea genocidului, pandemii, schimb�rile de
mediu �i resurse, state e�uate. Detalii disponibile la https://www.cia.gov/offices-of-
cia/intelligence-analysis/organization-1/gfp.html.

103

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Practic, la data studiului, ca �i la momentul 9/11, unui analist dintr-o
anumit� agen�ie îi era imposibil s� afle dac� al�i anali�ti din ter�e agen�ii
lucreaz� la o problem� specific�. Problemele de interoperabilitate a
sistemelor IT contribuie la aceast� situa�ie. Indiscutabil, securitatea este
necesar�, dar actualul sistem de securitate trebuie ajustat, au concluzionat
autorii studiului. Spre exemplu, este pu�in probabil c� aplican�ii pentru un
post de analist au disponibilitatea de a a�tepta – uneori pân� la 18 luni –
pentru ob�inerea autoriza�iei de securitate.

Pentru dep��irea barierelor descrise, raportul a recomandat ca ODNI
s� identifice o modalitate de a audita activitatea anali�tilor �i a determina
parametrii de securitate a ceea ce ace�tia pot �i trebuie s� fac� �i, ulterior, s�
dezvolte �i monitorizeze implementarea de standarde tehnologice, de
securitate �i clasificare unitare �i interoperabile la nivelul IC.

Conducere, management �i dinamica carierei
Raportul de cercetare a reliefat c� practicile de recrutare difer�

substan�ial în interiorul IC. Fiecare agen�ie dispune de propriul sistem de
selec�ie a personalului. O standardizare nu exist� nici în ceea ce prive�te
evaluarea personalului. În unele agen�ii de intelligence, managerii nu au
oportunitatea de a-i întâlni pe anali�ti anterior angaj�rii. Dac� în unele
situa�ii m�rimea organiza�iei justific� aceast� stare de fapt, în cazul corpului
analitic al majorit��ii componentelor IC perspectiva de încadrare ar trebui s�
fie mult mai personalizat�.

La nivelul IC nu exist� situa�ii centralizate referitoare la calitatea
resurselor umane disponibile la nivelul celor 16 elemente componente. În
absen�a unei radiografii a capitalului intelectual existent, practic este
imposibil de proiectat o politic� de resurse umane raportat� la evolu�iile
curente �i prognozate ale mediului de securitate. De altfel, dat� fiind natura
difuz� a amenin��rilor la adresa securit��ii, formarea unui corp de anali�ti de
dimensiuni adecvate este extrem de dificil de realizat. În mod evident, IC nu
poate angaja speciali�ti în toate limbile str�ine �i exper�i cu privire la fiecare
regiune ori grup etnic din lume. Istoria recent� a probat faptul c� spa�iile
generatoare de amenin��ri în anii 1990 nu au constituit priorit��i pentru
deciden�ii politici. De aici imperativul de a identifica în prealabil �i a utiliza la
momentul necesar exper�i nonguvernamentali �i fo�ti anali�ti de intelligence,
într-o manier� organizat�. Necesitatea extinderii bazinului de recrutare a
anali�tilor a fost eviden�iat� majoritatea practicienilor intervieva�i, care au
aten�ionat c� dac� IC va continua s� angajeze acelea�i tipuri de indivizi,
va continua s� produc� acelea�i tipuri de analize.

104

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pe acest palier, raportul a recomandat instituirea unor politici de
resurse umane compatibile la nivelul IC, apreciind faptul c� practicienii din
domeniu resimt nevoia unor standarde comune de recrutare, angajare,
certificare, instruire �i promovare. Atingerea principalului obiectiv al IC,
acela de a avea o for�� de munc� de excep�ie, nu se poate realiza în absen�a
unor standarde clare, care s� aib� drept punct de pornire o list� de atribute
analitice dezirabile.

Tr�s�turi Fundal educa�ional Calific�ri

Curiozitate nativ� Abilit��i de înv��are a
limbilor str�ine

Capacitate de exprimare în
scris

Gândire clar� Perspectiva clientului /
utilizatorului Bun comunicator verbal

Gândire critic� Specializare de fond
(func�ional� sau regional�)

Bun� capacitate de
expunere

Gândire intuitiv� Încorporarea politicilor Statelor
Unite ca variabile independente

Abilit��i de rezolvare de
probleme

Spirit de echip� Cuno�tin�e de istorie Abilit��i IT

Capacitatea de a „vedea
dincolo de eviden�e”

În�elegerea diferen�ei dintre
intelligence �i politic�

Capacitatea de
translatare a întreb�rilor
politice în întreb�ri de

intelligence
Identificarea de patternuri

complexe Stagii peste hotare Abilit��i de cercetare

Autodisciplin� Abilit��i sociale
Abilitatea de a gestiona

incertitudinea Cunoa�terea propriei
organiza�ii �i a IC

Abilitatea de a elabora
scenarii alternative Bune abilit��i

interpersonale
Etic� / integritate

Flexibilitate / adaptabilitate
Capacitate de înv��are rapid�

Imagina�ie
Recunoa�terea propriilor

biasuri
Acceptarea criticii

Competen�ele unui analist de intelligence profesionist (identificate de membrii IC în cadrul

atelierelor subsumate proiectului „Viitorul analizei de intelligence”)

105

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pentru realizarea acestui deziderat, IC ar trebui s� accentueze în
procesul de recrutare a anali�tilor brandul profesiei �i nu pe cel al agen�iei
de intelligence. La momentul cercet�rii pu�ine agen�ii componente ale IC
dispunea de o identificare pozitiv� a brandului, majoritatea combinând o
recunoa�tere sc�zut� a brandului cu departamente de resurse umane
neperformante.

O alt� recomandare a vizat instituirea unui sistem unitar de
promovare a anali�tilor la nivelul IC. Unii dintre exper�ii intervieva�i s-au
pronun�at în favoarea introducerii unei perioade de licen�iere a anali�tilor,
distinct� de perioada de prob�, finalizat� printr-un examen care s� le acorde
dreptul de a profesa.

Întrucât au constatat c� mare parte din anali�tii recent încadra�i au
a�tept�ri nerealiste cu privire la activitatea cotidian� �i contribu�ia posibil� la
procesul de fundamentare a deciziei, autorii studiului au propus organizarea
unor programe interne, pe parcursul c�rora s� fie înl�turate prejudec��ile �i
stereotipurile cu privire la profesia de analist de intelligence.

Elaborarea de standarde de concediere a fost o m�sur� propus� ca
urmare a constat�rii c� o parte dintre cei intervieva�i au sus�inut c�, în mod
curent, anali�tii �i managerii promoveaz� ierarhic indiferent de modul în
care î�i îndeplinesc atribu�iile, neexistând nici un mecanism institu�ional de
îndep�rtare a anali�tilor neproductivi, percepu�i drept „o povar�”.

Alte recomand�ri au vizat: angajarea unui num�r adecvat de anali�ti,
care s� permit� dezvoltarea carierei, instruirea �i rota�ia (f�r� a fi necesar�
instruirea standardizat� a tuturor anali�tilor, poten�ial generatoare de efecte
negative sau plafonarea vârstei la angajare); constituirea unei baze de date a
capitalului intelectual disponibil la nivelul IC �i dezvoltarea de programe
care s� identifice în avans �i s� permit� utilizarea, func�ie de necesit��i,
a unor exper�i nonguvernamentali �i fo�ti anali�ti de intelligence.

Instituirea unor repere clare ale carierei profesionale este de natur�
a cre�te fidelizarea anali�tilor de intelligence. Expecta�iile anali�tilor
angaja�i în prezent de c�tre IC difer� considerabil de cele ale for�ei de
munc� existente �i, pe cale de consecin��, IC va trebui s� se transforme
pentru a oferi acele posturi care corespund a�tept�rilor.

Participan�ii la proiectul de cercetare au vehiculat o raz� a pierderilor
de 4-5% pentru anali�tii având mai pu�in de cinci ani experien�� în cadrul
IC. În absen�a unor date statistice referitoare la procentul de demisii în
rândul anali�tilor cu o vechime de peste cinci ani, autorii raportului nu au

106

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

putut concluziona cu privire la calitatea resursei umane pierdute, pentru a
stabili dac� aceasta include vârfurile ori pe cei pe care IC prefer� s� îi
piard�. Un factor important care alimenteaz� ie�irile din sistem îl constituie
salarizarea superioar� din sectorul privat.

Autorii raportului au recomandat furnizarea de c�tre IC a unor
multiple c�i de evolu�ie în carier�, prev�zute cu standarde clare, inclusiv
stimulente pentru schimbarea acestora, func�ie de necesit��ile IC �i cerin�e
care trebuie atinse pentru promovarea în trepte superioare. Suplimentar, IC
ar trebui s� creeze programe de mentorat, s� extind� programele de
perfec�ionare intern� �i s� încurajeze rotirea anali�tilor în interiorul IC,
inclusiv prin includerea stagiilor în alte posturi printre condi�iile de
promovare în carier�.

Îmbun�t��irea leadershipului �i managementului componentei
analitice a activit��ii de intelligence este o condi�ie esen�ial� a unei
construc�ii analitice eficiente. Managerii sunt, într-o m�sur� determinant�,
responsabili de calitatea produselor analitice. Prin stilul de conducere �i
influen�a exercitat� asupra culturii organiza�ionale, ei contribuie decisiv la
fluctua�ia resursei umane. De calitatea actului managerial depinde dac� un
analist va ie�i la pensie în cadrul IC ori o va p�r�si dup� 5-10 ani. La modul
ideal, managerii constituie agen�ii schimb�rii în propriile organiza�ii.

În prezent, pentru a avansa în carier� anali�tii pot opta între a intra în
Senior Analytic Service13 – structur� creat� în anul 2000 pentru a permite o
carier� superioar� anali�tilor cu experien��, sau pentru a deveni manageri.
Drept rezultat, anali�tii devin manageri dac� au probat c� sunt buni anali�ti �i
nu pentru c� au poten�ialul de a deveni buni manageri. O inciden�� ridicat� se
înregistreaz� �i în privin�a managerilor care nu au experien�� analitic�.

Într-un mediu care solicit� deja nivele ridicate ale împ�rt��irii
cuno�tin�elor între anali�ti, managerii trebuie s� fie preocupa�i de modalit��i
de a încuraja lucrul în echip� �i de a-i recompensa pe anali�tii angaja�i în
activit��i colaborative. Ei ar trebui, totodat�, s� creeze un climat în care
argumentele anali�tilor cu opinii divergente fa�� de cele ale majorit��ii s�
poat� fi auzite. Exist� îns� �i manageri care caut� s� controleze integral
informa�ia care p�r�se�te structura din care fac parte, pornind de la percep�ia
c�, evitând s� î�i asume riscuri, î�i maximizeaz� �ansele de promovare.

13 Jack Davis, Improving CIA Analytic Performance: DI Analytic Priorities, The Sherman
Kent Center for Intelligence Analysis, „Occasional Papers”, Volume 1, Number 3,
September 2002.

107

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Raportul a recomandat IC s� îmbun�t��easc� programele educa�ionale �i
de instruire pentru manageri existente, inclusiv prin instruirea continu� la toate
nivelurile �i introducerea unor sisteme de recompensare adecvate. Totodat�, se
impune schimbarea modului de evaluare a performan�ei, prin mutarea
accentului de la cantitatea produc�iei analitice spre calitatea analizelor.
Întrucât managerii sunt evalua�i în baza num�rului de rapoarte produse de
anali�tii din subordine, managerii manifest� tendin�a de a utiliza acela�i
standard pentru a-�i evalua subordona�ii. Acest mod de raportare conduce la
dilema „tiraniei produc�iei”: anali�tii dispun de pu�in timp pentru a reflecta la
analize, datorit� presiunii pentru producerea de rapoarte. Birocra�ia cotidian�,
formularea de r�spunsuri la întreb�ri punctuale �i preocuparea constant� de
încadrare în termene, erodeaz� capacitatea analitic� �i distrag aten�ia anali�tilor
de la problemele esen�iale.

Educa�ie �i instruire
În urma demersurilor de cercetare, a fost identificat� o nevoie

stringent� de dezvoltare a unor programe educa�ionale �i de instruire menite
nu doar s� îmbun�t��easc� activitatea de analiz�, ci �i s� profesionalizeze
for�a de munc� analitic�. Educa�ia �i instruirea nu se num�r� printre
priorit��ile IC a fost una din constat�rile studiului, iar faptul c� managerii nu
au beneficiat de o instruire consistent� pe parcursul propriilor cariere a
alimentat acest bias.

De regul� managerii apreciaz� c�, întrucât majoritatea subordona�ilor
lor sunt suprasolicita�i profesional, este inadecvat s� ofere anali�tilor timp
pentru instruire �i educa�ie. Pe parcursul studiului a mai reie�it faptul c�
responsabilii IC pun accent pe avantajele pe termen scurt ale st�rii de fapt
existente, ignorând beneficiile pe termen lung ale unei for�e de munc�
analitice mai bine preg�tite.

Tradi�ional, anali�tii sunt educa�i în universit��i �i instrui�i ulterior de
c�tre agen�iile care îi angajeaz� în conformitate cu programe specifice. În
procesul de formare a unui analist de intelligence profesionist linia de
demarca�ie între educa�ie �i instruire este îns� dificil de trasat. Din
perspectiva autorilor raportului, este mai util s� percepi educa�ia �i instruirea
ca parte a unui continuum, decât ca activit��i separate.

Întrucât anali�tii de intelligence sunt membrii unei profesii, pentru
�colile de politici publice, rela�ii interna�ionale ori �tiin�e politice ar fi
adecvat s� ofere curricule în „analiza informa�iei” atât la nivel de licen��, cât
�i de studii aprofundate, astfel de programe îmbinând instruirea cu educa�ia.
Mare parte din exper�ii intervieva�i au apreciat drept fundament adecvat

108

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

pentru profesia de analist de intelligence o educa�ie solid� în domenii
precum rela�ii interna�ionale, �tiin�e politice, istorie, economie, literatur�,
jurnalism sau alte discipline umaniste.

În cadrul atelierului dedicat Educa�iei Anali�tilor de Intelligence, a
reie�it faptul c� programele universitare care preg�tesc studen�ii pentru a
deveni anali�ti de intelligence difer� considerabil în ceea ce prive�te
obiectivele �i con�inuturile înv���rii. O astfel de stare de fapt prezint� �i
avantaje, luând în considerare paleta variat� de abilit��i �i cuno�tin�e de care
IC are nevoie pentru corpul analitic.

Dincolo de rolul direct în îmbun�t��irea eficien�ei componentei
analitice a activit��ii de intelligence, educa�ia �i instruirea ar trebui s�
constituie mecanismele predominante pentru profesionalizarea anali�tilor �i
consolidarea unei culturi a IC. Universitatea Na�ional� de Informa�ii
(National Intelligence University), creat� de c�tre ODNI la recomandarea
Comisiei pentru capabilit��ile de informa�ii ale Statelor Unite cu privire la
armele de distrugere în mas�, a fost considerat� instrumentul ideal pentru a
coordona toate programele educa�ionale �i de instruire la nivelul IC �i
armoniza programele specifice agen�iilor cu cele oferite de universit��i.

Pe acest palier, recomand�rile raportului au inclus: încurajarea a cât
mai multor ini�iative de instruire la nivelul IC în ansamblu �i deschiderea
programelor derulate în cadrul agen�iilor c�tre anali�ti din alte agen�ii;
instituirea unui program obligatoriu de ini�iere comun� pentru to�i anali�tii
IC, în primele �ase luni de la angajare, care s� includ� discipline precum
etic� �i tehnici de informa�ii, având rolul de a induce valori organiza�ionale
comune; dezvoltarea unui sistem educa�ional �i de instruire coordonat la
nivelul IC, prin care educa�ia �i instruirea s� devin� etape standard ale
carierelor anali�tilor; introducerea obligativit��ii parcurgerii unor cursuri de
instruire ca �i condi�ie pentru promovare; instituirea unor condi�ii de educare
continu� la nivelul comunit��ii analitice; extinderea la nivelul IC a
programului „oficer-in-residence”14 al CIA, prin care ofi�eri ai Agen�iei sunt

14 În cadrul programului înfiin�at în anul 1985, având drept obiectiv promovarea unei mai
bune în�elegeri a rolului �i misiunilor agen�iilor de intelligence �i consolidarea cooper�rii cu
mediul academic, CIA a sponsorizat prezen�a anual� a unui num�r de 8-12 ofi�eri în
institu�ii de înv���mânt superior, pentru a desf��ura activit��i didactice �i de cercetare.
Programul a acoperit pân� în prezent peste 50 de institu�ii academice civile �i militare,
printre care Harvard, Princeton, Georgetown etc. Detalii disponibile la
https://www.cia.gov/library/center-for-the-study-of-intelligence/academic-relations/ officer-
in-residence-program.html.

109

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

plasa�i ca profesori asocia�i în universit��i civile, în scopul depist�rii
tinerilor cu abilit��i analitice �i orient�rii educa�iei acestora spre zone de
interes, care s� le faciliteze angajarea în institu�ie �i evaluarea posibilit��ii
utiliz�rii unor cadre didactice universitare pentru a sus�ine cursuri în cadrul
Universit��ii Na�ionale de Informa�ii.

Totodat�, s-a propus utilizarea constructiv� de c�tre IC a timpului
necesar aviz�rii pentru acces la informa�ii clasificate a celor viza�i pentru a
fi încadra�i în pozi�ii analitice prin angrenarea în programe educa�ionale �i
de instruire ini�ial� neclasificate �i extinderea Programului Centre de
Excelen�� Academic� în Studii de Securitate Na�ional� al Comunit��ii de
Informa�ii (Intelligence Community Centers of Academic Excellence in
National Security Studies Program, IC CAE).

Programul men�ionat a fost ini�iat în anul 2005, în conformitate cu
Planul Strategic pentru Capitalul Uman (Strategic Human Capital Plan) al
IC15, anex� la Strategia Na�ional� de Informa�ii a SUA (National
Intelligence Strategy) 16, ca r�spuns la nevoia în cre�tere a agen�iilor
americane de informa�ii de speciali�ti capabili s� promoveze obiective de
securitate na�ional� într-un mediu intern �i interna�ional caracterizat printr-o
dinamic� accentuat�.

IC CAE este divizat în patru componente, având obiective
particularizate:

- preuniversitar� / liceal� – vizeaz� cre�terea interesului fa�� de IC �i a
procentului de tineri care i-au în considerare o carier� în domeniul
intelligence, prin organizarea de colocvii, seminare, vizite de documentare
(spre exemplu, la Muzeul Interna�ional al Spionajului), conferin�e, mentorat;

- universitar� – urm�re�te dezvoltarea unui curriculum specific,
ob�inerea expertizei acumulate la nivelul facult��ilor prin activit��i sabatice /
de cercetare în cadrul consor�iilor, asigurarea de burse în str�in�tate,
sponsorizarea particip�rii studen�ilor la colocvii, conferin�e �i seminare
locale �i na�ionale;

- infrastructur� – crearea de centre specializate în cadrul colegiilor /
universit��ilor; furnizarea de expertiz�;

- asigurarea de c�r�i, magazine �i alte materiale cu privire la IC;
- coordonarea �i evaluarea programului;
- rela�ionare – are drept obiectiv stabilirea de linii directoare �i

criterii de selec�ie pentru aplican�i �i sus�inerea institu�iilor de înv���mânt /

15 Disponibil la adresa http://www.fas.org/irp/dni/humancapital.pdf.
16 Disponibil la adresa http://www.dni.gov/reports/2009_NIS.pdf.

110

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

cercetare participante în dezvoltarea curriculum-ului în domeniul
securit��ii na�ionale.

Implementarea strategiilor
Pentru a asigura finalitatea practic� a cercet�rii, raportul „Viitorul

analizei de intelligence” a subliniat necesitatea dezvolt�rii unor strategii de
implementare a m�surilor de optimizare propuse, aten�ionând cu privire la
posibilitatea întâmpin�rii unei rezisten�e semnificative la nivelul majorit��ii
elementelor componente ale IC. Autorii studiului au recunoscut faptul c�
parte din recomand�rile formulate au fost identificate �i în cercet�ri
anterioare, f�r� a fi îns� implementate. Pentru a evita repetarea unei astfel de
situa�ii, raportul a recomandat dezvoltarea unui mecanism care s� exercite o
presiune continu� în vederea schimb�rii, apreciind c� recurgerea la o entitate
extern� care s� cuantifice obiectiv progresele înregistrate este mai eficient�
decât exercitarea monitoriz�rii de c�tre structuri ale IC.

Dintre recomand�rile pe acest palier, men�ion�m: studierea
tendin�elor generale de evolu�ie din afara comunit��ii analitice care ofer�
oportunit��i de îmbun�t��ire a procesului analitic; reevaluarea raporturilor
dintre ofi�erii care culeg informa�ii �i anali�ti, pentru a identifica modalit��i
suplimentare de îmbun�t��ire a procesului analitic; investigarea motivelor
pentru care ini�iativele trecute vizând îmbun�t��irea analizei de intelligence
nu au fost implementate; continuarea cercet�rilor privind cele mai bune
practici de angajare �i promovare la nivelul IC.

Concluzii
Evenimentele politice �i sociale neprev�zute �i nea�teptate ale

ultimului deceniu, pe de o parte �i impactul dramatic al inova�iilor
tehnologice, pe de alta, au schimbat radical con�inutul �i metodele cercet�rii
strategice în domeniul intelligence. Analizele �i scenariile consolidate pe
parcursul R�zboiului Rece au devenit, brusc, desuete. Comunit��ile de
Informa�ii au fost nevoite s� î�i redefineasc� obiectivele �i metodele, pentru
a r�spunde nevoilor deciden�ilor politici �i î�i men�ine credibilitatea în
percep�ia public�. Atacurile din data de 11 septembrie 2001 au ridicat
serioase întreb�ri în ceea ce prive�te capacitatea agen�iilor de intelligence de
a interpreta corect impresionantul volum de informa�ii culese. „E�ecul de
intelligence” (intelligence failure) a accentuat, imperativ, necesitatea
integr�rii eforturilor analitice �i analizele par�iale ale diferitelor componente

111

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

ale IC într-un tablou comprehensiv al amenin��rilor la adresa securit��ii
na�ionale. Drept rezultat, Comunitatea de Informa�ii a ini�iat o reexaminare
critic� a misiunilor �i metodelor, în scopul combaterii re�elelor teroriste
transan�ionale cu re�ele de intelligence transna�ionale.

Intelligence-ul transna�ional prin networking (crearea unei re�ele în
vederea schimbului de informa�ii, experien�� �i bune practici), constituie
în prezent o realitate, urmare a dezvolt�rii accelerate a tehnologiei
informa�iilor �i noilor tehnici de integrare a informa�iilor ob�inute din surse
deschise �i secrete. Pentru a-�i realiza eficient misiunea de prevenire a
amenin��rilor la adresa securit��ii, agen�iile de intelligence au nevoie de o
profesionalizare continu� a capabilit��ilor analitice disponibile, de noi
instrumente analitice, inovatoare �i de o abordare centrat� pe împ�rt��irea
cunoa�terii �i gândire intuitiv�.

Bibliografie
1. Best Richard, „The Director of National Intelligence and Intelligence

Analysis”, Congressional Research Service, CRS Issue Brief for Congress,
February 2005.

2. „Creative Strategic Intelligence Analysis and Decision Making Within
the Elements of National Power”, Proteus Futures Workshop Hosted by the Center
for Strategic Leadership, United States Army War College, August 14-16, 2007.

3. Davis Jack, „Improving CIA Analytical Performance: Strategic
Warning”, Sherman Kent Center for Intelligence Analysis, Occasional Papers,
1 (1), 2002.

4. Davis Jack, „If Surprise is Inevitable, What Role for Analysis?”,
Sherman Kent Center for Intelligence Analysis, Occasional Papers, 2 (1), 2003.

5. Davis Jack, „Tensions in Analyst-Policymaker Relations: Opinions,
Facts, and Evidence”, Sherman Center for Intelligence Analysis, Ocassional
Papers, 2 (2), 2003.

6. Johnson Rob, Analytic Culture in the US Intelligence Community: An
Ethnographic Study. Washington, DC: Center for the Study of Intelligence, 2005.

7. Hedley John Hollister, „Learning from Intelligence Failures”, International
Journal of Intelligence and Counterintelligence, 18 (3): 435- 450, 2005.

8. Heuer Jr., Richards J., „Limits of Intelligence Analysis”. Orbis 49 (1):
75-94, 2004.

9. Heuer Jr., J. Richards, The Psychology of Intelligence Analysis, Center
Washington, DC: U.S. Government Printing Office, 1999.

112

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

10. Lahneman J. William, National Intelligence Agencies and
Transnational Threats: The Need for a New Intelligence Paradigm, Center for
International and Security Studies, University of Maryland, College Park, January
27, 2008.

11. Lahneman J. William, The future of Intelligence Analysis. Final
Report, University of Maryland, March 10, 2006.

12. New Frontiers of Intelligence Analysis: Shared Threats, Diverse
Perspectives, New Communities, A publication of the Global Futures Partnership of
the Sherman Kent School for Intelligence Analysis, Link Campus University of
Malta, Gino Germani Center for Comparative Studies of Modernization and
Development, Rome, Italy, 31 March - 2 April 2004.

113

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

114

Responsabilizarea social� – solu�ie a securit��ii societale

Dr. Cristian CIUPERC�
Academia Na�ional� de Informa�ii „Mihai Viteazul”

e-mail: cristiciuperca@yahoo.com
Conf. univ. dr. Ella Magdalena CIUPERC�

Academia Na�ional� de Informa�ii „Mihai Viteazul”
e-mail: ellaciuperca@yahoo.com

Abstract
In a post-modern, post-industrial, post capitalist and informational

society, to understand the meaning of responsibility is not a philosophical
or obsolete action, but a crucial one in a society which should recognize its
limited resources. In this paper, I will approach this issue from several
perspectives, as responsibility is also present at individual, family, group
and societal level. The problem of responsibility is discussed in close
connection with the issue of ethics and morality, cooperation and self-
sacrifice, social solidarity and so on. Unlike individual and collective
responsibilities which are conceptualized, rather, in terms of liability to
certain activities undertaken by the group or by an individual, social
responsibility is described, especially in terms of obligations of a social
group to society.

Further, with the theoretical substantiation of the social
responsibility and also of the community dilemma, I will analyse, from a
sociological perspective, a dramatic situation which our country is facing:
the emigration of medical workers, a human resource, specialised after
important individual effort and significant collective investment. Amid a
low social responsibility of the authorities, „the medical desertification” of
Romania is increasingly obvious and the effects of emigration of medical
staff are more and more acute in Romanian social life.

Keywords: individual responsability, social responsability,
migration.

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

115

Introducere
Anul acesta, în martie, Adunarea General� a Colegiului Medicilor

din România s-a reunit pentru a dezbate o tem� de mare actualitate în
societatea contemporan�: „Responsabilitatea social� �i individual� în
sistemul de s�n�tate românesc”. Op�iunea pentru aceast� tem� este cu atât
mai potrivit� cu cât traiectoria vie�ii medicale în România ultimilor ani este
tot mai sinuoas�. Tragedia mor�ii bebelu�ilor la Maternitatea Giule�ti este
doar unul dintre motivele care au determinat tot mai mul�i medici s� se
raporteze la problematica responsabilit��ii sociale. Referindu-se la aceast�
tragedie, �eful Sec�iei Clinice de Obstetric� Ginecologie II „Dominic
Stanca” din Cluj Napoca, conf. univ. dr. Dan Mihu, observa c� „…este
nevoie ca sistemului sanitar s� i se acorde mai mult� importan��, din toate
punctele de vedere. Activitatea care se desf��oar� în sistemul de s�n�tate are
o responsabilitate social� major� �i se exercit� cu mult stres.”

Iat� doar câteva întemeieri pentru a demara o analiz� temeinic�
pentru problematica responsabilit��ii sociale. De altfel, departe de a fi
un efort mai degrab� desuet sau filosofic, în�elegerea semnifica�iei
responsabilit��ii are o importan�� crucial� într-o societate care trebuie s�
con�tientizeze caracterul limitat al resurselor de care dispune �i importan�a
alegerii comportamentului cel mai eficient în condi�iile date.

Discu�ia referitoare la responsabilitatea social� presupune o abordare
interdisciplinar� determinat� de multidimensionalitatea conceptului �i
planurile de reverbera�ie ale acestuia: responsabilitatea este în egal� m�sur�
prezent� la nivel individual, familial, grupal �i societal �i este discutat�
în strâns� leg�tur� cu problematica eticii �i moralei, a cooper�rii �i a
sacrificiului de sine, a solidarit��ii sociale etc.

 Semnifica�ia responsabilit��ii individuale �i sociale

În debutul acestui studiu este necesar s� diferen�iem palierele
responsabilit��ii sociale, pentru a decela �i explicita semnifica�ia
responsabilit��ii individuale, colective �i sociale.

Conform DEX, responsabilitatea este „obliga�ia de a efectua un
lucru, de a r�spunde, de a da socoteal� de ceva, de a accepta �i suporta
consecin�ele; r�spundere; atitudine con�tient�, sim� de r�spundere pentru
obliga�iile sociale; sarcin�, r�spundere pe care �i-o asum� cineva”
(http://dexonline.ro/definitie/responsabilitate). Defini�iile precedente sunt în
acord cu Fingarette (1966), care aprecia c� responsabilitatea individual� este

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

116

emergent� unor situa�ii în care o persoan� se comport� „conform moralei”,
„este responsabil� pentru o ac�iune deja petrecut�” sau „ce urmeaz� a fi
realizat�” sau chiar pentru „o gam� întreag� de posibile ac�iuni”. Pe de alt�
parte, individul poate s� fie „desemnat ca responsabil”, „s� fie considerat
responsabil”, „s� accepte responsabilitatea” etc.

Diferen�ierile existente între cele dou� tipuri de situa�ii sunt
evidente: a desemna pe cineva ca responsabil pentru o situa�ie nu
echivaleaz� cu asumarea responsabilit��ii �i nici cu acceptarea vinov��iei.
De multe ori, cazurile de acest tip se înscriu în sfera situa�iilor descrise
popular prin responsabilitatea acarului P�un. Ion P�un a fost un acar
considerat unicul responsabil pentru o ciocnire între dou� trenuri în 1923 în
jude�ul Buz�u, soldat cu 66 de mor�i �i 105 r�ni�i, �i, de atunci, „acarul
P�un” este un cli�eu echivalat cu „�ap isp��itor” �i desemneaz� persoana
asupra c�reia se deviaz� responsabilit��ile altora.

În 1979, Thomas Zenisek observa c� semnifica�ia termenului nu este
întotdeauna aceea�i pentru toat� lumea. Dac� pentru anumite persoane,
responsabilitatea se circumscrie aspectului legal, pentru al�ii semnific� un
comportament corect din punct de vedere etic, iar pentru al�ii este echivalent
cu „a fi responsabil pentru” sau cu „contribu�iile de caritate”, cu
legitimitatea sau chiar cu datoria fiduciar�. Chiar �i antonimele acestor
concepte, respectiv „iresponsabilitatea” sau „nonresponsabilitatea” prezint�
o multilateralitate de semnifica�ii (Terreberry, 1968, 11-13).

O nuan�are introdus� de speciali�ti are în vedere caracteristicile
persoanelor desemnate ca fiind responsabile sau nu într-o anumit�
circumstan��. De exemplu, integritatea fizic� �i psihologic� a unei persoane
nu este obligatoriu s� coreleze cu responsabilitatea. Managerii unei firme
care produce �ig�ri pot intra în aceast� categorie pentru c�, în ciuda s�n�t��ii
acestora, nu î�i asum� responsabilitatea pentru contribu�ia pe care o au la
permanentizarea �i r�spândirea pe scar� larg� a unui viciu atât de nociv.

De obicei, responsabilitatea individual� desemneaz� o tr�s�tur� de
caracter a unei persoane, dar a�a cum, pe bun� dreptate, observa Kallen
(1942) semnifica�ia conceptului s-a schimbat pe m�sur� ce societatea îns��i
s-a schimbat. Teoriile referitoare la responsabilitatea social� sunt, de obicei,
reflexia epocii în care au fost formulate. De�i pare creat de societatea civil�,
conceptul de responsabilitate are r�d�cini teologice, fiind discutat adesea în
strâns� leg�tur� cu problematica liberului arbitru.

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

117

Societatea contemporan�, numit� postmodern�, postindustrial�,
postcapitalist�, a cunoa�terii, informa�ional� �.a.m.d. are un poten�ial de
transformare neb�nuit care se reflect� în modific�ri f�r� precedent în toate
domeniile de activitate. A�a cum afirma Peter Druker (1999), „lumea care
va rezulta din prezenta rearanjare a valorilor, credin�elor, structurilor
economice �i sociale, a conceptelor �i sistemelor politice, cu alte cuvinte a
concep�iilor asupra lumii, va fi diferit� de ceea ce �i-ar putea imagina
oricine ast�zi”.

Metamorfoza societ��ii poate reprezenta o explica�ie pentru faptul
c�, în ultimul secol, în sfera responsabilit��ii, interesul s-a deplasat de la
concep�ia individualist� c�tre sfera colectiv� sau social�. Ca �i în cazul
responsabilit��ii personale, no�iunea de responsabilitate colectiv� se refer� la
r�spunderea agen�ilor morali (colectivi) care au ac�ionat în sensul
deterior�rii lumii. Focalizarea interesului c�tre sfera responsabilit��ii
colective �i a gradului de juste�e în asignarea acesteia se justific�, în mare
m�sur�, prin dorin�a exege�ilor de a r�spunde unei întreb�ri cruciale �i
dramatice: este poporul german vinovat �i responsbil pentru atrocit��ile
regimului hitlerist? Karl Jaspers (1961), Hannah Arendt (1987), H.D. Lewis
(1948), Sanford Levinson (1974), Richard Wasserstrom (1971) au fost doar
o parte a celor care au discutat, în acest context, problematica
responsabilit��ii sociale.

Dar preocup�rile speciali�tilor (May, 1987, 1992, McGary, 1986,
Friedman, 1980, Appiah, 1987) în aceast� direc�ie au fost alimentate �i de
alte momente din istorie precum masacrul My Lai în R�zboiul din Vietnam,
pentru cazuri înfrico��toare întip�rite în memoria social� precum uciderea
lui Kitty Genovese (o femeie din New York înjunghiat� în fa�a casei sale,
care probabil ar fi fost salvat� dac� m�car unul dintre cei aproximativ 40 de
vecini care sesizaser� incidentul ar fi sunat la poli�ie imediat) sau pentru
situa�ii specifice rasismului sau sexismului.

Numitorul comun al acestor puncte de vedere au fost preocup�rile
referitoare la juste�ea asign�rii responsabilit��ii c�tre grup în întregul s�u sau
c�tre p�r�i ale acestuia, atunci când daunele sunt produse de un num�r
limitat dintre membrii s�i. Prin urmare, polemicile referitoare la
responsabilitatea colectiv� au inclus �i dezbateri precum:

� Este posibil ca grupul, ca �i entitate diferit� de membrii s�i, s�
produc� v�t�m�ri în sensul dictat de moral�?

� Are grupul, ca organism colectiv, inten�ii?

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

118

� Se poate discuta despre responsabilitatea colectiv� a unui grup
atunci când doar o mic� parte a membrilor s�i au fost implica�i în
evenimente nepl�cute?

� Dac� da, în ce condi�ii �i cu referire la ce tip de grup? Este corect�
asignarea responsabilit��ii colective unui grup asimilat unei juxtapuneri
oarecare de indivizi? Unui grup de interes? Unei entit��i corporatiste?

� Dac� se asigneaz� responsabilitatea colectiv� în astfel de situa�ii,
este tratamentul celorlal�i membri corect?

� Cum se poate evita responsabilizarea întregului grup �i totodat�
s� fie prevenite evolu�iile asem�n�toare în viitor?

Se consider� c� ac�iunea colectiv� este determinat� de credin�ele sau
dorin�ele unui colectiv în întregul s�u, indiferent dac� acestea sunt valabile
sau explicabile pentru fiecare individ în parte (Corlett, 2001, 575), iar
responsabilitatea colectiv� este pus� în leg�tur� cu comportamentul colectiv.

În general, fa�� de problemele grave, fundamentale ale umanit��ii,
precum foametea, conflictele, explozia demografic� etc., exist� percep�ia c�
nu pot fi rezolvate de c�tre indivizi singulari. Atunci când se discut� de
probleme de acest tip, oamenii nu se simt responsabili. Dar, în acela�i mod în
care lipsa de reac�ie a individului îl face pe acesta par�ial responsabil pentru
r�ul produs, la fel inac�iunea colectiv� a unui grup de persoane ar trebui s� le
fac� pe persoanele apar�inând acelui grup responsabile pentru r�ul pe care ar
fi trebuit s� îl previn�. Responsabilizarea membrilor grupului este o prim�
condi�ie a form�rii unor structuri motivate s� ac�ioneze colectiv. Alte premise
importante ale acelor structuri care ac�ioneaz� colectiv sunt leadershipul,
solidaritatea �i comunicarea interpersonal� între membri.

O excep�ie o reprezint� situa�ia membrilor grupului stigmatizat care
s-au opus deschis practicilor reprobabile ale comunit��ii (Feinberg, 1968,
French, 1998, McGary, 1986, Lucas, 1993, Moody-Adams, 1994).

Spre deosebire de responsabilitatea individual� �i cea colectiv� care
sunt conceptualizate, mai degrab�, în termenii r�spunderii fa�� de anumite
activit��i realizate de c�tre grup sau individ, responsabilitatea social� este
descris�, în special, în termenii obliga�iilor pe care un grup social le are fa��
de societate. Ca �i termen specific �tiin�elor sociale, responsabilitatea social�
are o istorie relativ recent�, dar cu o ascensiune radical�, de�i în literatura
domeniului sunt eviden�iate pozi�ii, uneori disonante ale speciali�tilor.

De exemplu, Neil Chamberlain (1953, 13) definea responsabilitatea
social� ca fiind caracteristic� activit��ilor pe care ne a�tept�m ca liderii

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

119

anumitor entit��i s� le întreprind� în situa�ii bine definite. Fiind o consecin��
a unor activit��i anterioare, responsabilitatea social� „poate fi satisf�cut�
doar prin realizarea obliga�iilor fiec�rui individ în parte, nu de c�tre
societate în ansamblul s�u”. Pe de alt� parte, responsabilitatea social� este
considerat� a fi, mai degrab�, apanajul managerilor �i liderilor institu�iilor
care pot contribui la binele colectiv, fie acestea guvern, organiza�ii
nonprofit, corpora�ii economice sau individ.

Responsabilitatea social� poate fi negativ� (atunci când un anumit
actor social nu este învinov��it de o anumit� vin� sau sl�biciune) sau
pozitiv� (atunci când entitatea respectiv� ac�ioneaz� proactiv, în beneficiul
colectivit��ii).

Asumarea responsabilit��ii sociale a eviden�iat c�, în timp, apar
numeroase efecte pozitive, atât la nivelul actorului socioeconomic care s-a
implicat în respectivele activit��i, cât �i la nivelul întregii comunit��i. De
exemplu, în ��rile care valorizeaz� cooperarea �i încrederea între actorii
implica�i �i în care capitalul uman �i social (capacitatea oamenilor de a lucra
împreun� pentru scopuri comune �i conexiunile care se formeaz� între
ace�tia) este considerat o resurs� de baz� a societ��ii se înregistreaz� cea mai
ridicat� prosperitate. Cu toate acestea, oponen�ii responsabilit��ii sociale
consider� c� focalizarea asupra acestei probleme conduce la perturbarea
atingerii obiectivelor organiza�ionale principale prin mutarea aten�iei de la
rolul esen�ial al acestora (Carpenter, Bauer, & Erdogan, 2009).

Dilema comunit��ii �i responsabilitatea social� în domeniul

medical. Statistica migra�iei în domeniul s�n�t��ii �i efectele sale

Ecologul Garrett Hardin (1968) a prezentat un scenariu în stil biblic
ce ne permite s� în�elegem consecin�ele tragice ale modului în care gândesc
�i ac�ioneaz� membrii unei comunit��i, respectiv indivizii ce beneficiaz�
deopotriv� de resursele de care dispun. Scenariul respectiv se petrece într-un
sat ale c�rui p��uni pot hr�ni 100 de oi. Astfel fiecare p�stor �tie câte oi are
dreptul s� creasc�. Dar unul dintre ace�tia se gânde�te s� mai cumpere o oaie
f�r� �tirea celorlal�i. Din p�cate, to�i p�storii gândesc la fel: o oaie
cump�rat� f�r� aprobarea celorlal�i nu poate modifica prea mult situa�ia –
probabil nici nu se va observa. A�a c�, în scurt� vreme, animalele, înmul�ite
excesiv, ajung s� sufere de foame, se îmboln�vesc �i mor, iar p�storii ajung,
cu to�ii, într-o stare de s�r�cie lucie. Astfel, este ilustrat� traiectoria modului

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

120

în care urm�rirea exclusiv� a interesului personal se dovede�te a fi o
strategie dezastruoas�.

În literatura psihosociologic� aceast� modalitate de comportament a
fost denumit� tragedia comunit��ii �i const� în tendin�a de a valorifica
resursele comunit��ii în favoarea interesului personal al individului.
Juxtapunerea intereselor individuale egoiste conduce la exploatarea extrem�
a resurselor. Pierderile înregistrate se suprapun, se acumuleaz�, pân� când
este prea târziu �i nu se mai poate face nimic, iar interesele individuale
ajung s� se întoarc� împotriva comunit��ii, dar �i a individului însu�i.

Este evident� conexiunea dintre responsabilitate social� �i
problematica dilemei comunit��ii. Pedepsirea comportamentelor egoiste,
recompensarea celor dezirabile �i reglarea imediat� a acestora, comunicarea
eficient� între membrii grupului, o educa�ie care s� genereze emergen�a unor
norme sociale pozitive sunt câteva dintre modalit��ile de prevenire a
epuiz�rii resurselor �i de amplificare a responsabilit��ii sociale.

Având ca premis� ideea conform c�reia capitalul uman reprezint�
cea mai valoroas� resurs� a unei comunit��i, vom analiza în continuare, din
perspectiv� sociologic�, o situa�ie dramatic� cu care se confrunt� �ara
noastr�: emigrarea personalului medical. Risipa acestei resurse extrem de
valoroase, formate în urma a foarte mul�i ani de studiu individual �i de
investi�ie colectiv�, precum �i u�urin�a cu care este tratat� aceast�
problematic� trebuie analizat� în acord cu fundamentarea anterioar� a
paradigmelor responsabilit��ii sociale �i a dilemei comunit��ii.

De�i odat� cu accesul în Uniunea European�, a fost introdus dreptul
bolnavilor de a migra la rândul lor �i de a se trata în oricare dintre ��rile
uniunii, este de presupus c�, motive obiective vor bara accesul de mas� la
astfel de practici. Prin urmare, indiferen�a cu care este tratat� aceast�
problem� �i lipsa de responsabilitate social� a autorit��ilor se va r�zbuna
curând, urmând cadrele delimitate de paradigma dilemei comunit��ii: copii
�i nepo�ii deciden�ilor de ast�zi vor fi, cel mai probabil, în imposibilitatea de
a se trata în România, vor locui într-un mediu pu�in igienic �i vor rela�iona
cu oameni care pot purta germenii a diferite maladii din vina unor
tratamente fie nepotrivite, fie superficiale.

În demersul de în�elegere a mecanismelor care declan�eaz� acest
fenomen vom face apel la teoriile care disting între factorii de respingere
(push) din �ara de origine �i de atrac�ie (pull) în �ara �int� a emigr�rii.
În timp ce dorin�a de a sc�pa de s�r�cie, de realizare sau a familiei

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

121

reprezint� factori de respingere, disponibilitatea slujbelor în �ara gazd� poate
fi un factor facilitator al migra�iei. În prezent, abord�rile teoretice asupra
migra�iei pornesc de la ideea c� orice fenomen macrosocial const�, pe fond,
în juxtapunerea ac�iunilor individuale. Cu alte cuvinte, migra�ia nu este
rezultatul ac�iunii colective a unui grup, ci reprezint� suma deciziilor luate
de indivizi ra�ionali care au capacitatea de a evalua costurile, beneficiile
�i riscurile implicate de un asemenea act �i se informeaz� pentru a lua
decizii pertinente din acest punct de vedere. Concomitent, studiile teoretice
�i empirice referitoare la migra�ie abordeaz� problematica efectelor sau
consecin�elor acesteia, fiind discutat impactul asupra popula�iei de origine,
asupra popula�iei de destina�ie �i asupra migran�ilor în�i�i.

În domeniul s�n�t��ii din �ara noastr�, cifrele migra�iei ilustreaz� o
situa�ie tot mai dramatic�. Personalul medical din România este tot mai
interesat de solu�iile de via�� oferite de alte ��ri. Înc� din 2008, migra�ia
medicilor pe �ar� dep��ise 2%, respectiv standardul pe care Organiza�ia
Mondial� a S�n�t��ii îl echivaleaz� cu un cod ro�u în domeniu, iar peste 4%
dintre medici (în num�rul total de medici fiind inclu�i �i absolven�ii de
medicin� care nu profeseaz�) solicitaser� recunoa�terea actelor de studii în
vederea emigr�rii. De altfel, pân� în prezent au emigrat cca. 15% din
num�rul total al medicilor din România. În consecin��, în România un medic
ar trebui s� aib� în grij� peste 647 de pacien�i, iar o asistent� medical� ar
trebui s� aib� în grij� peste 200 de persoane (http://www.adevarul.ro/
actualitate/eveniment/medici-exod-studiu_0_315568791.html).

Aceste cifre avertizeaz�, în primul rând, asupra posibilit��ii iminente
de faliment a sistemului medical, din cauza lipsei de personal. A�a cum
afirma Pre�edintele Colegiului Medicilor din România, prof. dr. Vasile
Ast�r�stoaie: „Vom avea unit��i sanitare cu rol de muzeu, prin care vor
trece pacien�i ca vizitatori, întrucât nu vor exista persoane calificate care
s�-i trateze” (http://www.mediafax.ro/social/migratia-medicilor-din-romania-
considerata-alarmanta-de-oms-3170525). În 2007, cca. 70% dintre directorii
Autorit��ilor de S�n�tate Public� din România se plâng de faptul c� jude�ele
lor se confrunt� cu o lips� de personal din cauza migra�iei, iar 60% din
totalul managerilor unit��ilor sanitare din România recunosc c� exist�
probleme din cauza acestui fenomen (www.mediafax.ro). Un studiu recent
realizat de Federa�ia „Solidaritatea Sanitar�” arat� c� aproximativ 70%
dintre salaria�ii din domeniul medical iau în considerare posibilitatea de
a migra pentru munc�, 38 % dintre ace�tia fiind hot�râ�i s� munceasc�

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

122

în str�in�tate. Cei mai mul�i dintre cei care doresc s� emigreze sunt
profesioni�ti, au între 30 �i 39 de ani, cu o vechime de peste 10 de ani în
specialitate (http://www.adevarul.ro/actualitate/eveniment/medici-exod-
studiu_0_315568791.html).

Pre�edintele Colegiului Medicilor explica decizia migran�ilor astfel:
„Calitatea unui sistem depinde de calitatea medicilor care lucreaz� în el.
Printre cauzele migra�iei medicilor români se num�r� veniturile mici pe care
le ob�in doctorii, mijloacele mult mai performante pe care le au în unit��ile
sanitare din str�in�tate, dar �i pozi�ia social� a acestora. Dac� în România
medicul este privit ca un simplu func�ionar, în str�in�tate el are cu totul
alt statut” (http://www.mediafax.ro/social/migratia-medicilor-din-romania-
considerata-alarmanta-de-oms-3170525).

„Desertificarea medical�” cu care înc� se confrunt� ��ri foarte
dezvoltate ale Europei de Vest, precum Marea Britanie, Franta, Germania,
au determinat autorit��ile respective s� demareze înc� din 2003-2004 o
campanie de recrutare în Europa R�s�ritean�, inclusiv România, constituind
un puternic factor de atrac�ie c�tre zonele respective. Din punct de vedere
material, ofertele f�cute medicilor sunt greu de contracarat cu resursele de
care dispune �ara noastr�. De exemplu, satele din Fran�a sunt dispuse s�
cheltuiasc� pân� la 40.000 de euro pentru fiecare medic român adus în
regiune, în timp ce Marea Britanie propune unui medic specialist un salariu
de aproximativ 2.000 de lire pe s�pt�mân� (http://www.sanatateatv.ro/stiri-
medicale/astarastoae-legea-salarizarii-unice-va-creste-migratia-medicilor/).

Ipoteza pe care o propun este c� mul�i dintre ace�tia nu ar fi p�r�sit
�ara dac� ar fi avut asigurat cel pu�in un trai decent în România. În mod
asem�n�tor, Rectorul Universit��ii de Medicin� �i Farmacie (UMF) „Iuliu
Ha�ieganu”, prof. univ. dr. Constantin Ciuce, consider� c�, în ciuda
salariilor extrem de ofertante, migra�ia medicilor „ar putea fi diminuat�
dac� ar exista responsabilitate politic� fa�� de viitorul acestei na�iuni.
Pentru aceasta ar trebui s� fie create, prioritar, condi�ii adecvate de munc�
personalului sanitar, s� dispar� lipsurile din spitale, s� fie recâ�tigat�
demnitatea profesiei medicale, munca medicilor s� fie apreciat�
corespunz�tor complexit��ii ei �i nu subfinan�at� de c�tre CAS, medicii s�
fie pl�ti�i corespunz�tor, iar imaginea lor s� nu fie terfelit� de neaveni�i.”
(http://www.paginamedicala.ro/stiri-medicale/Migratia-medicilor-ar-putea-
fi-diminuata_8599/).

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

123

Comitetul Privat de Medicin� European� a atras aten�ia comunit��ii
europene c� trebuie gândit� o alt� politic�, menit� s� statueze reguli
privitoare la migra�ia medicilor pe teritoriul Europei, pentru c�, altfel,
va exista o criz� de personal în anumite ��ri ale Uniunii Europene
(http://www.romedic.ro/fenomenul-mondial-al-migratiei-medicilor-devine-
ingrijorator-0N1998).

Dar efectele migra�iei se fac sim�ite în mai multe sfere ale socialului,
iar studierea extensiv� a fenomenului este necesar� pentru a fundamenta
interven�ia prin m�suri de responsabilizare social�, politic� public� �i
strategiile de dezvoltare local� care s� combat� efectele deja create.

Personalul medical care alege s� lucreze în str�in�tate este preponderent
tân�r. De�i poate s� par� patetic, este foarte important s� ne gândim la copiii pe
care aceast� popula�ie i-ar fi avut. De altfel, ponderea popula�iei tinere cu vârste
între 18-40 de ani este de 36% din popula�ia ��rii, iar în popula�ia care a emigrat
legal dup� 1991 aceast� categorie de�ine 55%. Între cele dou� recens�minte,
1992 �i 2002, ponderea popula�iei fertile în totalul migra�iei a reprezentat 62%.
Avem motive s� ne gândim la declinul demografic al României �i la
îmb�trânirea popula�iei? Statistica r�spunde afirmativ.

A gândi solu�ii pentru rezolvarea problemei for�ei de munc� pare a fi
un demers sisific. În lipsa unor resurse materiale competitive, posibilit��ile
de suplinire a lipsei for�ei de munc� nu pot s� aib� în vedere decât
flexibilizarea pie�ei muncii, analizarea oportunit��ilor de prelungire a vie�ii
active �i, poate cel mai probabil, transformarea treptat� a ��rii noastre din
�ar� surs� a migra�iei în �ar� �int� a acesteia. Construirea unor politici
publice care s� vizeze atragerea personalului calificat din Republica
Moldova, Ucraina sau alte ��ri din exteriorul UE ar trebui s� devin� priorit��i
ale agendei factorilor decizionali.

De altfel, �i alte ��ri au traversat o astfel de situa�ie. Spania,
Portugalia, Italia, ulterior ��rile integrate în UE în 2004, respectiv Slovacia,
Polonia, Ungaria, s-au transformat, odat� cu cre�terea nivelului veniturilor �i
a nivelului de trai, din ��ri surs� ale migra�iei în ��ri destina�ie pentru
migra�ie. Analizele desf��urate în perioada 1991-1995 asupra a 15 ��ri
europene au demonstrat aportul pe care imigra�ia l-a avut în producerea
de bun�stare pentru �ara gazd�, fiecare procent de imigrare în plus
reflectându-se în cre�terea PIB-ul respectivei societ��i cu 1,25% sau cu 1,5%
(www.pstalker.com).

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

124

Concluzie
 În condi�iile unei responsabilit��i sociale sc�zute manifestat� de
autorit��i fa�� de problematica „desertific�rii medicale” a României,
problema emigra�iei personalului medical devine din ce în ce mai acut�, iar
efectele sale sunt tot mai frecvente în spa�iul social. Am ar�tat anterior c�
sc�derea calit��ii corpului medical este cel mai dramatic efect, deoarece tot
mai mul�i speciali�ti competen�i �i cu experien�� sunt atra�i, conform
studiilor sociologice, c�tre alte orizonturi. Concomitent, nu poate fi neglijat�
sc�derea numeric� a corpului medical, pe fondul problemelor economice.
Toate acestea conduc la apari�ia unor disfunc�ii dezastruoase pentru
pacien�i: imposibilitatea fizic� de a presta servicii de calitate, lipsa unei
expertize de specialitate corespunz�toare, cre�terea considerabil� a stresului
asociat desf��ur�rii profesiei, diminuarea motiva�iei. Cazurile de malpraxis
(?) sunt tot mai frecvente �i par s� nu mai mire prea multe persoane, fiind
considerate, mai degrab�, simptome ale unui sistem aflat în moarte clinic�
din cauza lipsei oxigenului – resursa uman�. Pe fondul inexisten�ei unor
politici publice care s� rezolve situa�ia creat�, însu�i personalul medical
alege, în parametrii dilemei comunit��ii, comportamentul egoist, respectiv
renun�� la responsabilitatea social� caracteristic� profesiei, abdic� de la rolul
comunitar �i aleg drumul îngust al responsabilit��ii individuale �i familiale...
sau poate doar supravie�uirea.

Ipoteza pe care o propune acest studiu este c� responsabilitatea
social� nu poate s� apar� decât dup� ce nevoile individuale fundamentale au
fost satisf�cute. De aceea migra�ia personalului medical nu este dependent�
de veniturile foarte mari pe care le propun ��rile dezvoltate, ci de lipsa
oric�ror mijloace în România. Prin asigurarea unui trai decent, chiar dac�
inferior celui din str�in�tate, se permite activarea mecanismelor
responsabilit��ii sociale �i, probabil, migra�ia în domeniu, s-ar înscrie pe o
traiectorie descendent�.

Bibliografie
1. Appiah, A., „Racism and Moral Pollution”, Philosophical Forum,

18, 1987.
2. Arendt, H. „Collective Responsibility”, în J. Bernhauer (ed.), Amor

Mundi, Dordrecht: M. Nijhoff, 1987.

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

125

3. Carpenter, M., Bauer, T. & Erdogan, B., „Principles of Management”.
Nyack, NY: Flat World Knowledge, 2009.

4. Corlett, J. A., „Collective Moral Responsibility”, Journal of Social
Philosophy, 32, 2001.

5. Drucker, P. F., Societatea postcapitalist�. Bucure�ti: Editura Image, 1999.
6. Feinberg, J., „Collective Responsibility”, Journal of Philosophy,

65, 1968.
7. Fingarette, H., „Responsibility”, Mind, 75 (297), 1966.
8. French, P., „Collective and Corporate Responsibility”, New York:

Columbia University Press, 1984.
9. Friedman, M. & May L., „Harming Women as a Group”, Social

Theory and Practice, 11, 1985.
10. Hardin, G., „The Tragedy of the Commons”, Science, 162, 1243-1248, 1968.
11. Jaspers, K., „The Question of German Guilt”, New York: Capricorn, 1961.
12. Kallen, H. M., „Source Responsibility”, Ethics, 52 (3), 1942.
13. Levinson, S., „Responsibility for Crimes of War”, în M. Cohen et al.,

War and Moral Responsibility, Princeton: Princeton University Press, 1974.
14. Lewis, H. D., „Collective Responsibility”, Philosophy, 24, 1948.
15. Lucas, J. R., „Responsibility”, Oxford: Clarendon Press, 1993.
16. May, L., „Sharing Responsibility”, Chicago: University of Chicago

Press, 1992.
17. McGray, H., „Morality and Collective Liability”, Journal of Value

Inquiry, 20, 1986.
18. Moody-Adams, M., „Culture, Responsibility and Affected Ignorance”,

Ethics, 104, 1994.
19. Terreberry, S., „The Evolution of Organizational Environment”,

Administrative Science Quarterly, 12(4), 1968.
20. Wasserstrom, R., „The Relevance of Nuremberg”, Philosophy and

Public Affairs, 1, 1971.
21. Zenisek, T. J., „Source Corporate Social Responsibility: A

Conceptualization Based on Organizational Literature”, The Academy of
Management Review, 4 (3), 1979.

Surse online

1. Funda�ia Soros. Migra�ie �i dezvoltare, activit��i, metodologie,
rezultate. Disponibil la http://www.soros.ro/ro/program_articol.php?articol=54,
accesat la 05.11.2008.

2. http://dexonline.ro/definitie/responsabilitate, accesat la 01.10.2010.
3. http://webcache.googleusercontent.com/search?q=cache:35WfQlZNRf

UJ:www.cmr.ro/content/blogsection/13/44/+responsabilitate+sociala+spitale+unita

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

126

ti+sanitare+medici+spital+%22responsabilitate+sociala%22+-responsabil&cd=9
&hl=ro&ct=clnk&gl=ro, accesat la 01.10.2010.

4. http://webcache.googleusercontent.com/search?q=cache:Weky2Q5nzS
sJ:www.paginamedicala.ro/stiri-medicale/Deficit-de-personal-la-neonatologia-
Spitalului-clujean-_Octavian-Fodor__8790/+responsabilitate+sociala+spitale+
unitati+sanitare+medici+spital+%22responsabilitate+sociala%22+-
responsabil&cd=1&hl=ro&ct=clnk&gl=ro, accesat la 01.10.2010.

5. http://www.adevarul.ro/actualitate/eveniment/medici-exod-
studiu_0_315568791.html, accesat la 05.11.2009.

6. http://www.mediafax.ro/social/migratia-medicilor-din-romania-
considerata-alarmanta-de-oms-3170525), accesat la 05.11.2009.

7. http://www.paginamedicala.ro/stiri-medicale/Migratia-medicilor-ar-
putea-fi-diminuata_8599/, accesat la 05.11.2009.

8. http://www.responsabilitatesociala.ro/ce-este-csr.html, accesat la
01.10.2010.

9. http://www.romedic.ro/fenomenul-mondial-al-migratiei-medicilor-
devine-ingrijorator-0N1998, accesat la 05.11.2009.

10. http://www.sanatateatv.ro/stiri-medicale/astarastoae-legea-salarizarii-
unice-va-creste-migratia-medicilor/, accesat la 05.11.2009.

11. http://www.ziaruldebacau.ro/ziarul/2010/08/25/acarul-paun-si-
asistenta-florentina.html, accesat la 01.10.2010.

12. Stalkerts Guide to International Migration. Disponibil la
http://www.pstalker.com/migration/mg_immig_1.htm, accesat la 05.11.2008.

13. www.mediafax.ro, accesat la 05.11.2009.

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Evolu�ii în domeniul securit��ii na�ionale.
Conceptualizarea �i opera�ionalizarea rezilien�ei

în societ��ile cu democra�ie consolidat�

Drd. Gabriela TRANCIUC
Serviciul Român de Informa�ii

 e-mail: gtranciuc@dcti.ro
Drd. Ionel NI�U

Serviciul Român de Informa�ii
e-mail: ionelnitu@sri.ro

Abstract
Resilience has become a very complex concept, especially when

referred to national security. Against the background of dynamic security
challenges, consolidated democracies have understood the role of resilient,
active institutions and societies and developed strategies and mechanisms
to ensure efficient cooperation, response and recovery in crisis situations
at the national level. The aim of this paper is to underline the importance
of resilience in ensuring national security, by providing an analysis of the
origin and evolution of the concept, the approach of different nations to
resilience, as well as the role of intelligence analysis and foresight in the
implementation of the concept.

Keywords: national security, resilience, intelligence, foresight,
strategic analysis

Introducere
Mediul de securitate global se afl� în continu� transformare.

Modalit��ile de r�spuns la provoc�rile de securitate au cunoscut, de asemenea,
evolu�ii semnificative în ultima decad�. Riscurile contemporane au determinat
schimb�ri ale modelelor de guvernare �i ale conceptului de securitate �i au
generat noi idei privind implicarea societ��ii civile în asigurarea securit��ii
na�ionale, fiind astfel introdus conceptul de rezilien��. Consolidarea
capacit��ii de r�spuns �i adaptare în fa�a riscurilor cronice nu mai reprezint�
un apanaj exclusiv al institu�iilor statului, iar comunitatea �i sectorul privat
dobândesc un rol primordial în asigurarea rezilien�ei. Acest concept începe

127

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

s� fie tot mai des utilizat în discursul factorilor de decizie occidentali
�i în studiile de securitate, iar state precum SUA, Canada, Marea Britanie,
Israel l-au inclus deja în propriile strategii de securitate ca obiectiv esen�ial.

Acest articol î�i propune s� atrag� aten�ia asupra semnifica�iei
rezilien�ei în cadrul strategiei de securitate na�ional�, pornind de la defini�ia
�i evolu�ia conceptului �i punând accent pe diferite abord�ri ale unor
democra�ii consolidate precum SUA �i Marea Britanie. Lucrarea prezint� în
final modul în care serviciile de informa�ii pot contribui la implementarea
conceptului, prin asigurarea prognozei �i avertiz�rii timpurii asupra
riscurilor �i nevoilor de preg�tire pentru situa�ii de criz�.

Evolu�ia mediului de securitate �i necesitatea rezilien�ei

Ultimul deceniu a fost marcat de o frecven�� crescut� a crizelor în
mediul de securitate, cu manifest�ri în varii domenii, rezultat �i al
accentu�rii competi�iei între actorii interna�ionali interesa�i în maximizarea
propriilor pozi�ii în arena mondial�, precum �i al multiplic�rii rolului
actorilor nonstatali în influen�area evolu�iilor globale.

Principalelor provoc�ri actuale ale mediului de securitate generate de
conflicte, tensiuni regionale, instabilitate, state e�uate, li se adaug�
amenin��rile asimetrice devenite deja tradi�ionale (terorismul interna�ional,
proliferarea armelor de distrugere în mas�, criminalitatea organizat�
transfrontalier�), a c�ror principal� caracteristic� este reprezentat� de faptul
c� nu pot fi eviden�iate individual. Grani�a volatil� �i difuz� dintre acestea
determin� cre�terea gradului de rela�ionare �i interconectare �i genereaz�,
implicit, dificult��i de cunoa�tere �i anticipare din partea institu�iilor de stat
ori a organismelor interna�ionale, iar ulterior de prevenire �i combatere atât
pe dimensiunea intern�, cât �i pe cea extern�.

Au ap�rut, de asemenea, noi amenin��ri precum cele economice, de
mediu, cibernetice, schimb�rile climatice sau cele privind resursele �i
infrastructura. Noul model al amenin��rii este, în general, neconven�ional,
dinamic, uneori chiar aleatoriu �i neliniar în inciden��, f�r� constrângeri sau
reguli de angajare – altfel spus: asimetric. Acesta nu dispune de o doctrin�
proprie, este dificil de cuantificat �i prognozat �i este sus�inut de o
diversitate de entit��i. Inamicii de ieri au fost în mod predominant de tip
simetric: statici, predictibili, omogeni, ierarhici, rigizi �i rezisten�i la
schimbare. Du�manii de ast�zi sunt de tipul asimetric: dinamici,

128

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

imprevizibili, fluizi, interconecta�i, auto-organiza�i, care se adapteaz� �i
evolueaz� în mod constant1.

Majoritatea crizelor, conflictelor ori provoc�rilor de securitate au
avut un caracter virulent �i efecte puternice de contagiune ori inciden��
asupra altor regiuni (de exemplu, declan�area r�zboiului împotriva
terorismului la nivel global, urmare a evenimentelor din 9/11) �i, uneori, au
afectat ��ri ori regiuni care, pân� la momentul respectiv, se considerau
„imune” (de exemplu, actuala criz� economico-financiar� mondial�, care a
debutat sub forma unei crizei a creditelor sub-prime în SUA). Totodat�,
multe din noile provoc�ri au avut drept caracteristic� faptul c� au ap�rut în
mod surprinz�tor (de exemplu „criza gazelor”, rezultat al diferendului ruso-
ucrainean privind pre�ul de livrare �i tranzitul gazelor prin Ucraina).

Implicit, configura�ia actual� a mediului de securitate a generat
modific�ri în doctrinele �i activit��ile institu�iilor de securitate na�ional�,
rezilien�a fiind unul dintre conceptele cele mai dezb�tute �i uzitate. Având
în vedere c� eliminarea surprizelor este imposibil�, guvernele �i alte
organiza�ii au nevoie de mecanisme sistematice pentru a-�i consolida
capacitatea de a r�spunde, cu pierderi minime, unor crize majore �i de a
declan�a o reac�ie rapid� �i eficient�. Rezilien�a reprezint� r�spunsul la
dinamismul extrem al lumii.

Originea �i evolu�ia conceptului
Utilizat în mai multe domenii (medical, tehnic, economic,

sociologic), termenul rezilien�� provine din limba latin�, din cuvintele
„salire” (a s�ri) �i „resilire” (a s�ri înapoi)2 sau „resalire” (a s�ri din nou)3,
putând fi definit drept capacitatea de refacere dup� un eveniment
disruptiv sau revenirea la o stare ini�ial�.

 În fizic�, rezilien�a este conexat� capacit��ii materialelor de a-�i
reveni la forma �i dimensiunile ini�iale: „proprietatea materialelor de a-�i

1 Schreier Fred, Transforming Intelligence Services. Making Them Smarter, More Agile,
More Effective and More Efficient, Study Group Information, National Defence Academy
and Austrian Ministry of Defence and Sports in cooperation with Geneva Centre for the
Democratic Control and Armed Forces, Viena �i Geneva, ianuarie 2010, p.13.
2 Friborg, O. et al., Resilience in relation to personality and intelligence, International
Journal of Methods in Psyhiatric Research, 14(1), 2005.
3 Menon, K. U., National Resilience: From Bouncing Back to Prevention, Ethos, Jan-Mar
2005.

129

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

rec�p�ta forma �i dimensiunile dup� o deformare mecanic�.”4 Aplicat�
sistemelor sociale / comunit��ilor, rezilien�a se refer� la „capacitatea unui
sistem de a absorbi perturba�iile �i de a se reorganiza pe m�sur� ce se
deruleaz� schimbarea, astfel încât s�-�i p�streze în mod esen�ial acelea�i
func�iuni, structur�, identitate �i feedbackuri.”5

Conceptul a fost consacrat în psihologie, începând din anii ’50
(conceptul de ego resiliency al lui Jack �i Jeanne Block) �i continuând cu
studiile privind schizofrenia ale lui Norman Garmezy (anii ’70), care au
revelat modul în care copii cu p�rin�i schizofrenici au fost capabili s� se
dezvolte, în ciuda condi�iilor potrivnice. Termenul a fost folosit pentru
prima dat� în anii ’70 de psihologul american Emmy Werner pentru a
desemna abilitatea pe care au ar�tat-o indivizii de a se dezvolta cu succes, în
medii în care o asemenea evolu�ie ar fi fost în mod normal pu�in probabil�.
Conceptul de rezilien�� a fost popularizat de omul de �tiin�� francez Boris
Cyrulnik în Fran�a �i larg îmbr��i�at de psihiatrii americani, în anii ’90.6
Cercet�torii au încercat s� descopere factorii protectori care explic�
adaptarea la situa�ii adverse, în psihologie, rezilien�a fiind în�eleas� ca
abilitatea de a face fa�� �i de a se recupera în urma unor evenimente
adverse sau abilitatea de a supravie�ui �i a se dezvolta în fa�a
adversit��ii �i a schimb�rii.

Rezilien�a poate ac�iona pe trei paliere fundamentale7:
• la nivel individual (ego-rezilien�a – capacitatea individului de a se

adapta în mod adecvat la factorii de stres interni �i externi);
• la nivelul comunit��ii (rezilien�a comunit��ii, care presupune

consolidarea culturii de securitate �i a sim�ului civic, prin programe
integrate);

• la nivel na�ional (rezilien�a na�ional� – necesit� dezvoltarea unor
strategii cuprinz�toare coerente, promovarea cooper�rii transsectoriale �i
dezvoltarea parteneriatelor public-private).

4 Webster’s New World Dictionary, fourth edition, Wiley Publishing, Inc, 2008, Cleveland,
Ohio.
5 Walker B. H. et al., Resilience, adaptability, and transformability in social-ecological
systems, Ecology and Society, 9(2), 2004.
6 http://en.wikipedia.org/wiki/Psychological_resilience (22.10.2010).
7 Romanoschi C., Management of Resilience in Terrorism Age, The 32nd International
Scientific Conference „Modern Technologies in the 21st Century”, Military Technical
Academy, Bucharest, 1-2 November, 2007.

130

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Este important de subliniat c� rezilien�a este diferit� de rezisten�� –
încercarea de a preveni �i a opri derularea unor evenimente disruptive.
Strategiile de rezisten�� includ în general m�suri fizice, ca de exemplu
împiedicarea terori�tilor de a urca la bordul unei aeronave. Rezilien�a este
un concept mai larg �i presupune inclusiv posibilitatea ca rezisten�a s� nu fie
întotdeauna eficient�, asigurând, îns�, accesul la resurse alternative.8

Conceptul de rezilien�� a fost preluat relativ recent în studiile de
securitate. La începutul anilor ’90 termenul era aproape necunoscut, dar
evolu�ia amenin��rilor de securitate, în special a celor asimetrice, a condus
la con�tientizarea necesit��ii preg�tirii institu�iilor na�ionale �i a societ��ii
pentru gestionarea situa�iilor de criz� majore.

Conceptul presupune o abordare comprehensiv�, atât din punct de
vedere al resurselor, cât �i din punct de vedere strategic. Guvernul nu mai
este principalul garant al rezilien�ei, devine doar un facilitator al acesteia, un
rol important revenind comunit��ii. Planificarea urgen�elor civile nu se mai
bazeaz� exclusiv pe o politic� top-down, ci îmbin� �i dimensiunea bottom-up,
cu un punct de convergen�� la mijloc. Societatea, comunitatea sunt
principalul referent al securit��ii �i principalul actor. Abordarea local�
predomin�, în sensul dezvolt�rii ini�iale a unor capabilit��i la acest nivel prin
programe cuprinz�toare �i apoi suplimentarea prin capabilit��i la nivel
guvernamental. Se face trecerea de la guvernarea oamenilor la guvernarea
cu oamenii, c�tre a�a numitul „stat rela�ional”, definit drept un sistem de
guvernare care întreprinde lucruri cu oameni, în opozi�ie cu a face lucruri
pentru oameni.9

Mai multe studii au încercat s� dezvolte modele conceptuale ale
rezilien�ei, pornind de la o serie de caracteristici care fundamenteaz� un
sistem rezilient eficient. Astfel, pentru a reduce la minim vulnerabilit��ile
comunit��ii în caz de criz� major�, este sugerat� (Godschalk) îndeplinirea
urm�toarelor condi�ii:

• redundan�a: sisteme proiectate cu multiple noduri, pentru a se
asigura c�, afectarea unei componente a acestuia nu conduce la c�derea
întregului sistem;

8 Longstaff P. H. et al, Building Resilient Communities: A Preliminary Framework for
Assessment, Homeland Security Affairs, Volume VI, no 3, September 2010.
9 Mulgan Geoff, The Birth of the Relational State, February 2010, Young Foundation, UK,
http://www.youngfoundation.org/policy/tips/the-birth-relational-state (22.10.2010).

131

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

• diversitatea: componente ori noduri multiple versus un nod central,
pentru a asigura protec�ia împotriva unei amenin��ri specifice unui anume
amplasament;

• autonomia: capabilitatea de a opera independent, în afara unui
control extern;

• for�a: puterea de a rezista unei for�e neprev�zute sau unui atac
neprev�zut;

• interdependen�a: sistem integrat de componente, pentru a se sus�ine
reciproc;

• adaptabilitatea: capacitatea de a înv��a din experien�� �i
flexibilitatea de face schimbarea necesar�;

• colaborarea: oportunit��i multiple �i avantaje pentru o participare
larg� a celor interesa�i.10

Longstaff et al propune un model de rezilien�� a comunit��ii bazat pe
analiza resurselor disponibile �i a rezisten�ei, capacit��ii de adaptare în
utilizarea acestora. Elementele cheie ale func�ion�rii eficiente a unui sistem
de rezilien�� colectiv� includ: eficien�a, redundan�a (asigurarea unor sisteme
paralele) �i diversitatea, al�turi de memoria institu�ional�, înv��area
inovativ� �i interconectare.

Inexisten�a unui model agreat privind implementarea conceptului de
rezilien�� a permis fiec�rui stat dezvoltarea propriului mecanism pentru
gestionarea situa�iilor de criz�, pe baza unor priorit��i particularizate la
specificul amenin��rilor securitare �i în func�ie de resursele disponibile.

Abord�ri na�ionale privind conceptul de rezilien��

Terorismul a constituit principalul factor declan�ator al
implement�rii conceptului de rezilien�� în cadrul eforturilor mai largi de
prevenire �i contracarare a amenin��rilor asimetrice. Dup� atacurile teroriste
din SUA (2001) �i Anglia (2005), conceptul a devenit o component�
esen�ial� a strategiilor de securitate na�ional� ale acestor state. De asemenea,
Israelul, prin natura amenin��rilor la adresa securit��ii sale, Canada �i,
recent, statele din Asia de Sud-Est (Singapore) promoveaz� conceptul la
nivel na�ional �i în cadrul cooper�rii interna�ionale.

10 http://www.adpc.net/v2007/Programs/EWS/CCR/downloads/CCRConceptsandPracticesofRe
silience.pdf (23.10.2010).

132

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 Aten�ia va fi concentrat� în special asupra SUA �i Marii Britanii, care
au dezvoltat sisteme institu�ionale complexe pentru implementarea conceptului
de rezilien��, dar care au avut abord�ri diferite din punct de vedere strategic.
În ambele cazuri, rezilien�a este abordat� holistic, având ca scop asigurarea
securit��ii na�ionale cu toate mijloacele disponibile �i prin implicarea întregii
societ��i, inclusiv a mediului academic �i a sectorului privat.

 SUA, în urma evenimentelor din 11 septembrie 2001, au promovat
o politic� concentrat� pe securitatea intern�/securitatea cet��enilor, urmând o
abordare bazat� pe modific�ri strategic conceptuale, dar �i pe schimb�ri
institu�ionale. Astfel, pe 1 martie 2003, a fost înfiin�at Department of
Homeland Security, reunind 22 de agen�ii guvernamentale �i aproximativ
180.000 de angaja�i. De asemenea, au fost create structuri cu misiuni
relevante pentru rezilien��, precum: Homeland Security Advisory System –
pentru a disemina informa�ia privind riscul de atac terorist; Citizen Corps –
pentru a consolida capacitatea de r�spuns a comunit��ii prin educa�ie,
preg�tire �i voluntariat.

 Schimb�rile structurale au fost dublate de consolidarea cadrului
strategic. The National Strategy for Homeland Security, actualizat� ulterior,
promova ideea c� protejarea na�iunii nu se poate baza exclusiv pe resursele
publice, ci pe eforturile tuturor americanilor. Strategia includea considera�ii
strategice privind cooperarea între guvenul federal, state, sectorul privat �i
cet��eni în anticiparea atacurilor teroriste sau a dezastrelor naturale cu
impact major. Pe baza strategiei, a fost dezvoltat un sistem complex (the
National Response Framework) de preg�tire �i r�spuns la crize, cu planuri �i
m�suri detaliate pân� la cel mai jos nivel local.11 Participarea �i
responsabilizarea reprezint� cele dou� direc�ii de ac�iune principale urm�rite
pentru îmbun�t��irea rezilien�ei.

 Semnifica�ia conceptului de rezilien�� na�ional� este eviden�iat� �i
de noua strategie de securitate a SUA (mai 2010), în care aceasta reprezint�
o component� fundamental�. Este considerat� prima strategie de securitate a
SUA care integreaz� conceptul de securitate intern�12. Rezilien�a este
definit� ca „abilitatea de a se adapta la condi�ii în schimbare, de a se preg�ti

11 http://www.dhs.gov/index.shtm (23.10.2010).
12 Brennan John, Securing the Homeland by Renewing American Strength, Resilience and
Values, Remarks by Assistant to the President for Homeland Security and Counterterrorism
at CSIS, May 26, 2010, http://www.whitehouse.gov/the-press-office/remarks-assistant-
president-homeland-security-and-counterterrorism-john-brennan-csi (23.10.2010).

133

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

pentru, a rezista �i a se replia rapid în situa�ii de criz�” �i este plasat� în
cadrul primului obiectiv de securitate – „strengthen security and resilience at
home”. Implementarea acestui obiectiv de securitate presupune planificarea
�i construirea unor capabilit��i cheie pentru situa�ii de urgen��, la nivel
guvernamental �i regional, dezvoltarea unor programe de preg�tire integrate,
parteneriate public-private pentru asigurarea unor capabilit��i critice de
rezerv� (redundant systems), informarea public� asupra riscurilor �i
situa�iilor de urgen��.13

În viziunea Department of Homeland Security, conform
documentului strategic Quadrennial Homeland Security Review 2010,
rezilien�a reprezint� un concept cuprinz�tor care integreaz� managementul
riscului �i include serviciile de informa�ii, guvernul, ONG, zona privat�,
academic� �i cet��enii. Rezilien�a este în�eleas� ca abilitatea de a rezista, a se
replia sau de a se adapta cu succes la amenin��ri ori la schimb�ri.14

În opinia unui reprezentant al departamentului american de securitate
intern�15 prezent la o conferin�� interna�ional�, în SUA, homeland security
începe cu hometown security. O societatea activ� în prevenirea riscurilor �i
gestionarea crizelor este o societate „reziliant�”. În SUA, cet��enii
con�tientizeaz� mai mult riscurile care-i vizeaz� personal, ca indivizi, nu ca
societate (spre exemplu, problematica utiliz�rii armelor de foc sau cea a
accidentelor auto). Trebuie investit mult în preg�tirea popula�iei, similar
perioadei din cel de-al Doilea R�zboi Mondial, când au fost derulate
multiple campanii publicitare sau de informare, cu diferen�a c� oamenii
trebuie înv��a�i nu ce s� fac� în anumite situa�ii, ci de ce s� se fereasc�.

Rezilien�a reprezint�, de asemenea, capacitatea de coordonare a
r�spunsurilor, capacitatea de interconectare (pentru a oferi un r�spuns
adecvat), respectiv capacitatea de a în�elege un risc �i de a r�spunde. Exist�
�i rezilien�� activ� – care ar însemna nu doar s� în�elegi, s� te adaptezi, ci s�
te opui în mod activ r�ului.

 Marea Britanie promoveaz�, de asemenea, o abordare
cuprinz�toare a conceptului de rezilien��. Spre deosebire de SUA, care a
creat o nou� structur� pentru gestionarea situa�iilor de urgen�� pe teritoriul

13 http://www.whitehouse.gov/sites/default/files/rss_viewer/national_security_strategy.pdf
(23.10.2010).
14 Quadrennial Homeland Security Review, US Department of Homeland Security,
February 2010, www.dhs.gov/xabout/gc_1208534155450.shtm (24.10.2010).
15 Conform regulii Chatham House, identitatea acestuia nu poate fi dezv�luit�.

134

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

na�ional, Marea Britanie a preferat consolidarea conceptual� în cadrul
institu�ional deja existent (UK Cabinet Office, Home Office). Dup�
11 septembrie, guvernul a promovat o strategie de combatere a terorismului –
CONTEST, construit� pe dou� cuvinte cheie „protect” �i „prepare”. În zona
de ac�iune al celui de al doilea termen: „prepare” se dezvolt� dou� concepte
importante: „civil contingency” �i „resilience”. În aceast� �ar�, „rezilien�a” a
fost institu�ionalizat�, devenind o adev�rat� component� a sistemului de
protec�ie antiterorism: „termenul rezilien�� a fost ales pentru a indica
necesitatea unei capacit��i extinse de infrastructur�, flexibil� �i diseminat�,
pentru a absorbi perturba�iile într-o manier� reglementat�, distinct� �i
complementar� managementului situa�iilor de urgen��, reactiv, ocazional
�i sub control centralizat, ca �i activit��ilor tradi�ionale ale structurilor de
informa�ii �i securitate”.16

 Conceptul de rezilien�� a fost preluat în ultima strategie de
securitate na�ional� (octombrie 2010), care extinde paleta riscurilor de
securitate na�ional� de la cele teroriste la atacuri cibernetice, agresiuni
militare, dezastre naturale sau provocate. Vechiul concept al
managementului de risc este de asemenea consolidat, prin ad�ugarea unei
componente esen�iale: implicarea cet��enilor. Este clar eviden�iat� ideea c�
asigurarea securit��ii nu este doar obliga�ia administra�iei centrale, ci a
societ��ii ca întreg. Primul obiectiv major al strategiei de securitate britanic�
este asigurarea securit��ii �i rezilien�ei UK („ensuring a secure and resilient
UK”), iar pe parcursul documentului este accentuat� importan�a rezilien�ei
na�ionale („place greater emphasis on domestic resilience”) în contextul
unui climat global de securitate dinamic.17 Este subliniat faptul c� nu toate
riscurile pot fi prevenite, dar pentru a r�spunde acestora este necesar�
consolidarea rezilien�ei la nivel na�ional �i local.

„To ensure that we are able to recover quickly when risks turn into
actual damage to our interests, we have to promote resilience, both locally
and nationally. Ensuring that the public is fully informed of the risks we
face is a critical part of this approach. To support national and local

16 Cornish, Paul, Domestic Security, Civil Contigencies and Resilience in the United
Kingdom, Chatham House, June 2007, http://www.chathamhouse.org.uk/files/
9380_0607ukresilience.pdf (24.10.2010).
17 A Strong Britain in an Age of Uncertainty: The National Security Strategy,
October 2010, http://www.cabinetoffice.gov.uk/newsroom/news_releases/2010/101018-
national-security-strategy.aspx (24.10.2010).

135

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

resilience, we will continue to publish a National Risk Register which sets
out the more immediate risks of civil emergencies occurring in the UK.”
(A Strong Britain in an Age of Uncertainty:The National Security Strategy,
p. 25)

O aten�ie deosebit� este acordat� cooper�rii intersectoriale �i
rezilien�ei la nivelul comunit��ii. În scopul îmbun�t��irii capacit��ii locale de
a r�spunde la situa�ii de urgen��, la nivel guvernamental a fost elaborat
National Risk Register of Civil Emergencies, care include un capitol dedicat
riscurilor (cu puncte de contact ale institu�iilor responsabile de gestionarea
acestora) �i o sec�iune cu direc�ii de ac�iune pentru familii, comunitate,
organiza�ii (cu accent pe business continuity management).18 De asemenea,
sunt dezvoltate planuri locale (exist� un Community Risk Register),
forumuri de rezilien�� pentru cooperarea inter-agen�ii �i schimbul de
informa�ii la nivel local.

Astfel, viziunea Marii Britanii asupra rezilien�ei porne�te de la o
strategie de management al riscului care s� furnizeze cea mai bun� abordare
în vederea lu�rii deciziilor referitoare la investi�iile necesare privind
capacitatea de rezisten�� în condi�iile unor resurse limitate �i este bazat� pe
prioritizarea riscurilor conform probabilit��ii materializ�rii lor �i a
impactului la nivel na�ional. Sunt vizate investi�ii prioritare în capabilit��i
pentru prevenire, preg�tire, r�spuns �i refacere, care sunt cele mai eficiente
în reducerea riscurilor. Este adoptat� o abordare cuprinz�toare privind „toate
riscurile” evitând duplicarea �i separarea, prin realizarea unor diferen�e
artificiale între capacit��ile privind dezastrele provocate inten�ionat (fie
urmare a terorismului, fie a altor infrac�iuni grave) �i capabilit��ile în caz de
dezastre provocate de fenomene naturale. Dimensiunea ascendent� în sensul
dezvolt�rii ini�iale a unor capabilit��i locale �i apoi suplimentarea, prin
capabilit��i la nivel guvernamental este încurajat�, în acela�i timp cu
promovarea cooper�rii în echipe de lucru, în m�sura posibilului, în toate
sectoarele – public, privat, voluntar �i comunitar, �i la toate nivelurile –
local, sub-na�ional, na�ional �i interna�ional, precum �i intensificarea
împ�rt��irii informa�iei, inclusiv o cre�tere a num�rului informa�iilor
disponibile public privind riscurile. Al�turi de accentul pus pe rezilien�a
comunit��ii, mediul de afaceri este sus�inut. O aten�ie sporit� este acordat�
capacit��ii de rezisten�� a infrastructurii critice na�ionale, îmbun�t��irii

18 National Risk Register of Civil Emergencies, 2010 edition, UK Cabinet Office,
http://www.cabinetoffice.gov.uk/media/348986/nationalriskregister-2010.pdf (24.10.2010).

136

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

capacit��ii autorit��ilor locale de r�spuns, dezvolt�rii �i men�inerii capacit��ii
generice de a solu�iona o diversitate de evenimente, consolid�rii
programelor de activitate privind riscurile interne cele mai importante.

Sintetizând, modelul complex dezvoltat de Marea Britanie este
fundamentat pe îmbinarea a trei planuri:

• îmbun�t��irea managementului crizei �i a structurilor de planificare
la nivel local, regional �i na�ional, incluzând avertiz�ri pe termen scurt,
evalu�ri pe termen mediu-lung asupra riscurilor �i a comunic�rii riscurilor;

• rela�ii de cooperare transsectorial� �i acorduri cu partenerii externi
�i agen�iile interna�ionale interguvernamentale;

• mecanisme de evaluare a progreselor �i reac�iei.

Rolul intelligence – prognoza �i avertizarea strategic�

Rezilien�a reprezint� un concept cuprinz�tor, care nu trebuie s�
exclud� rolul serviciilor informa�ii, în special modul în care analiza
strategic� poate contribui la consolidarea capacit��ii unui stat de a r�spunde
provoc�rilor de securitate �i de a asigura o reac�ie rapid� �i eficient� la
nivelul institu�iilor de stat �i al cet��enilor.

O func�ie important� a activit��ii de intelligence este aceea de a
avertiza din timp cu privire la tendin�ele de manifestare ale unor amenin��ri
�i factori de risc la adresa securit��ii na�ionale, în scopul de a reduce efectul
de surpriz� (de a elimina starea de incertitudine), respectiv de a sprijini
fundamentarea unor decizii, politici �i strategii preventive sau de ac�iune
postfactum19. Modul în care este îndeplinit� aceast� func�ie reprezint� un
indicator relevant de evaluare a performan�ei serviciilor de informa�ii.

Analiza de intelligence nu poate previziona, îns�, cu exactitate toate
scenariile viitorului. Sursele incertitudinii sunt variate, acestea derivând din
nesiguran�a „natural�” (incertitudinea inerent�), determinat� de posibilitatea
apari�iei unor fenomene nondeterminate (aleatorii); existen�a unor „goluri de
cunoa�tere” asupra �intei vizate (incertitudinea epistemic�); opera�iuni de
manipulare �i dezinformare ini�iate de alte state ori servicii de informa�ii
str�ine (incertitudinea indus�).

Dac� acestea sunt câteva din sursele incertitudinii, demersul de a
realiza avertiz�ri �i analize predictive este cu atât mai dificil, pentru

19 Lowenthal, Mark, Intelligence. From Secrets to Policy, Second edition, A division of
Congressional Quarterly Inc. Washington, D.C.

137

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

c� majoritatea sistemelor dinamice din mediul de securitate (intern �i
extern) se caracterizeaz� prin nonlinearitate (rela�iile cauz�-efect nefiind
propor�ionale).

La toate acestea se adaug� limitele �i constrângerile inerente oric�rui
proces de analiz� / prognoz�, care sunt de multe tipuri, de la cele de ordin
psihologic, cultural ori lingvistic, la cele date de integrarea dificil� a
fluxurilor mari de date.

Dificultatea de a prevedea schimb�rile nonlineare (black swan20) este
dublat� de faptul c� procesarea �i interpretarea informa�iilor este inevitabil
afectat� de limitele cognitive �i mentale ale furnizorilor produselor
informa�ionale. Astfel, utilizarea de tipare mentale21 pentru a „transporta”
elementele de noutate în zona familiarului / inteligibilului poate s�
contribuie substan�ial la alc�tuirea unei reprezent�ri distorsionate asupra
lumii exterioare, în timp ce natura imperfect� a memoriei �i capacit��ii
cognitive umane ar putea determina întârzieri de ac�iune �i, implicit,
pierderea unei oportunit��i în context strategic22.

Pe de alt� parte, limitele cognitive individuale sunt replicate �i
înt�rite în contextul institu�ional specific domeniului intelligence. Astfel,
trasarea unor direc�ii (priorit��i informative) de colectare a informa�iilor
necesit� o anumit� „viziune” asupra a ceea ce trebuie c�utat, iar principiul
compartiment�rii for�eaz� anali�tii s� formuleze predic�ii pe baza unor
informa�ii reduse, în compara�ie cu cele existente la nivelul întregii
organiza�ii23.

Dup� cum observ� Heuer, anali�tii – dup� cum fac �i politicienii –
percep lumea printr-o „lentil�” sau un „ecran” care canalizeaz� �i

20 Conceptul, avansat în literatura de specialitate de Nassim Taleb, desemneaz� acele
evenimente care apar în mod nea�teptat, care au un impact foarte mare �i care dep��esc
a�tept�rile normale. Pentru Taleb, evenimentele din 9/11 sunt un exemplu elocvent de black
swan („leb�d� neagr�”).
21 Herbert Simon a introdus în literatura de specialitate conceptul de „ra�ionare limitat�”
(bounded rationality), ca expresie a capacit��ii reduse a min�ii umane de a asimila
complexitatea realit��ii, respectiv a tendin�ei oamenilor de a-�i construi modele mentale
simplificate ale realit��ii, c�rora le suprapun informa�iile primite ulterior, f�r� s� le verifice
întotdeauna compatibilitatea cu propriul sistem de gândire.
22 Freedman, Lawrence, The Revolution in Strategic Affairs, Adelphi Paper, nr. 318/1998,
International Institute for Strategic Studies, London.
23 Fruhling, Stephan, Uncertainty, Forecasting and the Difficulty of Strategy, Taylor &
Francis Group, 2006.

138

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

focalizeaz� �i, prin urmare, poate distorsiona imaginile v�zute24. Al�ii autori
(precum Roger George) avertizeaz� c� „în timp ce concep�iile pot fi de
ajutor în selectarea datelor ob�inute, ele devin c�lcâiul lui Ahile pentru
strategii profesioni�ti sau anali�tii serviciilor de informa�ii, atunci când nu
mai corespund cu noile dinamici interna�ionale. Capacitatea de a realiza
când o concep�ie devine învechit� �i are nevoie de revizuire poate reprezenta
un test pentru orgoliul celui mai bun expert.”25

Multe dintre convingerile anali�tilor �i ale beneficiarilor sunt
influen�ate de stereotipuri �i prejudec��i. Nu de pu�ine ori, percep�iile
acestora sunt alimentate de discu�iile de grup �i influen�ele sociale, ajungând
s� se conformeze gândirii generale sau „gândirii de grup” (a�a cum a fost
definit� de Janis).26

Cu toate acestea, institu�iile componente ale sistemului de securitate
trebuie s� fie capabile s� evalueze corect probabilitatea �i impactul
diferitelor evenimente sau fenomene �i s� aprecieze în mod adecvat
modalit��ile de r�spuns.

Din aceast� perspectiv�, componenta analitic� a procesului de
intelligence (incluzând în acest concept �i func�ia de avertizare �i prognoz�)
a traversat o perioad� de continu� transformare �i adaptare de paradigm�.
Multiplicarea în progresie geometric� a datelor �i accesul tot mai mare
�i în timp real la informa�ii au contribuit la consolidarea importan�ei
analizei de intelligence în procesul de fundamentare a politicilor unui stat,
respectiv de valorificare a oportunit��ilor de realizare a unor interese de
securitate na�ional�.

Analiza de intelligence a devenit un factor determinant în ob�inerea
de avantaje în domeniul securit��ii na�ionale, în raport cu al�i competitori. În
acest sens, esen�iale au devenit comprimarea timpului de reac�ie, respectiv
de prelucrare a datelor, astfel încât produsul de intelligence s� fie disponibil
la timp pentru a fi util în fundamentarea unor politici ori strategii na�ionale
pe termen mediu �i lung. Alte variabile sunt: capacitatea de interpretare /

24Heuer, Richards Jr., Psychology of Intelligence Analysis, Washington D.C., Central
Intelligence Agency for the Study of Intelligence, 1999, http://www.cia.gov./csi/
books/19104.
25 Apud Russell, L. Richard, Competitive Analysis: Techniques for Better Gauging Enemy
Political Intentions and Military Capabilities, în Jonson K. Loch (ed.), The Oxford
Handbook of National Security Intelligence, Oxford, University Press, 2010, pp. 375 – 388.
26 Janis, Irving, Victims of groupthink; a psyhological study of foreign-policy decisions and
fiascoes, Boston, Houghton, Mifflin, 1972.

139

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

integrare a datelor cu accent pe analiza multisurs� �i abordarea
multidisciplinar� a problemelor de interes strategic, precum �i forma
corespunz�toare a produselor informative prin utilizarea oportun� a unor
metode �i tehnici analitice în varii situa�ii, astfel încât s� fie eliminate
situa�iile în care analiza e�ueaz� din cauza limitelor inerente subiectivit��ii
factorului uman implicat în procesul analitic.

Clark sus�ine c� manifest�rile oric�rui sistem pot fi anticipate prin
analiza fenomenelor sale convergente (care determin� existen�a unei
predic�ii) �i care sunt guvernate de legea cauz�-efect, dar �i a fenomenelor
divergente (care inhib� predic�ia). Potrivit acestuia, formularea corect� a
predic�iei este condi�ionat� de identificarea for�elor care ac�ioneaz� asupra
unei entit��i, atât în prezent cât �i estimativ, de previzionarea schimb�rilor
survenite în acestea de-a lungul timpului, respectiv de suficien�a
argument�rii în formularea opiniei.27

Necesitatea de a elimina incertitudinea caracteristic� domeniului
intelligence a impus (la nivel teoretic �i în plan ac�ional) dezvoltarea
unor modele capabile s� avertizeze cu privire la posibilitatea producerii unor
evenimente cu impact major asupra st�rii de securitate în plan intern
sau interna�ional.

Reducerea st�rii de incertitudine (inerent� sau epistemic�) prin
intermediul prognozei este condi�ionat� de identificarea factorilor cheie28
care ac�ioneaz� asupra problemei vizate (componentele spa�ial� �i
temporal�; mecanismele declan�atoare; modalit��ile �i formele de
manifestare; factori favorizan�i ori inhibatori; probabilitatea de apari�ie /
manifestare; poten�ialul impact asupra securit��ii na�ionale etc.), cu ajutorul
c�rora sunt formulate proiec�ii / scenarii de evolu�ie �i sunt trasate modalit��i
de contracarare a posibilelor efecte29. În esen��, obiectivul prognozei este
acela de a fundamenta adoptarea, în prezent, a acelor decizii capabile s�
previn� materializarea evolu�iei indezirabile a unor factori de risc, în viitor.

27 Clark, M. Robert, Intelligence Analysis: A Target – Centric Approach, CQ Press,
Washington D.C., 2007, p.184.
28 Analistul american Jack Davis denume�te factorii identifica�i ca fiind „premise de
influen�� în activitatea de informa�ii”, având un rol important în structurarea unor rela�ii de
tipul cauz�-efect care s� determine probabilitatea de manifestare a unui scenariu previzionat
(Davis, Jack, Strategic Warning: If Surprise is inevitable, What Role for Analysis, Sherman
Kent Center for Intelligence Analysis, Occasional, Papers, Vol. 2, No. 1/2003).
29 Davis, Jack, Strategic Warning: If Surprise is inevitable, What Role for Analysis,
Sherman Kent Center for Intelligence Analysis, Occasional, Papers, Vol. 2, No. 1/2003.

140

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

În pofida limitelor �i constrângerilor analitice, având în vedere c�
eliminarea surprizei este imposibil�, guvernele �i alte organiza�ii au nevoie
de mecanisme sistematice �i de încredere în vederea identific�rii
oportunit��ilor �i provoc�rilor existente, anticip�rii apari�iei lor, evalu�rii
obiective �i prioritiz�rii acestora, comunic�rii efective cu liderii �i al�i
factori de decizie, monitoriz�rii atente a problemelor critice persistente. Prin
abordarea cuprinz�toare a fiec�ruia dintre aceste domenii, este posibil�
dezvoltarea evalu�rii de risc �i a capacit��ilor de avertizare care vor limita
incertitudinea, cre�terea rezilien�ei �i a flexibilit��ii, ceea ce va ajuta liderii
�i organiza�iile s� gestioneze schimb�rile strategice. Rolul intelligence-ului
este evident în acest sens, activitatea serviciilor constituind o capabilitate
complementar� în capacitatea na�ional� de consolidare a rezilien�ei în fa�a
�ocurilor viitorului. Intelligence-ul devine o component� esen�ial� a
parteneriatului cu societatea în asigurarea securit��ii na�ionale.

Concluzii
Rezilien�a prezint� relevan�� în domeniul securit��ii na�ionale, în

special din perspectiva asigur�rii capacit��ii de a tr�i cât mai normal sub
amenin�are, gândind în avans solu�ii de repliere �i construind sisteme care
pot s�-�i p�streze func�ionalitatea în condi�ii adverse.

În pofida progresului semnificativ, cercet�rile care au ca obiect
„rezilien�a” sunt, totu�i, doar la început. Pe m�sur� ce apar noi ini�iative �i
se finalizeaz� noi proiecte, se deta�eaz� cu pregnan�� �i unele limite ale
acestora: ambiguitate în defini�ii �i în terminologia folosit�, ceea ce
îngreuneaz� în�elegerea �i opera�ionalizarea acestora, precum �i în evaluarea
�i valorificarea rezultatelor, eterogenitate în ceea ce prive�te experien�a
riscului �i competen�ele indivizilor considera�i rezilien�i, utilitatea
conceptului teoretic, lipsa unui model de aplicare la diferite niveluri etc.

Cu toate acestea, rezilien�a r�mâne un concept esen�ial în asigurarea
securit��ii na�ionale, în special pe componenta combaterii riscurilor
asimetrice imprevizibile transna�ionale, precum terorismul, proliferarea
armelor de distrugere în mas� etc., a riscurilor provocate sau non-artificiale
(dezastre naturale, pandemii etc.).

Preocup�rile de conceptualizare �i opera�ionalizare a rezilien�ei
lipsesc, din p�cate, în România, atât la nivel guvernamental (central �i
local), cât �i în mediul academic sau în cadrul comunit��ii. Abord�rile
statelor cu democra�ie consolidat�, precum SUA �i Marea Britanie, pot

141

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

reprezenta modelele de urmat, particularizând implementarea conceptului de
rezilien�� la specificul na�ional. O condi�ie esen�ial� pentru acest demers o
va reprezenta, îns�, consolidarea culturii de securitate �i a sim�ului civic, iar
dezvoltarea unor programe coerente în acest sens va contribui fundamental
la avansarea unui concept de rezilien�� cuprinz�tor, care s� se bazeze pe un
parteneriat solid, de încredere, între guvern, servicii de informa�ii, mediul
academic, sectorul privat, comunit��ile locale.

Bibliografie
1. Brennan John, Securing the Homeland by Renewing American

Strength, Resilience and Values, Remarks by Assistant to the President for
Homeland Security and Counterterrorism at CSIS, May 26, 2010,
http://www.whitehouse.gov/the-press-office/remarks-assistant-president-homeland-
security-and-counterterrorism-john-brennan-csi (23.10.2010).

2. Clark M. Robert, Intelligence Analysis: A Target- Centric Approach,
CQ Press, Washington D.C., 2007.

3. Cornish Paul, Domestic Security, Civil Contigencies and Resilience
in the United Kingdom, Chatham House, June 2007, http://www.
chathamhouse.org.uk/files/9380_0607ukresilience.pdf (24.10.2010).

4. Davis Jack, Strategic Warning: If Surprise is inevitable, What Role for
Analysis, Sherman Kent Center for Intelligence Analysis, Occasional, Papers,
Vol. 2, No. 1/2003.

5. Freedman Lawrence, The Revolution in Strategic Affairs, Adelphi
Paper, nr.318/1998, International Institute for Strategic Studies, London.

6. Friborg O. et al., Resilience in relation to personality and intelligence,
International Journal of Methods in Psyhiatric Research, 14(1), 2005.

7. Fruhling Stephan, Uncertainty, Forecasting and the Difficulty of
Strategy, Taylor & Francis Group, 2006.

8. Heuer Richards Jr., Psychology of Intelligence Analysis, Washington
D.C., Central Intelligence Agency for the Study of Intelligence, 1999,
http://www.cia.gov./csi/books/19104.

9. Janis Irving, Victims of groupthink; a psyhological study of foreign-
policy decisions and fiascoes, Boston, Houghton, Mifflin, 1972.

10. Longstaff P. H. et al, Building Resilient Communities: A Preliminary
Framework for Assessment, Homeland Security Affairs, Volume VI, no 3,
September 2010.

11. Lowenthal Mark, Intelligence. From Secrets to Policy, Second edition,
A division of Congressional Quarterly Inc. Washington, D.C.

142

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

12. Menon K. U., National Resilience: From Bouncing Back to
Prevention, Ethos, Jan-Mar 2005.

13. Mulgan Geoff, The Birth of the Relational State, February 2010,
Young Foundation, UK, http://www.youngfoundation.org/policy/tips/the-birth-
relational-state (22.10.2010).

14. Romanoschi C., Management of Resilience in Terrorism Age, The
32nd International Scientific Conference „Modern Technologies in the 21st
Century”, Military Technical Academy, Bucharest, 1-2 November, 2007.

15. Russell, L. Richard, Competitive Analysis: Techniques for Better
Gauging Enemy Political Intentions and Military Capabilities, în Jonson K. Loch
(ed.), The Oxford Handbook of National Security Intelligence, Oxford, University
Press, 2010.

16. Schreier Fred, Transforming Intelligence Services. Making Them
Smarter, More Agile, More Effective and More Efficient, Study Group Information,
National Defence Academy and Austrian Ministry of Defence and Sports in
cooperation with Geneva Centre for the Democratic Control and Armed Forces,
Viena �i Geneva, ianuarie 2010, p. 13.

17. Walker B. H. et al., Resilience, adaptability, and transformability in
social-ecological systems, Ecology and Society, 9(2), 2004.

18. A Strong Britain in an Age of Uncertainty: The National Security
Strategy, October 2010, http://www.cabinetoffice.gov.uk/newsroom/news_
releases/2010/101018-national-security-strategy.aspx (24.10.2010).

19. National Risk Register of Civil Emergencies, 2010 edition, UK
Cabinet Office, http://www.cabinetoffice.gov.uk/media/348986/nationalriskregister-
2010.pdf (24.10.2010).

20. Quadrennial Homeland Security Review, US Department of
Homeland Security, February 2010, www.dhs.gov/xabout/gc_1208534155450.
shtm (24.10.2010).

21. Webster’s New World Dictionary, fourth edition, Wiley Publishing,
Inc, 2008, Cleveland, Ohio.

22. http://en.wikipedia.org/wiki/Psychological_resilience (22.10.2010).
23. http://www.adpc.net/v2007/Programs/EWS/CCR/downloads/ CCR

ConceptsandPracticesofResilience.pdf (23.10.2010).
24. http://www.dhs.gov/index.shtm (23.10.2010).

http://www.whitehouse.gov/sites/default/files/rss_viewer/national_security_strateg
y.pdf (23.10.2010).

143

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Securitate �i dezvoltare durabil�
– Informa�ii strategice privind mediul înconjur�tor (II) –

Ana Ligia LEAUA

Serviciul Român de Informa�ii
e-mail: analigialeaua@yahoo.com

Abstract
The research on environment and security, while limited, has

brought attention to the growing salience of non-conventional security
threats. It has also stimulated discussion on issues of environment and
human security. It appears that this latter discussion may provide a useful
framework within which to address development issues, particularly since
it recognises that environmental problems must be analysed from a broad
perspective that encompasses economic, political, cultural and
demographic systems. It, thus, emphasises the extent to which
understanding the context is crucial to successful development and security
strategies. Undertaking research on the role that environmental
degradation plays in contributing to insecurity also assists in clarifying
what other factors may be important contributors to insecurity and
conflict. For example, research on environment and security often
strengthens the conclusion that poverty is a key factor in causing tension,
unrest and, eventually, conflict. In short, linking environmental change to a
broad concept of security is a useful and insightful approach to many
contemporary problems.

Keywords: Environment, human security and sustainable
development, environment and conflict, environmental security,
environmental and security risk, environmental security policies.

SECURITATEA MEDIULUI �I INTELLIGENCE STRATEGIC
Într-un sens foarte general, statul asigur� securitatea prin adoptarea

�i aplicarea legilor, redistribuirea resurselor, asigurarea bunurilor publice,
sus�inerea serviciilor militare �i de informa�ii �i încheierea de alian�e
strategice. În baza acestei concep�ii a statului, dou� tipuri de întreb�ri au
ap�rut în literatura de specialitate privind securitatea mediului. Prima

144

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

întrebare, „Este necesar� integrarea preocup�rilor legate de mediu în
activit��ile institu�iilor militare �i de informa�ii, �i dac� da, cum?, s-a bucurat
de o aten�ie special� în SUA �i în unele state europene. Cea de-a doua
întrebare se axeaz�, deseori, pe presupusele vulnerabilit��i cu care se
confrunt� state aflate în curs de dezvoltare: „Cum se poate �i cum ar trebui
structurat� capacitatea statului, astfel încât problemele legate de securitatea
mediului s� fie solu�ionate eficient?”.

Lipsa de alimente, ap� �i energie pot avea un impact dur �i
catastrofal asupra securit��ii statelor. Cu toate acestea, structurile
tradi�ionale de securitate nu sunt preg�tite pentru a face fa�� provoc�rilor
globale, cum ar fi deficien�a resurselor, care dep��e�te limitele geografice,
disciplinare �i institu�ionale. Deoarece riscurile legate de diminuarea
resurselor sunt sistemice �i neliniare, acestea devin insesizabile atunci când
fragmente dintr-un sistem extins sunt analizate separat. De�i exist� o
cantitate mare de informa�ii referitoare la hran�, ap� �i, respectiv, energie,
este disponibil un num�r redus de date privind conexiunile dintre acestea.
Gradul ridicat de specializare, predominant atât în sectorul public, cât �i în
cel privat, este par�ial responsabil de aceast� caren��, împiedicând
în�elegerea problemei.

Prin urmare, apare necesitatea unor noi abord�ri privind ob�inerea �i
utilizarea informa�iilor. Se prefer� informa�iile colectate din multiple surse în
locul acumul�rii datelor într-un model unic, determinat. Devine un imperativ
utilizarea „informa�iilor colective”, cu ajutorul c�rora sintetiz�m �i deducem
sensul informa�iilor, �i nu doar le colect�m. Politicile de securitate trebuie s� se
bazeze pe prognoze strategice, pe cunoa�terea sistemelor �i regiunilor
vulnerabile, înainte s� aib� loc schimb�rile catastrofale de mediu, �i modul de
ameliorare sau evitare a celor mai grave consecin�e.

„Ecosistemele” adaptabile de cunoa�tere care realizeaz� conexiunea
între datele provenind din diverse zone, ca r�spuns la aceste probleme
sistemice �i interdependente, pot astfel s� completeze cadrele existente de
securitate. Un exemplu al acestei abord�ri poate fi Programul pentru
Energie Global� & Ecosistemul Strategic al Mediului1, elaborat de
Departamentul american pentru Energie. Aceast� ini�iativ� este un
parteneriat interna�ional în care participan�ii contribuie prin individualizarea

1 Cunoscut drept Global EESE, ce func�ioneaz� pe o platform� „on-line” �i „face-to-face”
(www.globaleese.org/).

145

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

riscurilor �i insecurit��ilor în cadrul evalu�rilor privind energia global�
�i provoc�rile la adresa mediului înconjur�tor.

1. Institu�iile de securitate tradi�ional� �i mediul înconjur�tor
Exist� dou� modalit��i în care factorii de mediu �i institu�iile militare

�i de informa�ii au fost conectate. Prima are leg�tur� cu modul în care
schimbarea mediului ar putea amenin�a interesele de securitate na�ional� �i,
astfel, devine relevant pentru mandatele conven�ionale ale acestor institu�ii.
Cea de-a doua are leg�tur� cu modul în care activit��ile acestor institu�ii
afecteaz� mediul �i, de asemenea, cu modul în care resursele �i capacit��ile
lor ar putea fi utilizate pentru implementarea �i sus�inerea politicii de mediu.
Prevederile de securitate – oricum ar fi ele concepute – sunt, în general,
considerate ca responsabilitate primar� a statului. În îndeplinirea acestei
atribu�ii, statul colaboreaz� cu serviciile militare �i de informa�ii, iar studiile
de securitate tind s� se concentreze asupra acestor institu�ii deoarece,
deseori, securitatea a fost definit� ca protejând integritatea teritorial� �i
independen�a politic� a statului împotriva amenin��rilor externe directe.
Îns�, pe m�sur� ce conceptul de securitate se extinde, alte aspecte ale
statului necesit� aten�ie.

Desigur, statul a fost întotdeauna mandatat s� asigure securitatea în
interiorul grani�elor sale, unde amenin��rile includ, printre altele, crimele,
corup�ia, conflictele interetnice �i tensiunile între mediul rural �i cel urban.
Pentru a face fa�� conflictelor civile, statul se bazeaz� pe legi impar�iale �i pe
aplicarea eficient� a acestora, pe capacitatea sa de a redistribui resursele �i de
a furniza bunuri publice �i pe o mul�ime de mecanisme de management al
conflictelor. De asemenea, statul trebuie s� fie îndeajuns de solid pentru a se
adapta noilor provoc�ri. O serie de state create în cea de-a doua jum�tate a
secolului XX au fost supuse presiunilor pentru asigurarea securit��ii interne.
Este posibil ca acestea s� duc� lips� de legitimitate sau resurse sau s� fie
afectate de corup�ie. În situa�iile în care degradarea mediului este sever�,
s�r�cia este extins�, corup�ia este endemic�, iar statul este relativ nou �i duce
lips� de legitimitate �i expertiz�, pot ap�rea violen�e �i conflicte civile.

În mod clar este necesar� consolidarea capacit��ilor statului. Atunci
când statele nu sunt capabile s� asigure securitatea, ele pot apela la
comunitatea interna�ional� (sau pot alege s� intervin�), îns� entit��ile externe
au rareori motiva�ia, resursele �i autoritatea de a gestiona un conflict intern.
De la terminarea R�zboiului Rece, ONU a derulat o serie de misiuni

146

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

umanitare2, o tendin�� care este posibil s� continue, îns� rezultatele nu au
fost foarte bune. Acest lucru se întâmpl� în mare parte deoarece un stat e�uat
sau care este într-un r�zboi civil creeaz� numeroase probleme complexe.3
Este oportun� g�sirea unor modalit��i de consolidare a capacit��ilor statului
pentru a putea gestiona un conflict intern, pentru a se adapta schimb�rilor
de situa�ie, de a participa la ini�iative multilaterale �i de a contribui la
consolidarea organiza�iilor regionale.

Cu toate acestea, exist� o în�elegere redus� a ceea ce înseamn�, de
fapt, consolidarea capacit��ii statului �i a modului în care se poate realiza
aceasta. Resursele limitate trebuie canalizate c�tre acele sectoare în care pot
avea cel mai bun efect – dar care sunt acestea? Nu exist� o formul� verificat�
�i demonstrat� care s� ghideze activit��ile comunit��ii interna�ionale.

În contextul securit��ii mediului sunt extrem de importante
preg�tirea, schimbul de informa�ii, crearea de baze de date �i asigurarea
accesului la tehnologii ecologice. De asemenea, este esen�ial� descoperirea
unor modalit��i de reducere a s�r�ciei, de îmbun�t��ire a sistemului de
s�n�tate �i educa�ie. Mai mult, este esen�ial ca toate formele de asisten�� s�
fie elaborate cu participarea beneficiarilor pentru a se asigura faptul c�
exigen�ele, obiceiurile �i valorile locale sunt luate în considerare la
adoptarea solu�iilor.

În primul rând, consolidarea capacit��ii statului pentru a putea
gestiona un conflict �i pentru a asigura securitatea trebuie s� vin� din
interior. Nu exist� un model singular de stat ideal care s� poat� fi folosit.
Contextul este esen�ial – diferen�ele care variaz� de la resurse �i climat la
obiceiurile tradi�ionale �i comportament pot afecta caracterul individual al
statului. Cu toate acestea, actorii externi subliniaz� importan�a politicilor
participative, statului de drept, echit��ii �i respect�rii drepturilor omului.
Acestea sunt elemente comune binecunoscute ale statelor prospere.

În al doilea rând, aparatul de stat este o surs� important� de
prestigiu, s�n�tate �i putere – cea mai mare parte a conflictului intern
reprezentând, de fapt, rezultatul tentativei de capturare a statului. Odat� ce
statul a fost ocupat, oficialii s�i pot folosi armata, serviciile de informa�ii �i
poli�ia pentru a-�i p�stra pozi�ia privilegiat�. Pentru evitarea acestei situa�ii,
este important� consolidarea capacit��ii societ��ii civile, precum �i cea

2 http://www.un.org/en/humanitarian/
3 Rotberg, Robert I. (ed.), When States Fail: Causes and Consequences, Princeton
University Press, 2003.

147

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

a statului. Cet��enii trebuie s� î�i cunoasc� drepturile, s�-�i poat� exprima
temerile �i s� poat� participa liber la formularea politicilor �i legilor care
îi afecteaz�.

În cele din urm�, de�i în conformitate cu legisla�ia interna�ional�
statele au autoritatea suveran� în interiorul grani�elor lor, ele sunt afectate de
o multitudine de for�e transna�ionale �i interna�ionale pe care acestea nu pot
spera s� le controleze pe cont propriu. Astfel, încurajarea particip�rii la
organiza�iile regionale �i globale, care într-o m�sur� mai mare reu�esc s�
gestioneze aceste for�e, reprezint� o component� important� în consolidarea
eficient� a statului.

În cadrul securit��ii mediului, exist� un num�r de roluri pentru armat�
�i serviciile de informa�ii. Unele dintre acestea se înscriu perfect în mandatele
conven�ionale ale acestor institu�ii, în timp ce altele le oblig� s� treac� în noi
domenii de activitate. În SUA4 �i alte câteva state membre NATO s-au depus
eforturi pentru integrarea problemelor de mediu la nivelul acestor institu�ii
specializate de securitate. Acest lucru este justificat, par�ial, de dorin�a de a
proteja bugetele pentru ap�rare de reducerile de dup� R�zboiul Rece �i de a
reforma imaginea negativ� pe care o au aceste institu�ii în comunitatea de
mediu. Îns�, este, de asemenea, un r�spuns la con�tientizarea tot mai mare a
faptului c� necesit��ile de securitate se schimb� pe m�sur� ce tehnologia
une�te întreaga lume, iar omenirea se confrunt� cu noi provoc�ri
transna�ionale �i de mediu.5 Aceste eforturi trebuie încurajate �i promovate în
��rile în curs de dezvoltare, îns� trebuie recunoscute limitele acestora. Exist�
anumite re�ineri în institu�iile de ap�rare �i multe temeri justificate în ceea ce
prive�te utilitatea �i competen�a acestora.

Pe m�sur� ce conceptul de securitate de extinde, ne este amintit faptul
c� garantul fundamental al securit��ii în lumea noastr� este statul. De�i actorii
nonstatali joac� un rol important, care trebuie recunoscut �i încurajat,
consolidarea capacit��ii statului r�mâne extrem de important�. Întrebarea ce
apare foarte des este cea referitoare la modalitatea de realizare a acestei
consolid�ri. În mare m�sur�, statele prospere trebuie consolidate din interior.

4 În anul 2009, CIA a înfiin�at „Centrul privind schimb�rile climatice �i securitatea na�ional�”
(The Center on Climate Change and National Security), care are drept obiectiv impactul
asupra securit��ii na�ionale a fenomenelor legate de de�ertificare, deplasarea popula�iilor,
schimb�rilelimatice, problemelee mediu, concuren�a privind resursele energetice.
5 „Meeting 21st Century Transnational Challenges: Building a Global Intelligence
Paradigm”, CENTRAL INTELLIGENCE AGENCY, 2009.

148

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Îns�, comunitatea interna�ional� poate ajuta prin eviden�ierea importan�ei
statului de drept, politicilor participative �i respect�rii drepturilor omului.
Aceasta poate ac�iona pentru a se asigura c� �i societatea civil� beneficiaz� de
putere. De asemenea, poate accentua importan�a organiza�iilor regionale �i
globale în elaborarea unor solu�ii colaborative la probleme comune �i în
dezvoltarea unor regimuri bazate pe a�tept�ri �i informa�ii comune care
faciliteaz� alte forme de interac�iune reciproc avantajoase.

2. Informa�ii strategice privind mediul
Probabil c� nu este surprinz�tor faptul c� identificarea unei noi

amenin��ri nu are drept consecin�� o reac�ie eficient�. Este nevoie de mai
mult timp pentru ca ��rile s� în�eleag� importan�a strategic� a noilor
amenin��ri la adresa intereselor lor vitale �i s� reorganizeze priorit��ile
existente. Este nevoie de �i mai mult timp pentru a dezvolta instrumente
eficiente de reac�ie. Sistemele de securitate constituite din certitudinile
strategice ale R�zboiului Rece s-au luptat s� r�spund� unui nou mediu
strategic fluid în care sursele de amenin�are se transform� constant. Îns�,
acest lucru se schimb�. În rândul marilor puteri, acestea se concentreaz�,
în prezent, mai pu�in asupra puterii altor state �i mai mult asupra necesit��ii
combaterii instabilit��ii �i statelor necontrolate, pentru a asigura securitatea
energetic�, a preveni dezvoltarea „spa�iilor neguvernate” vulnerabile în fa�a
abuzurilor terori�tilor �i membrilor grup�rilor de crim� organizat� �i aborda
conflictele interne care pot dezvolta �i sus�ine terorismul interna�ional.

Combaterea acestor amenin��ri necesit� un tip extrem de diferit de
aparat de securitate caracterizat de trei abord�ri:

� preventiv�: acordarea unei importan�e mai mari guvern�rii
eficiente, prevenirii conflictelor �i stabiliz�rii ��rilor dup� apari�ia unor
conflicte �i crize;

� integrat�: necesitatea „unor abord�ri guvernamentale
cuprinz�toare” care s� îmbine capacit��ile militare, diplomatice, de
dezvoltare �i cele ale sistemului juridic;

� convergente: asigurarea faptului c�, la stabilirea priorit��ilor,
sunt evaluate complementarit��ile între diferitele obiective politice �i
instrumente (de exemplu, avantajele economice, de dezvoltare �i securitate
ale combaterii exploat�rilor forestiere ilegale).

Aceste principii devin, de asemenea, cunoscute pe parcursul
abord�rilor politice „de dezvoltare durabil�” �i, din mai multe puncte de

149

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

vedere, politica de securitate devine similar� celorlalte domenii ale politicii
interna�ionale. În centrul acestei provoc�ri se afl� modalitatea de motivare
a investi�iilor consistente de capital financiar �i politic pentru prevenirea
pe termen lung a conflictelor �i reducerea instabilit��ii.

În pofida preponderen�ei eforturilor depuse de guvern în ceea ce
prive�te ob�inerea de informa�ii opera�ionale �i tactice, cele mai necesare
informa�ii sunt cele referitoare la tendin�ele pe termen lung �i ideile asupra
modului în care „lumea din jurul nostru” va ar�ta în viitor. Chiar �i atunci
când analizele strategice au inclus factorii de mediu, acestea au aplicat
modele economice sau politice care este posibil s� nu fie corespunz�toare
pentru problemele ecologice complexe �i s-au bazat pe identificarea a ceea
ce pare a fi „cel mai probabil lucru” din perspectiva informa�iilor acceptate
la scar� larg�.

Condi�iile de mediu tind s� reprezinte rezultate neinten�ionate ale
ac�iunii colective �i, astfel, sunt probabil mai pu�in vizibile. Surprizele
strategice, precum problemele de mediu emergente, au ap�rut, în general,
atunci când este disponibil un volum mare de informa�ii pentru a r�spunde
situa�iei, totu�i riscurile nu au fost recunoscute sau abordate de politicieni.
Obstacolele în calea unei supravegheri eficiente a securit��ii mediului
constau în câ�iva factori importan�i: c�i de transmitere inadecvate a
informa�iilor la nivelul organiza�iilor care împiedic� comunica�iile,
a�tept�rile �tiin�ifice pentru cauzalitate puternic� �i conservatorism
metodologic, tendin�a percep�iei cognitive a riscului în baza experien�elor
anterioare �i subestimarea evenimentelor rare.

Chiar �i atunci când sunt disponibile informa�ii, exist� bariere
cognitive în calea recunoa�terii eficiente a posibilelor riscuri. Dac� cineva
consider� anticiparea ca un exerci�iu în evaluarea riscului, trebuie luat� în
considerare raportarea la experien�ele anterioare. Aceast� tendin��, care se
aplic� atât în cazul percep�iei riscului, cât �i în cazul construirii
instrumentelor metodologice, rezult� în subestimarea probabilit��ilor
viitoare în ceea ce prive�te riscurile. Estim�rile probabilit��ii se bazeaz� pe
experien�ele anterioare, iar, în general, oamenii nu se a�teapt� la niciun plan
pentru acele evenimente pe care nu le-au experimentat foarte mult.
Raport�rile se pot face structural în modul în care sunt construite evalu�rile,
în care doar anumite m�sur�tori �i observa�ii sunt luate în considerare, în
timp ce altele sunt, în mare parte, ignorate.

150

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Impactul schimb�rii mediului asupra st�rii de securitate este �i mai
dificil de coordonat, din cauza apari�iei unui domeniu, al securit��ii
mediului6 (care nu are nici m�car propriile jurnale de cercetare) �i a lipsei
istorice de cooperare între oamenii de �tiin�� în domeniul mediului �i cei
specializa�i în domeniile tradi�ionale de securitate. Între politicieni �i
comunitatea serviciilor de informa�ii aceast� problem� devine una care �ine
de „zidurile de protec�ie” de securitate istorice menite s� previn� accesul
neautorizat la informa�ii sensibile sau clasificate. Lipsa schimbului de
informa�ii între �i în interiorul agen�iilor este problematic� chiar �i din
punctul de vedere al securit��ii tradi�ionale, îns� este extrem de d�un�toare
pentru probleme privind �tiin�a mediului care se bazeaz� pe fluxul liber de
date unde exist� expertiz� nu în cadrul agen�iilor guvernamentale, ci în
rândul comunit��ilor interna�ionale de cercet�tori.

Provoc�rile interconectate reprezentate de necesit��ile în ceea ce
prive�te energia, cre�terea popula�iei, lipsa de ap� �i alimente, schimb�rile
climatice, pierderea biodiversit��ii �i interdependen�a economic� reprezint�
un posibil „tsunami” pentru întreaga lume. Aceste provoc�ri sunt
„neobi�nuite” prin faptul c� au o dimensiune �i un nivel de complexitate f�r�
precedent în istoria omenirii. În�elegerea importan�ei acestora �i adoptarea
unor ac�iuni pe m�sur� se num�r� printre dilemele noastre comune în ceea
ce prive�te securitatea.

Provoc�rile sistemice cu care ne confrunt�m includ realit��i
demografice: num�rul de oameni de pe glob, deja de patru ori mai mare
decât în urm� cu doar 100 de ani, urmeaz� s� creasc� din nou cu 35% –
adic� cu înc� 2,4 miliarde de oameni – în urm�torii 40 de ani7. Cea mai
mare parte a cre�terii popula�iei va avea loc în partea de lume aflat� în curs
de dezvoltare. Drept consecin��, consumul energetic la nivel global este de
a�teptat s� creasc� cu peste 60% în aceea�i perioad� de timp8. Dependen�a
tot mai mare de combustibili solizi în timpul acestei perioade este posibil s�
cople�easc� o serie de sisteme critice �i s� amplifice schimb�rile climatice,
acidificarea oceanului �i dispari�ia unor specii.

În plus, rapoartele indic� faptul c� activitatea uman� la nivel mondial
provoac� o pierdere a habitatului �i dispari�ia speciilor la o scar�
nemaiv�zut� de milioane de ani. Exist� o teorie �tiin�ific� puternic

6 Barry Buzan, Popoarele, statele �i teama, edi�ia a doua, Editura Cartier, Chi�in�u, 2000.
7 http://www.npg.org/facts/world_pop_year.htm.
8 http://www.iea.org/textbase/nppdf/free/2010/key_stats_2010.pdf.

151

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

argumentat� care ne oblig� s� con�tientiz�m faptul c� sistemul climatic
global este condamnat la o cre�tere important� a temperaturii, chiar �i în
cazul adopt�rii unor reduceri drastice a emisiilor de gaze.9 �i, dac� actualele
tendin�e în ceea ce prive�te emisiile de gaze continu� pentru urm�toarele
câteva decenii, temperaturile globale este posibil s� creasc� cu 3 pân� la 5
centigrade, în pofida oric�ror acorduri viitoare privind stabilizarea
concentra�iilor atmosferice.

Aceste fapte ne plaseaz� pe noi �i civiliza�ia noastr� la o r�scruce de
drumuri în care trebuie s� �tim nu doar unde ne afl�m, ci �i consecin�ele
direc�iilor în care alegem s� ne îndrept�m. Interac�iunile dintre aceste
sisteme – în care o mic� perturbare într-un sistem vital conduce la colapsul
altuia – prezint� riscuri pentru securitatea noastr� comun�. Aceste sisteme
complexe �i extrem de interconectate sunt imprevizibile �i dominate de
posibilitatea unor schimb�ri mai rapide decât este de a�teptat.

Problemele de mediu nu sunt, neap�rat, mai complexe decât
condi�iile sociopolitice care dau na�tere la conflicte violente, îns� este mult
mai dificil s� atribui inten�ii sau pronosticuri ale gândirii ra�ionale, modului
în care se schimb� condi�iile. Condi�iile de mediu globale sunt inevitabil
legate de sistemele social, politic �i economic, care pot, de asemenea,
prezenta incertitudini, pe când anali�tii ar prefera s� studieze sistemele ca o
colec�ie discret� de variabile izolate.

În acest context, acele provoc�ri globale neobi�nuite necesit�
redefinirea conceptelor noastre de securitate cu scopul de a dezvolta aceast�
capacitate de culegere a informa�iilor strategice. Conceptele de securitate
actualizate subliniaz� în�elegerea vulnerabilit��ilor, punctelor critice �i
metodelor de consolidare a rezisten�ei sistemelor de care civiliza�iile –
vie�ile noastre – depind.

Adev�rata valoare a activit��ii de culegere a informa�iilor strategice
nu const� în furnizarea de informa�ii cu privire la ceea ce este, în general,
considerat cel mai probabil. Astfel de informa�ii sunt deseori disponibile �i
nu asigur� capacit��ile de avertizare ce permit o preg�tire eficient� pentru
evenimente posibil dezastruoase. Mai degrab� este mai important�
identificarea lebedelor negre, reg�site uneori, în mod statistic, sub numele
de „cozi groase” sau „cozi lungi”. Acestea sunt evenimentele pu�in
probabile dar cu un impact puternic care creeaz� probleme importante atunci

9 Proceedings of The National Academy of Sciences, Warmer evening temperatures lower
rice yields, Press Releases, Washington DC, 2004.

152

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

când apar. Impactul �i disloc�rile pe care le produc astfel de evenimente
sunt dispropor�ionate, în mare parte, deoarece nu ne a�tept�m ca ele s�
apar�, iar oamenii subestimeaz� posibilitatea apari�iei lor din cauza faptului
c� nu au experimentat anterior astfel de situa�ii.

Este necesar� crearea unei capacit��i de culegere de informa�ii
strategice neclasificate sau de anticipare �i avertizare pentru problemele cu
care ne confrunt�m în ceea ce prive�te energia �i securitatea mediului.
O astfel de capacitate are ca scop consolidarea abilit��ilor pentru recunoa�terea
nu doar a pericolelor, ci �i a oportunit��ilor, precum �i a posibilelor consecin�e
involuntare. Aceast� abordare ar trebui s� priveasc� problemele energetice �i de
securitate a mediului ca un întreg �i nu s� le evalueze separat, deoarece aceste
provoc�ri îmbinate reprezint� riscuri de securitate globale care, cu câteva
excep�ii, nu sunt foarte bine formulate �i în�elese.

În�elegerea �i anticiparea problemelor de securitate ce reies din cele
energetice �i de mediu vor reprezenta instrumente puternice pentru factorii
de decizie din guvern �i din sectorul afacerilor.10 O astfel de capacitate va fi
benefic� comunit��ii de informa�ii prin furnizarea informa�iilor �i
cuno�tin�elor relevante pentru analizele strategice. Deseori, factorilor de
decizie le lipsesc datele concrete �i evalu�rile pragmatice necesare
în�elegerii depline a modului în care schimb�rile din sectoarele energetice
sau sistemele de mediu vor afecta alte elemente ale unui alt sector sau
sistem, economiile na�ionale, institu�iile interna�ionale, culturile locale sau
rivalit��ile regionale.11 Rapoartele serviciilor de informa�ii se concentreaz�
frecvent asupra unei singure probleme, ignorând astfel multe conexiuni între
diversele probleme �i principalele grupuri de interese. Este posibil ca
factorii de decizie s� nu de�in� cuno�tin�e suficiente în ceea ce prive�te
sensibilitatea rela�iilor cheie pentru stabilitatea global� �i regional� �i
caracterul fragil al interac�iunilor locale cu perturba�iile de mediu.

În domeniul de intelligence �i al securit��ii guvernamentale,
informa�iile strategice s-au concentrat, în general, asupra amenin��rilor
�i provoc�rilor considerate externe statului. Sherman Kent12, un pionier

10 „Enabling Strategic Intelligence on Energy and Environmental Security Impacts and
Consequences”, INTERNATIONAL DESIGN TEAM MEETING, Scotland, 2007.
11 „Energy and Environmental Insecurity – Global strategic assessment 2009”, INSTITUTE
FOR NATIONAL STRATEGIC STUDIES.
12 Sherman Kent (06.12.1903-11.03.1986) este istoric �i analist al intelligence-ului
american. Profesor de istorie al Universit��ii Yale, Kent a ini�iat numeroase metodologii de
analiz� a intelligence-ului, în timpul celui de-al Doilea R�zboi Mondial. În Statele Unite
este cunoscut drept „p�rintele analizei intelligence-ului”.

153

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

al activit��ii de analiz� din cadrul serviciilor americane de informa�ii,
a sugerat c� informa�iile strategice reprezint� „un tip de cuno�tin�e pe care
un stat trebuie s� le aib� în ceea ce prive�te alte state, cu scopul de a se
asigura c� obiectivele sale nu vor avea de suferit, iar ac�iunile sale nu vor
e�ua deoarece oamenii de stat �i militarii î�i fac planuri �i ac�ioneaz� în
necuno�tin�� de cauz�”.

Defini�ia lui Sherman Kent pentru informa�iile strategice a
reprezentat un r�spuns bun în timpul R�zboiului Rece (atunci când a
conceput-o), îns� trebuie reactualizat� pentru mediul de securitate din zilele
noastre. În prezent, o capacitate de culegere a informa�iilor strategice
concentrat� doar asupra actorilor �i amenin��rilor externe are „paravane”
încorporate pentru problemele de securitate evidente �i emergente la scar�
global� �i de natur� sistemic� (interdependent�). Fie c� ne preocup� re�elele
de crim� organizat�, fie cele teroriste, conexiunile dintre c�l�toriile cu
avionul �i tiparele de r�spândire a agen�ilor patogeni sau temerile
interconectate de securitate la nivel global privind energia �i securitatea
mediului – un accent limitat la actorii externi �i amenin��ri ar paraliza
dezvoltarea informa�iilor strategice.

For�ele energetice �i de mediu sunt atât globale, cât �i
interdependente, nici interne, nici externe �i, în general, constituie factori de
securitate. Astfel de factori includ presiuni asupra resurselor naturale
primare �i zonele de impact din sectoarele de dincolo de cel al resurselor
energetice, pentru a include apa, agricultura, bolile, tensiunile sociale,
amenin��rile la adresa legitimit��ii guvernului �i posibilit��ile crescute
pentru izbucnirea de conflicte interna�ionale �i epidemii, precum �i revolta
popular� �i radicalizarea.13 Astfel, trebuie s� analiz�m actorii dintr-un punct
de vedere extins atunci când abord�m problema securit��ii energetice �i a
mediului, pentru a include convingerile, percep�iile, ac�iunile �i consecin�ele
involuntare ale multiplilor actori de pe scena mondial�.

În prezent, interdependen�ele în�elese prea pu�in �i reac�iile globale
creeaz� noi dinamici între p�r�i (economiile na�ionale �i societ��i) �i întreg
(ecosistemul global �i reac�iile în ceea ce prive�te mediul). Obiectivele
securit��ii tradi�ionale nu pot în�elege sau anticipa eficient noile amenin��ri
�i preocup�ri privind securitatea pe care aceste reac�ii le creeaz�. Mai mult,
procesele �i institu�iile de asigurare a securit��ii �i culegere a informa�iilor
tradi�ionale sunt proiectate necorespunz�tor pentru astfel de probleme.

13 „Scanning the Horizon on Food, Water, Energy, and the Environment”, CENTRE FOR
STRATEGIC AND INTERNATIONAL STUDIES, 2009.

154

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Un ecosistem emergent de cunoa�tere a informa�iilor strategice,
format din indivizi cu diverse interese, experien�e �i scopuri, ar putea avea
efectul rebalans�rii acestei istorii, sporind importan�a acordat� separat de
guverne, problemelor de securitate energetic� �i a mediului.

Un astfel de ecosistem de cunoa�tere a informa�iilor strategice va
con�ine „o varietate indispensabil�” de expertize �i culturi, care este în
egal� m�sur� complex� pentru agenda de securitate a energiei �i mediului.
Drept rezultat, sistemul va fi destul de robust din punct de vedere social
pentru a a�tepta �i corecta eforturile de manipulare a sistemului �i va
prezenta o agend� explicit� de organizare �i impulsionare a strategilor
sistemici sau „generali�tilor care sunt speciali�tii întregului”.

Rolul catalizatorilor sistemului va fi de „cultivatori” sau „gr�dinari”
care adopt� o abordare de tip ecosistem pentru a stabili conexiuni bazate pe
încredere (prin valori, stimulente, normative de construire a unei rela�ii)
între grupurile de interese existente. Aceasta va fi cea mai mare valoare a
sistemului deoarece va asigura conectivitatea interuman� înaintea apari�iei
crizelor �i va consolida rela�iile interumane pentru a fi capabile s�
colaboreze mai rapid �i eficient odat� ce adev�ratele situa�ii urgente vor fi în
derulare, producând astfel informa�ii în baza c�rora se pot demara ac�iuni
atât pentru prevenirea crizelor, cât �i în timpul crizelor.

Din punctul de vedere al unora, acest ecosistem de cunoa�tere a
informa�iilor strategice va fi atât un factor al noilor capacit��i cât �i un
mediu de lucru captivant al viitorului în care indivizii vor putea s� în�eleag�
�i s� anticipeze consecin�ele strategice. Sistemul ar putea conduce la crearea
unor proiecte de demonstra�ii opera�ionale importante care ilustreaz� modul
în care actualele tendin�e se pot inversa, reducând viitoarele amenin��ri prin
dezvoltarea unor comunit��i de încredere capabile s� abordeze, atât
cooperativ, cât �i pragmatic, principalele provoc�ri în ceea ce prive�te
energia �i mediul.14

În plus, acest ecosistem de cunoa�tere a informa�iilor strategice poate
oferi diferite capacit��i, inclusiv pie�e de anticipare, instrumente de
vizualizare, scan�ri ale mediului �i construirea de scenarii alternative.
Unicitatea acestuia va consta într-o rapid� acumulare �i evaluare a informa�iilor
�i cuno�tin�elor strategice, prin sisteme de acreditare a informa�iilor,

14 „Strategic intelligence and warning ecosystem”, Foresight methodologies Brief series,
N-1, 2009, GlobalEESE, Energy and Environmental Security Directorate (EESD),
U.S. Department of Energy.

155

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

distribuite �i în curs de dezvoltare (precum cele popularizate pe E-Bay,
Amazon sau digg.com). In special, acest sistem va face leg�tura la nivel
local, regional �i global între comunit��i, în ceea ce prive�te diversitatea
�i expertiza, �i va furniza o surs� credibil� �i mai obiectiv� de informa�ii
decât cea disponibil� prin intermediul institu�iilor guvernamentale �i
neguvernamentale ce ac�ioneaz� doar în domeniul securit��ii energiei �i
mediului. Ideal, un astfel de ecosistem de cunoa�tere va sus�ine
comportamentele de con�tientizare a grupului �i va dep��i limitele observate
frecvent în cazul unit��ilor mici de anali�ti care opereaz� doar într-o singur�
organiza�ie – un instrument cu o valoare special� atunci când se ia în
considerare natura extins� a provoc�rilor în ceea ce prive�te securitatea
energiei �i a mediului.

Ecosistemul de cunoa�tere a informa�iilor strategice va atrage o
expertiz� variat�, precum virusologia, biologia evolutiv�, cercetarea
re�elelor, economia de dezvoltare, degradarea mediului, gestionarea
dezastrelor, �tiin�a politic�, rela�iile interna�ionale �i diferite metodologii
de evaluare a sistemelor dinamice în scopul analiz�rii fenomenelor
interdependente de securitate.

Concluzii
Conceptul de securitate na�ional� folosit, deseori, atât în �tiin�a

politic�, cât �i în logica popular� con�ine un num�r de presupuneri umane,
modalit��i de gândire care trebuie abordate înainte ca noi s� în�elegem
dificult��ile inerente ale schimb�rii mediului �i conexiunilor securit��ii.
Pe scurt, aceste zone cu posibile probleme sunt:

1. complexitatea variabilelor �i natura neliniar� a rela�iilor;
2. natura ireversibil� a sistemelor de mediu;
3. considerarea problemelor de mediu ca fiind externe sistemelor

politic, economic �i social;
4. aten�ia acordat� analizelor la nivel de stat impune false diviziuni

între factorii de resort;
5. considerarea sistemelor de mediu ca fiind cauzele „naturale” �i

originare ale problemelor.
Percep�iile populare ale problemelor de mediu se bazeaz� pe no�iuni

potrivit c�rora condi�iile de mediu sunt, în mare parte, statice, r�mân mai
mult sau mai pu�in acelea�i pe parcursul timpului, fiind protejate împotriva
interferen�elor externe ale ac�iunilor omului sau a altor interferen�e

156

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

cople�itoare. Cu toate acestea, astfel de abord�ri limiteaz� în�elegerea
sistemelor de mediu complexe �i neliniare.

Din p�cate, diferen�a dintre nivelul institu�iilor noastre de securitate
na�ional� ale secolului XX �i realit��ile secolului XXI în ceea ce prive�te
securitatea sunt mai mari ca niciodat�. Observarea �i în�elegerea
instrumentelor de avertizare timpurie nu au fost niciodat� mai importante.
Totu�i, istoria institu�iilor de securitate na�ional� este una de o profund�
inabilitate de adaptare la timp la noile amenin��ri de securitate. În mod tipic,
adaptarea, dac� apare, reprezint� un r�spuns reactiv la dezastru dup� ce a
avut loc – aceasta este problema clasic� de preg�tire continu� de lupt�
pentru ultimul r�zboi.

Integrarea schimb�rii mediului ca un concept principal, atât prin
contribu�ia la for�area sistemelor de mediu, cât �i ca posibile solu�ii de
cooperare, reprezint� o prioritate. Un astfel de concept va fi inerent
complex, implicând mult� incertitudine �i ilustrând scenarii care con�in
multiple efecte de reac�ie invers� �i perturba�ii în cascad� („efectul de val”).
Modelele simple �i o viziune continu� potrivit c�reia sistemele de mediu se
afl� în exteriorul activit��ii umane impun bariere artificiale atât pentru
în�elegere, cât �i pentru g�sirea unor solu�ii.

Necesitatea unei mai bune anticip�ri �i avertiz�ri implic� nu doar
dezvoltarea sistemelor analitice pentru furnizarea de date relevante, ci avem
nevoie, de asemenea, de o mai bun� în�elegere a vulnerabilit��ilor la nivelul
sistemelor critice �i a modului în care aceste vulnerabilit��i pot fi în�elese ca
probleme de securitate. Necesitatea definirii securit��ii mediului �i a
metodelor de identificare a insecurit��ii con�ine similarit��i cu problemele de
securitate anterioare, în timp ce alte atribute ale problemelor de mediu
necesit� noi instrumente �i abord�ri. Preocup�rile în ceea ce prive�te mediul
sunt transna�ionale �i deseori neinten�ionate, fiind pline de incertitudini �i
necesitând noi comunit��i de expertiz�.

Ideea acestui exerci�iu nu este de a furniza r�spunsuri imediate �i
concrete. Este pu�in probabil ca acest lucru s� fie posibil din cauza
incertitudinii inerente aflat� în discu�ie. Mai degrab�, noi trebuie s�
asigur�m defini�ii �i cadre legale func�ionale pentru politica de abordare,
care s� dep��easc� defini�iile din timpul R�zboiului Rece ce presupun
securitatea statului, ac�iuni deliberate �i conflicte violente. Dac� ar fi folosite
aceste defini�ii, am analiza gre�it regiunile �i perioadele.

A�a cum comandan�ii de lupt� au nevoie s� în�eleag� întreaga
dinamic� a mediului de confruntare, factorii de decizie au nevoie de o

157

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

perspectiv� extins� în ceea ce prive�te posibilele consecin�e pe care le are
dinamica global� �i regional� asupra securit��ii, care afecteaz� problemele
energetice �i de mediu.15 O analiz� strategic� mai aprofundat� va conduce la
procese de luare a deciziilor mai bine documentate �i, în cele din urm�,
la decizii mai bune. Dezvoltarea capacit��ii indispensabile de culegere a
informa�iilor strategice ar putea asigura:

� avertizarea timpurie a factorilor de decizie în leg�tur� cu riscurile
emergente (înainte ca acestea s� devin� amenin��ri serioase);

� impunerea unui ra�ionament care transcende zona partizanatului
�i grupurile de interese;

� con�tientizarea viitoarelor direc�ii alternative ale dezvolt�rii
tehnologiilor energetice �i pie�elor interna�ionale, a viitoarelor
provoc�ri în ceea ce prive�te mediul �i, astfel, a posibilit��ii de a
ac�iona, a adapta �i mai degrab� a configura, decât a reac�iona.

Albert Einstein a observat în mod excep�ional c� „nu ne putem
solu�iona problemele cu aceea�i gândire care le-a creat”. În acest secol, va
trebui s� depunem eforturi concertate pentru a investi în capacit��ile de
în�elegere global�, bazându-ne pe o re�ea interconectat� de min�i preg�tite
s� abordeze aceste provoc�ri cu o nou� gândire.

Bibliografie

1. Common Security, Uncommon Challenges: Managing Risks in an Age of
the Unthinkable, Carol Dumaine, Geneva, Switzerland, GLOBAL
ENERGY&ENVIRONMENT STRATEGIC ECOSYSTEM, US Department
Energy, May 2009.

2. Enabling Strategic Intelligence on Energy and Environmental Security
Impacts and Consequences, INTERNATIONAL DESIGN TEAM MEETING,
Scotland, 2007.

3. Environmental security, abrupt climate change and strategic
intelligence, Chad Michael Briggs, GLOBAL ENERGY&ENVIRONMENT
STRATEGIC ECOSYSTEM, US Department Energy, February 2009.

4. Energy and Environmental Insecurity, „Global strategic assessment
2009”, INSTITUTE FOR NATIONAL STRATEGIC STUDIES.

5. Environment and Security, Transforming Risks into Cooperation,
Environmental risks in South Eastern Europe, ENVSEC COOPERATION, 2006.

15 Introduction to Strategic Intelligence Analysis, GOVERNMENT TRAINING INC, 2009.

158

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

6. Energy & Environmental Risks: Defining Security and Vulnerability,
INSTITUTE FOR ENVIRONMENTAL SECURITY, 2009.

7. Environment and Security Policy, INTERNATIONAL INSTITUTE
FOR SUSTAINABLE DEVELOPMENT, 2009.

8. Inventory of Environment and Security Policies and Practices,
INSTITUTE FOR ENVIRONMENTAL SECURITY, 2007.

9. Introduction to Strategic Intelligence Analysis, GOVERNMENT
TRAINING INC, 2009.

10. State-of-the-Art Review On Environment, Security and Development
Co-operation, IUCN, THE WORLD CONSERVATION UNION, 2007.

11. „Scanning the Horizon on Food, Water, Energy, and the Environment”,
CENTRE FOR STRATEGIC AND INTERNATIONAL STUDIES, 2009.

12. Global monitoring for environment and security (GMES),
COMMISSION OF THE EUROPEAN COMMUNITIES, 2008.

13. The Intelligence Community’s Neglect of Strategic Intelligence,
CENTRAL INTELLIGENCE AGENCY, 2009.

14. „Meeting 21st Century Transnational Challenges: Building a Global
Intelligence Paradigm”, CENTRAL INTELLIGENCE AGENCY, 2009.

159

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Evolu�ii �i perspective „Afganistan 2014”:
un stat democratic sau unul e�uat? O analiz� de tip OSINT

Drd. Cristian NI��

Serviciul Român de Informa�ii
e-mail: cnita@dcti.ro

Abstract
According to the Report published by World Economic Forum, the

most important risks identified for 2010 are the instability in Afghanistan,
the problem of Palestinian territories and relation with Israel, as well as
the developments in Iraq.

 The background from Afghanistan reveals as the biggest present
dangers the rapid and uncontrolled disintegration of the security
environment inside so-called AfPak, increasing radicalization within Pashto
regions from both states and extending anti-American feelings across the
area. Despite the fact that international actors declare stability as the premise
for Afghan rebuilding, law enforcement, combating insurgency and the fight
against corruption are essentials in order to solve the problems of this country,
in the context in which there is an evidence the fact that authorities from Kabul
are not able to assure their own security for short or long term.

Keywords: AfPak, US strategy, ISAF, Taliban reconciliation,
reconciliation abandon.

 AfPak – între dezintegrare �i stabilitate
 În Afganistan, cel mai mare pericol îl reprezint� dezintegrarea rapid� �i
necontrolat� a st�rii de securitate din a�a-numitul AfPak, radicalizarea rapid�
a regiunilor pa�tune din cele dou� state – apari�ia fenomenului de pa�tunizare
�i extinderea sentimentelor antiamericane din regiune,1 precum �i continuarea

1 http://www.cf2r.org/fr/notes-actualite/nouveau-chef-operationnel-pour-les-talibans-afghans.php. În
zona pa�tun� din Pakistan exsit� patru comandamente militare ale talibanilor afgani: shura
regionale stabilit� la Gerdi Jangal, în Balutchistan, shura regional� din Quetta, condus� de Hafiz
Abdul Majid, care are în responsabilitate provinciile din sudul �i vestul Afganistanului, Hafiz
Abdul Majid fiind, între altele, �i responsabil pe probleme de informa�ii; shura regional� din
Peshawar, condus� de Abdul Latif Mansour, care se ocup� de estul �i nord-estul Afganistanului;
shura regional� din Miramshah, al c�rui lider este Sirajuddin Haqqani, din clanul Jalaluddin
Haqqani, care are în responsabilitate provinciile Paktika, Paktia, Khost, Logar �i Wardak.

160

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

activit��ilor CIA în regiunea de grani�� dintre Afganistan �i Pakistan, cu sau
f�r� permisiunea autorit��ilor pakistaneze.2 De altfel, potrivit unui raport
publicat de World Economic Forum, unul din cele mai importante riscuri
identificate în anul 2010 a fost instabilitatea în Afganistan.3
 Num�rul atentatelor s-a dublat în Afganistan în anul 2009 fa�� de
2008, în timp ce frecven�a celor din Pakistan a crescut, acest stat continuând
s� serveasc� ca spa�iu de antrenament pentru terori�ti.
 Pentru Pakistan, provocarea major� este asigurarea unei mai bune
guvern�ri. Aceasta presupune, înainte de toate, intensificarea cooper�rii între
executivul de la Islamabad �i armat�, pentru a putea fi stopat fenomenul de
talibanizare a ��rii, stabilizate zonele tribale de la grani�a cu Afganistanul �i
adoptate m�suri pentru realizarea progresului economic. De-a lungul istoriei
sale, Pakistanul a folosit deliberat actori nonstatali pentru a duce un r�zboi
strategic asimetric împotriva unor adversari mai puternici, precum India sau
Uniunea Sovietic�. Cu toate acestea, în prezent, militan�ii talibani î�i urm�resc
propriile obiective, ac�ionând împotriva intereselor Islamabadului. Anali�tii
apreciaz� c�, dac� Pakistanul nu va adopta o pozi�ie ferm� fa�� de extremi�tii
islami�ti în cel mai scurt timp, ar putea pierde controlul asupra statului. Riscul
cel mai mare pentru securitatea regional� �i interna�ional� îl reprezint� îns�
exploatarea instabilit��ii politice �i a insecurit��ii de c�tre mi�carea Tehrik-i
Taliban Pakistan (TTP), ceea ce ar permite pentru prima dat� în istorie accesul
unei organiza�ii teroriste la un arsenal nuclear dezvoltat �i la tehnologia
aferent� acestuia.4
 Conform exper�ilor, actuala situa�ie politic�, social� �i economic� a
statului pakistanez poate determina luarea în calcul a unui astfel de scenariu
sumbru. În contextul în care tranzi�ia spre democra�ie a Pakistanului este
înc� fragil�, anchetele penale sunt derulate împotriva unor membri ai
Guvernului �i în care se intensific� tensiunile dintre partide, sl�biciunea
actualei conduceri a ��ri este evident�. Cea mai ap�s�toare problem� a
stabilit��ii Pakistanului este reprezentat� de situa�ia politic� a ��rii. Tranzi�ia
spre democra�ie este fragil�: coali�ia condus� de Partidul Poporul din

2 Seth G. Jones, „Take the War to Pakistan”, Rand Corporation, 04.12.2009; Ahmed Rashid,
„Coming up Short on Pakistan”, http://www.cf2r.org/fr, 14.12.2009.
3 „Global Risks 2010. A Global Risk Network Report”, World Economic Forum, january 2010.
4 Sumit Ganguly, S. Paul Kapur, „The Sorcerer's Apprentice: Islamist Militancy in South
Asia”, în The Washington Quaterly, ianuarie 2010. Statele Unite ale Americii au anun�at la
1 septembrie 2010 c� i-au plasat pe talibanii pakistanezi („Tehrik-e-Taliban”) pe lista
neagr� a organiza�iilor teroriste interna�ionale.

161

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pakistan (PPP) se bucur� de o majoritate parlamentar� fragil� �i principalul
s�u aliat, Mi�carea Muttahida Qaumi (MQM), a amenin�at de mai multe ori
c� se retrage din coali�ie. Dincolo de sfera politic� îns�, Pakistanul este, de
asemenea, un stat cu instabilitate social� pronun�at�. Un aspect al acestei
instabilit��i se refer� la tensiunile partizane �i religioase, precum �i la
violen�e. De�i partidele islamiste se bucur� de sus�inere popular� limitat�,
a�a cum a fost dovedit în cadrul alegerilor din februarie 2008, Pakistanul
r�mâne o �ar� conservatoare pe ansamblu. În plus, una dintre dificult��ile cu
care se confrunt� Pakistanul în încercarea de a rezolva diferitele inechit��i
socio-economice din �ar� este situa�ia dificil� macroeconomic�.5 Cota
popularit��ii pre�edintelui Asif Ali Zardari nu a încetat s� scad� din cauza
corup�iei omniprezente �i a pasivit��ii în fa�a problemelor economice �i a
inunda�iilor catastrofale. În plus, �ara este afectat� de numeroasele atentate
atribuite în majoritate talibanilor: aproximativ 1.000 de mor�i în 2010. Acest
greu tribut pl�tit de pakistanezi unui conflict considerat de c�tre opinia
public� ca importat de SUA din Afganistan alimenteaz� un profund
sentiment antiamerican.
 În acest context dificil, conform unui raport al unui grup de
speciali�ti condus de directorul Centrului pentru Asia de Sud din cadrul
Consiliului Atlantic, Shuja Nawaz, deteriorarea rela�iilor dintre Statele Unite
�i Pakistan ar putea conduce la o înfrângere a celor dou� state în r�zboiul
din Afganistan.
 Shuja Nawaz men�ioneaz� c�, în contextul în care nu sunt luate
m�suri strategice de c�tre ambele tabere, rela�iile SUA-Pakistan pot
înregistra o r�cire, marcat� de neîncredere �i neconcordan�� între pozi�ia
adoptat� în mod public �i negocierile private.
 Raportul noteaz� faptul c�, în timp ce armata pakistanez� a
înregistrat succese în ceea ce prive�te eradicarea terori�tilor de pe teritoriul
statului, guvernul nu dispune nici de voin��, nici de capacitatea de a
beneficia de sus�inere fa�� de implementarea unor reforme �i politici pe
termen lung.6
 Serviciile de informa�ii pakistaneze (ISI) continu� s� antreneze, s�
finan�eze �i s� ofere protec�ie talibanilor în Afganistan, în pofida presiunilor
SUA, conform unui raport dat publicit��ii în iunie 2010 de London School.

5 „Iner�ia democra�iei – Paralizia politic� din Pakistan”, publica�ie lunar� Janes Intelligence
Review, 07.05.2010.
6 Publica�ia „The Washington Times”, 30.06.2010.

162

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Conform lui Matt Waldman, cercet�tor la Universitatea Harvard,
„comandan�ii talibani afirm� c� ISI orchestreaz�, sus�ine �i influen�eaz�
enorm mi�carea. ISI ofer� protec�ie atât talibanilor, cât �i re�elei Haqqani
(aripa radical� a talibanilor afgani) �i furnizeaz� un sprijin important în
antrenament, muni�ii, alimente”. Unii dintre talibanii intervieva�i au afirmat
c� membri ai ISI au asistat la întâlniri cu consiliul suprem al talibanilor. Una
dintre afirma�iile cel mai surprinz�toare este aceea c� pre�edintele
pakistanez �i un oficial ISI de rang înalt au vizitat în prim�vara anului 2010,
într-o închisoare secret� din �ar�, cinzeci de �efi talibani, c�rora le-au
declarat c� au fost aresta�i numai la presiunile americane. Raportul conchide
c�, f�r� o schimbare semnificativ� a comportamentului autorit��ilor
pakistaneze, va fi dificil, dac� nu imposibil, pentru guvernul afgan �i for�ele
NATO s� pun� cap�t insurgen�ei talibane în Afganistan.7
 Exist� îns� �i semnale care demonstreaz� o nou� abordare a
problematicii talibane de c�tre ISI. Dup� arestarea, în luna februarie 2010,
a comandantului taliban Abdul Ghani Baradar, re�inerea unui alt lord al
r�zboiului, Maulvi Abdul Kabir, în Pakistan, la sfâr�itul aceleia�i luni, indic�
o schimbare de atitudine pentru serviciul pakistanez de informa�ii (ISI). Timp
de mul�i ani, ISI a sus�inut insurgen�ii din Afganistan, finan�ându-i �i
antrenându-i. De�i, în cele din urm�, Pakistanul trebuie s�-�i continue rela�ia
cu talibanii, în prezent, este evident c� este preg�tit s� coopereze cu statele
occidentale �i s� depun� toate eforturile în scopul destabiliz�rii insurgen�ilor.
În paralel cu arest�rile operate, ISI �i-a informat partenerii occidentali c�
dore�te s� joace un rol în negocierile cu talibanii. Influen�a saudit� a jucat un
rol decisiv în cazul acestei schimb�ri de atitudine. �eful Direc�iei Generale de
Informa�ii (GID) din Arabia Saudit�, prin�ul Moqrin bin Abdulaziz, a
întreprins demersuri la Riyadh �i Islamabad pentru a-l convinge pe generalul
Ashfaq Kayani, �eful Armatei pakistaneze, s� pun� cap�t sprijinului ISI
pentru talibani. Având în vedere importanta sus�inere financiar� saudit� fa��
de Armata pakistanez�, demersurile acestuia au avut succes. În timp ce
serviciul pakistanez de informa�ii (ISI), condus de generalul Ahmed Shuja
Pasha, pare decis s� destabilizeze for�ele talibane, acesta nu mai are aceea�i
disponibilitate în privin�a cooper�rii cu serviciile secrete occidentale, în
special cu CIA. ISI se ocup� singur de interogarea lui Baradar, f�r�
participarea omologilor occidentali, c�rora le transmite informa�iile ob�inute.

7 Irina Cristea, „Serviciile de informa�ii pakistaneze îi sus�in în continuare pe talibani”,
agen�ia de �tiri „Agerpres”, 14.06.2010.

163

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pân� acum, solicit�rile înaintate de SUA privind participarea americanilor la
interogarea lui Baradar �i transferarea acestuia în Afganistan, la închisoarea
Bagram, din apropiere de Kabul, au r�mas f�r� r�spuns.8
 Chiar dac� actorii interna�ionali sus�in c� stabilitatea este premisa
pentru reconstruc�ia Afganistanului, aplicarea legii este condi�ia esen�ial�
pentru ca problemele acestei ��ri s� fie solu�ionate, în condi�iile în care este cert
c� autorit��ile de la Kabul nu vor reu�i pe termen scurt �i mediu s�-�i asigure
singure securitatea.9 Guvernul Karzai pare incapabil s� reconstruiasc� un stat
care s� î�i asume r�spunderea pentru instaurarea �i men�inerea securit��ii, cel
pu�in în viitorul apropiat. Semne de întrebare sunt �i în ceea ce prive�te dorin�a
pre�edintelui de a vedea o îmbun�t��ire a guvern�rii provinciale. Preocupat de
consolidarea imaginii sale, �eful statului pierde din vedere un aspect extrem
de important – legitimitatea statului afgan.10
 Practic, potrivit exper�ilor, f�r� sprijin din exterior, guvernul se va
pr�bu�i, talibanii vor prelua controlul asupra celei mai mari p�r�i a ��rii,
iar conflictele interne se vor agrava, existând riscul revenirii la r�zboiul civil
din anii ’90.
 În acest context, Coali�ia interna�ional� trebuie s� �in� cont de tensiunile
la nivel guvernamental (lipsa de legitimitate a pre�edintelui Karzai �i
contestarea capacit��ii acestuia de a guverna, lipsa de unitate), precum �i de
rela�ia de rivalitate dintre liderii talibani �i interesele regionale ale statelor
vecine Afganistanului.
 Având în vedere aceste aspecte, Coali�ia va trebui:
 - s� îmbine ac�iunile pe termen scurt cu cele pe termen lung, astfel încât
efectele asupra statului afgan s� fie atât cele dorite, cât �i cele promise;
 - s� adopte �i s� implementeze deciziile la nivel central �i local,
în mod uniform;
 - s� ajung� la un echilibru în privin�a aplic�rii justi�iei �i a ob�inerii
p�cii;
 - s� nu desconsidere niciuna dintre for�ele care ac�ioneaz� în Afganistan;
 - s� vizeze satisfacerea unitar� a nevoilor întregii popula�ii, dar p�strând
ajutoarele la nivelul strictului necesar �i f�r� agravarea condi�iilor de securitate;

8 „Cum a reu�it Arabia Saudit� s� conving� serviciul pakistanez de informa�ii”, publica�ie
bilunar� Intelligence Online, nr. 612, 11.03.2010.
9 Michael O’Hanlon, Hassina Sherjan, „The Tide May Be Turning In Afghanistan”,
The Brookings Institution, 16.02.2010.
10 James Traub, „The Karzai Dilemma”, http://www.foreignpolicy.com/articles/2010/04/13/
the_karzai_dilemm.

164

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 - s� protejeze popula�ia atât fa�� de insurgen�i, cât �i fa�� de abuzurile
puterii centrale.11

 Exper�ii pe problematica reconstruc�iei statale �i contrainsurgen�ei sunt
diviza�i în dou� tabere. Unii consider� c� Afganistanul nu va fi niciodat� un stat
stabil �i sigur în absen�a unui guvern central puternic, capabil s� asigure
func�iile statale în toate regiunile. Al�ii apreciaz� c� Afganistanul este �i a fost
întotdeauna o societate descentralizat�, motiv pentru care pledeaz� pentru
dezvoltarea de institu�ii locale care s� asigure stabilitate. De altfel, exper�ii
apreciaz� c� absen�a unei guvern�ri puternice a oferit clanurilor ocazia s�
exploateze tensiunile sociale existente.
 În prezent, popula�ia este în expectativ�, dezam�git� puternic de
comunitatea interna�ional� �i liderii de la Kabul. Îns� teama mai mare este
dat� de viitorul nesigur, când trupele ISAF vor p�r�si teritoriul, anii
urm�tori fiind critici pentru popula�ia afgan�.12

 Nivelul crescut al incertitudinii cu privire la perspectivele retragerii
trupelor ISAF în Afganistan a fost inflamat de apari�ia �tirii conform c�reia
geologi americani au identificat rezerve minerale semnificative de litiu, aur,
fier, cupru �i cobalt. Potrivit unui document intern al Pentagonului,
Afganistanul ar putea deveni „Arabia Saudit� a litiului”, un material-cheie
în industria electronic�.
 Se prefigureaz� implementarea unui regim de exploatare excesiv� a
bog��iilor naturale ale Afganistanului de c�tre companii multina�ionale
miniere, aceste activit��i aducând cu ele numeroase efecte negative, între
care încurajarea corup�iei administra�iei locale �i consecin�e ireversibile
asupra mediului.13

 Perioada imediat urm�toare retragerii trupelor ISAF din Afganistan
este privit� cu îngrijorare la Washington, opinia general� fiind de p�rere c�
afganii sunt imposibil de guvernat în mod centralizat �i eficient. În aceast�
situa�ie, r�zboiul din Afganistan poate fi câ�tigat doar cu condi�ia asum�rii
riscurilor �i situa�iei complexe specifice acestei ��ri. Cu toate acestea,
trebuie �inut cont �i de faptul c� r�zboiul poate fi pierdut u�or, prin

11 Belfer Center – Matan Chorev �i Jake Sherman – The Prospects For Security And Political
Reconciliation In Afghanistan: local, National, And Regional Perspectives / mai 2010.
12 Stiftung Wissenschaft und Politik - Michael Paul – The Bundeswehr in Afghanistan:
A New Focus on Training / mai 2010.
13 Michael Chossudovsky, „The War is Worth Waging: Afghanistan's Vast Reserves of
Minerals and Natural Gas”, Global Research, 17.06.2010.

165

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

exacerbarea riscurilor imediate.14 O solu�ie ar fi implementarea unui model
dovedit viabil din punct de vedere istoric: un gen de democra�ie
descentralizat�, în care comunit��ile locale (jirga sau shura) s� se bucure
de o autonomie decizional� sporit�.15

 Potrivit secretarului general al Alian�ei Nord-Atlantice, Anders Fogh
Rasmussen, NATO va începe transferul controlului asupra securit��ii c�tre
for�ele afgane la începutul anului 2011 sau cel târziu în luna iulie 2011.16
Rasmussen a declarat c� acest proces se va desf��ura cu monitorizarea
situa�iei din Afganistan, ad�ugând c� NATO trebuie s�-�i consolideze
eforturile în direc�ia preg�tirii unui num�r de 300.000 de solda�i afgani pân�
în octombrie 2011.
 La summitul NATO de la Lisabona din noiembrie 2010, termenul-
limit� al retragerii din Afganistan a fost fixat pentru 2014, urmând ca, pân� la
aceast� dat�, transferul sarcinilor de asigurare a stabilit��ii statului c�tre armata
�i for�ele de ordine afgane s� fie f�cut gradual, începând cu anul 2011. În acest
context, situa�ia din Afganistan trebuie administrat� într-un mod diferit, aproape
matematic, respectând termenele-limit� setate. De asemenea, efortul ISAF
trebuie energizat, proactivitatea fiind o responsabilitate a tuturor ��rilor
membre,17 în condi�iile în care efortul opera�ional �i coordonarea opera�iunilor
militare revine în propor�ie de 70% Pentagonului.18

14 Anthony H. Cordesman, fost profesor de „Studii de securitate na�ional�” al Universit��ii
Georgetown �i de�in�torul func�iei de Pre�edinte pe probleme de securitate în cadrul CSIS,
„Realism in Afghanistan: Rethinking an Uncertain Case for the War”, Center for Strategic
& International Studies, 16.06.2010.
15 Ibidem.
16 Stephen Biddle, Fotini Christia �i Alexander Their, „Defining Success in Afghanistan”,
Foreign Affairs, july-august 2010.
17 www.stratfor.com, 12-18.10.2010.
18 Simona Haiduc, „NATO �i-a stabilit obiective ambi�ioase pe fondul unor bugete militare de
austeritate”, în cotidianul Financiarul nr. 722, 22.11.2010. Liderii statelor aliate au adoptat
m�suri economice, care priveaz� NATO de un sfert din personalul s�u, reduce num�rul
comandamentelor sale (de la 11 la 6 sau 7), a agen�iilor de sus�inere logistic� (de la 14 la 3) �i a
comitetelor sale (de la aproape 400 la 85). Pe fondul gravelor deficite publice, europenii au
redus amploarea for�elor lor militare. Bugetul propriu al NATO este consacrat cheltuielilor care
r�spund intereselor colective ale celor 28 de state membre. Aceste cheltuieli s-au cifrat, de
exemplu, în anul 2005, la 1.735 mld. euro. Cei mai mari cinci contributori sunt SUA (29,16%),
Germania (19,95%), Marea Britanie (11,59%), Franta (6,40%) �i Italia (7,33%). În acest
context, reducerea drastic� a capacit��ii de „proiec�ie” a for�elor militare europene înseamn�
pentru Statele Unite c� urm�torul conflict vor trebui s�-l gestioneze singure sau aproape singure,
Washingtonul fiind astfel obligat s� renun�e la alia�ii s�i în cazul unor confrunt�ri globale sau
s�-�i g�seasc� al�ii. Faptul c� la Casa Alb�, europenii sunt din ce în ce mai pu�in aprecia�i,
a ap�rut evident în multe ocazii, mai ales de când s-a instalat actuala administra�ie, care
urm�re�te în mod prioritar înt�rirea leg�turilor cu alia�ii din Asia (cu scopul de a domina China)
�i rezolvarea diferendelor cu Moscova, pe baza intereselor comune.

166

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 În pofida num�rului foarte mare de trupe ISAF, vulnerabilitatea
anumitor regiuni �i rute este pregnant� �i, în special, cea a rutelor
pakistaneze pentru transportul suportului logistic necesar �i atacurile
recurente ale militan�ilor asupra punctelor de acces de pe teritoriul afgan
impun g�sirea unei rute alternative. O variant� ar fi tranzitarea
Uzbekistanului, în condi�iile în care Tokyo �i Ta�kent s-au oferit s� sus�in�
financiar construirea, respectiv îmbun�t��irea �i prelungirea unor linii de
cale ferat� în Afganistan.
 Afganistanul a stabilit anul 2014 drept anul în care �ara va de�ine
controlul total asupra securit��ii na�ionale.
 Tentativele for�elor britanice �i americane de extindere a controlului
asupra teritoriului afgan în ultimele 12 luni au fost contraproductive �i au
condus la o agravare a situa�iei de securitate, a declarat Richard Barrett, �eful
misiunii de monitorizare a talibanilor din cadrul ONU.
 Analiza lui Barrett coincide cu un raport oficial al Consiliului de
Securitate din iunie 2010 care a indicat o escaladare a violen�elor din
Afganistan în timpul primelor patru luni ale anului 2010. Num�rul atacurilor
cu bomb� a crescut cu peste 90%, comparativ cu aceea�i perioad� a anului
2009, s-a precizat în raport.19

 Victoria coali�iei ISAF în Afganistan depinde de dep��irea
urm�toarelor provoc�ri:
 - definirea a ceea ce constituie „victorie” în actualul context geopolitic;
 - evaluarea capacit��ilor �i resurselor reale ale insurgen�ilor;
 - stabilirea unor termene-limit� �i a unei agende tactice realiste ;
 - acceptarea contextului sociocultural al societ��ii afgane �i
renun�area la etnocentrismul american;
 - dezvoltarea componentei civile în detrimentul aspectelor pur militare.20

 Obiectivul – cheie al strategiei contrainsurgente este ob�inerea
suportului popula�iei afgane. Aceast� strategie se va fundamenta pe patru
piloni: cre�terea rapid� a num�rului for�elor de securitate, îmbun�t��irea
capacit��ii de guvernare �i responsabilizarea autorit��ilor de la Kabul,

19 Mark Townsend, Extinderea controlului asupra teritoriului afgan din partea trupelor
americane �i britanice a condus la escaladarea conflictului în regiune, în publica�ia
s�pt�mânal� „The Observer”, 20.06.2010.
20 S. Frederick Starr, Andrew C. Kuchins, Stephen Benson, Elie Krakowski, Johannes Linn
�i Thomas Sanderson, The Key to Success in Afghanistan, Central Asia-Caucasus Institute,
09.06.2010.

167

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

preluarea ini�iativei împotriva insurgen�ei �i valorificarea resurselor pentru
protejarea popula�iei.21

 Istoria a demonstrat c� e�ecul în construirea unei armate na�ionale de
coeziune a condus, adesea, la difuziunea for�ei statale la nivelul mai multor
actori interni, gr�bind c�derea guvernelor de la Kabul. Inten�ia de a crea
for�e militare specializate s-a materializat în apari�ia unor mili�ii cu rolul de
a anihila orice amenin�are intern� ori extern� la adresa statului.
 La sfâr�itul lunii iunie 2010, exper�ii americani declarau c� nu exist�
o metod� care s� demonstreze cât de preg�tite sunt for�ele afgane pentru a
prelua responsabilitatea privind securitatea de la for�ele americane deoarece
sistemul utilizat pân� de curând pentru evaluarea afganilor este nesigur.
 Transferul responsabilit��ii pentru asigurarea securit��ii asupra for�elor
afgane este unul din punctele cheie ale strategiei pre�edintelui american
Barack Obama privind r�zboiul împotriva insurgen�ilor talibani.22 În acela�i
timp, se deruleaz� un curs de reintegrare a mujahedinilor �i de readucere a lor
în sistem pentru a lucra �i pentru a fi loiali guvernului afgan. Apoi ace�tia sunt
antrena�i pentru a forma un corp de ofi�eri de carier�. Totodat�, aceast�
ini�iativ� îi reprezint� mai bine la nivelul armatei pe reprezentan�ii grupului
etnic al pa�tunilor, majoritar în regiunile de sud �i est. Pentru a fi sustenabil�,
armata afgan� trebuie s� reflecte balan�a etnic� a ��rii.
 „International Crisis Group” a lansat o serie de recomand�ri pentru
Guvernul de la Kabul �i pre�edintele Hamid Karzai, privind:
 - regândirea managementului militar, prin înt�rirea schemei
legislative �i administrative în vederea depolitiz�rii;

21 „Obama’s war in Afghanistan”, The International Institute for Strategic Studies, Strategic
Comments, Volume 15, Issue 10, decembrie 2009. Generalul William B. Caldwell este
comandantul Misiunii NATO de Instruire din Afganistan, responsabil� pentru crearea
unit��ilor militare �i de poli�ie locale. Totodat�, acesta coordoneaz� �i Comandamentul
Integrat de Transfer al Securit��ii din Afganistan (Combined Security Transition Command –
Afghanistan). Înainte de preluarea atribu�iilor din Afganistan, generalul Caldwell a condus
prestigiosul centru de cercetare de la Fort Leavenworth, acolo unde se formuleaz� doctrina
armatei americane. De altfel, generalul Caldwell este continuatorul unei mo�teniri care avea
s� schimbe decisiv cultura armatei americane, fiind succesorul generalului David Petraeus
la Fort Leavenworth. Absolvent al Academiei Militare de la West Point, promo�ia 1976,
generalul Caldwell a mai ocupat func�iile de comandant al Diviziei 82 Aeropurtat�, o
unitate de elit� a armatei americane, dar �i pe cea de purt�tor de cuvânt al For�ei
Multina�ionale din Irak, în timpul opera�iunii „Iraqi Freedom”.
22 „Sistemul de evaluare al for�elor afgane este viciat, declar� exper�ii americani”,
cotidianul International Herald Tribune, 29.06.2010.

168

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 - prioritizarea sarcinilor de supraveghere �i a responsabilit��ilor la
nivelul Ministerului Ap�r�rii;
 - instituirea unor politici de ap�rare generale;
 - suspendarea programelor de reintegrare �i reconciliere pân� în
momentul în care societatea civil� va fi integrat� procesului de consultare pe
toate cele trei dimensiuni: executiv�, legislativ� �i juridic�.23

 Generalul William B. Caldwell, comandantul Misiunii NATO de
Instruire din Afganistan (NTM-A)24, responsabil� pentru crearea unit��ilor
militare �i de poli�ie locale �i comandantul Comandamentului Integrat de
Transfer al Securit��ii din Afganistan (Combined Security Transition
Command – Afghanistan)25 consider� c� cea mai mare problem� a
Afganistanului este analfabetismul.26 Doar 20% din popula�ie are un grad
cât de cât de preg�tire. A doua problem� major� identificat� este
generalizarea corup�iei, care a devenit un mod de via�� �i este aproape un
fenomen cultural. O a treia problem� major� �i cea mai stringent� este
insurgen�a propriu-zis� a talibanilor. Obiectivele for�elor de securitate
interna�ionale / na�ionale vizeaz� combaterea eficient� a insurgen�ei �i
men�inerea ei la un nivel sc�zut, condi�ie esen�ial� pentru a garanta
stabilitatea guvern�rii. Guvernarea este foarte important� pentru a r�spunde
nevoilor de baz� ale societ��ii afgane.
 Campania de combatere a insurgen�ei din Afganistan î�i propune s�
conving� popula�ia afgan� s� sus�in� Guvernul central de la Kabul, �i nu
guvernele talibane din umbr� care exist� în multe din provinciile ��rii. În
acest scop, eforturile anticorup�ie sunt considerate la fel de importante ca �i
capturarea militan�ilor, potrivit unor ofi�eri implica�i în aceste opera�iuni.
 Un important ofi�er american a declarat: „dac� înainte întreaga
noastr� re�ea se concentra asupra captur�rii �i uciderii membrilor

23 „A Force in Fragments: Reconstituting The Afghan National Army”, International Crisis
Group, 12.05.2010.
24 Decizia privind crearea NTM-A a fost luat� la Summit-ul NATO de la Strasbourg-Kehl,
pentru instruirea Armatei Na�ionale Afgane (ANA) �i a Poli�iei Na�ionale Afgane (ANP).
25 Ion M. Ioni��, Octavian Manea, „Trupe SUA sub comand� româneasc�. Admirabil”, în
cotidianul Adev�rul nr. 6194, 21.06.2010, pp. 26-27.
26 Misiunea NATO de Instruire în Afganistan deruleaz� programe pentru alfabetizarea
recru�ilor din armat� �i poli�ie. Apoi, programul continu� în cadrul unit��ilor pentru a ridica
gradul de alfabetizare �i se sper� ca în câ�iva ani situa�ia s� se schimbe semnificativ
în cadrul sectorului de securitate afgan. Programul este sus�inut de 1200 de profesori afgani.

169

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

al-Qaida �i a talibanilor, acum încerc�m s� ob�inem informa�ii despre
re�elele de corup�ie”.27

 R�zboiul din Afganistan se afl� deja în cel de al zecelea an de derulare
�i, dup� cum sus�ine secretarul american al ap�r�rii, Robert M. Gates, „trebuie
s� se în�eleag� faptul c� înc� vor mai fi purtate lupte grele”. Cu toate acestea,
conflictul nu este nici etern �i nici f�r� speran��.

Pentru a în�elege aceasta, trebuie îns� s� fie dep��ite mai multe
prejudec��i, cum ar fi:
 • „afganii îi ur�sc pe invadatori �i îi înving întotdeauna”;
 • „situa�ia din Afganistan este mult mai dificil� decât cea din Irak”;
 • „este obligatoriu s� se negocieze cu talibanii”;
 • „nu exist� nicio strategie de ie�ire din situa�ia actual� sau de
încheiere a conflictului”.
 Interesul SUA în acest moment este cel al reintegr�rii talibanilor
insurgen�i în cadrul societ��ii afgane.28 Au existat specula�ii c� acest demers
face parte din strategia Casei Albe de a se retrage rapid din Afganistan.
Administra�ia Barack Obama trebuie s� con�tientizeze faptul c� insurgen�ii
negociaz� mai degrab� dac� se simt dezavantaja�i pe câmpul de lupt�, iar
talibanii au câ�tigat influen�� în Afganistan în ultimii patru ani, astfel încât SUA
�i NATO trebuie mai întâi s� îi sl�beasc� pentru a putea demara negocieri cu
ace�tia. Exper�ii consider� c�, în loc s� încerce s� confere legitimitate liderilor
talibani seniori din Pakistan, SUA ar trebui s� se axeze pe reconcilierea cu
talibanii din Afganistan, mai ales c�, în ultimele luni, Islamabadul a acceptat
cooperarea pentru a modifica cursul evenimentelor din �ara vecin�.29

 Potrivit lui Mohammad Umer Daudzai, �eful de personal al
pre�edintelui afgan Hamid Karzai, for�ele interna�ionale trebuie s� înceteze
raidurile nocturne derulate asupra caselor reziden�ilor �i s�-�i îndep�rteze
solda�ii din „via�a cotidian� a poporului”, o strategie total diferit� de cea a
generalului David H. Petraeus, comandantul trupelor de coali�ie din
Afganistan, care implic� prezen�a solda�ilor în cadrul comunit��ilor locale.30

27 Thom Shanker, Eric Schmitt, „Serviciile americane de informa�ii, implicate în lupta de
combatere a corup�iei din Afganistan”, în cotidianul International Herald Tribune,
14.06.2010.
28 Hassina Sherjan, „Five Myths About Afghanistan”, Brookings Institution, 22.03.2010.
29 Lisa Curtis, „Taliban Reconciliation: Obama Administration Must Be Clear and Firm”, The
Heritage Foundation, 11.03.2010.
30 David Nakamura, Joshua Partlow, „�eful de personal al lui Karzai a declarat c� Statele
Unite trebuie s�-�i schimbe strategia din Afganistan”, în cotidianul „The Washington Post”,
30.08.2010.

170

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 La începutul lunii septembrie 2010, grupul nepartizan de exper�i
„Funda�ia Noua Americ�” a publicat un raport în care prezint� o nou�
strategie pentru Afganistan, intitulat „O nou� cale spre progres – Regândirea
strategiei americane din Afganistan”. În raport sunt prezentate cinci
recomand�ri pentru o nou� strategie american� destinat� r�zboiului din
Afganistan, care s� permit� o retragere relativ rapid� a for�elor americane,
dar nu complet�. Printre acestea se num�r�: concentrarea asupra form�rii
unei coali�ii de guvern�mânt �i a integr�rii politice, reducerea �i încheierea
opera�iunilor militare din sudul Afganistanului, acordarea unei aten�ii
sporite grup�rii al-Qaida �i securit��ii interne, încurajarea dezvolt�rii
economice �i atragerea de investitori regionali �i interna�ionali.31

 Conform aprecierii lui Henry Kissinger, generalul David Petraeus
poate s� câ�tige r�zboiul din Afganistan, dar nu, în sensul conven�ional al
luptei împotriva unui adversar cu care este posibil s� se încheie un acord
realizabil. Teoretic poate, în sensul înfrângerii în mod treptat a insurgen�ei �i a
aducerii acesteia în stare de neputin��, îns� va dura mai mult decât permite
sistemul politic american. Cel mai important principiu pe care generalul
David Petraeus l-a introdus prin intermediul „doctrinei de Contrainsurgen��”
poate fi formulat astfel: „You can’t kill your way to victory”. Oricât ai dori s�
folose�ti for�a militar� pentru a ob�ine victoria, aceasta nu poate fi realizat�
exclusiv prin utilizarea puterii militare. Este necesar� implicarea celorlalte
dimensiuni �i elemente ale puterii na�ionale: guvernare, politic�, economie.
 Anun�area îns� a unei date limite pentru retragerea trupelor
americane din Afganistan, în contextul în care uzura adversarului reprezint�
unul dintre elementele strategiei, permite adversarului s�-�i stabileasc�
propriul ritm de lupt� �i îi ofer� un termen limit�. Exist� necesitatea ca
pre�edintele Obama s� reconsidere acest termen limit� �i exist� nevoia de a
regândi modul în care strategia a fost proiectat�. A fost schi�at� pentru a
preda responsabilitatea în ceea ce prive�te securitatea unui Guvern afgan la
nivel na�ional, ceea ce va fi foarte dificil de realizat, cel pu�in conform
termenelor limit� stabilite. În cazul în care SUA men�ine aceste termene
limit� �i obiective nerealiste, principala problem� este aceea c� elementele
diplomatice �i cele militare ale actualei strategii nu sunt compatibile unele
cu celelalte. Strategia militar� nu poate fi realizat� în termene limit�, iar data
limit� îi încurajeaz� pe adversari s� a�tepte retragerea trupelor americane.32

31 „O nou� strategie american� pentru Afganistan?”, www.stratfor.com, 10.09.2010.
32 Daniel Dombey, „Interviu cu Henry Kissinger”, în cotidianul Financial Times,
29.06.2010.

171

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 Fostul secretar de stat american, Colin Powell, nu crede într-o retragere
rapid� a Armatei americane din Afganistan, în pofida grabei Administra�iei
Obama, care dore�te demararea acestui proces din iulie 2011.33

 Conform statisticii pe primele opt luni ale anului 2010, acesta este
deja anul cu cele mai multe decese pentru armata american� în Afganistan,
cu 323 de mor�i, în timp ce Barack Obama �i-a reînnoit promisiunea de
începere a retragerii, programat� pentru vara anului 2011.
 Din cei 80 de solda�i str�ini uci�i în luna august 2010, a treia lun�
cea mai sângeroas� pentru for�ele interna�ionale în nou� ani de r�zboi, 56
provin din Statele Unite. În iunie 2010, au fost uci�i 102 solda�i str�ini – din
care 60 de americani – �i 88 în iulie 2010 – din care 65 de americani,
potrivit site-ului independent icasualties.org. În anul 2009, au fost uci�i 317
solda�i americani.
 De altfel, potrivit unei evalu�ri a Centrului Na�ional pentru
Combaterea Terorismului din Statele Unite ale Americii, în anul 2009,
intensificarea atacurilor teroriste din Pakistan �i Afganistan a condus la
cre�terea num�rului victimelor în rândul civililor �i a transformat Asia de
Sud în principala regiune terorist� a lumii, dep��ind Orientul Mijlociu.
Conform statisticilor agen�iei americane, mii de civili – în principal
musulmani – continu� s� fie uci�i în atacuri extremiste, contribuind la
instabilitatea guvernelor adesea s�race sau slabe din regiune.34

 Potrivit unui raport trimestrial al ONU, în anul 2010, gradul de
violen�� din Afganistan a crescut semnificativ fa�� de anul 2009,
înregistrându-se cu 20% mai mul�i civili uci�i �i cu 66% mai multe incidente
de securitate. Raportul informeaz� c�, în primele zece luni ale anului 2010,
peste 2.400 de civili au fost uci�i �i 3.800 r�ni�i. În luna august 2010, au fost
înregistrate, în medie, trei atacuri sinuciga�e pe s�pt�mân�.35

 Generalul american David Petraeus, care comand� trupele americane
�i pe cele ale NATO în Afganistan, a admis la sfâr�itul lunii august 2010, la
Kabul, c� talibanii câ�tig� teren, dar el vede în pierderile alarmante din rândul
solda�ilor str�ini o consecin�� a efortului Statelor Unite în acest r�zboi.

33 Andrei V�lan, „Colin Powell: Armata SUA va mai sta mul�i ani în Afganistan”, agen�ia
de �tiri Agerpres, 30.08.2010.
34 „Situa�ia din Pakistan �i Afganistan transform� Asia de Sud în principala regiune terorist�
a lumii”, în publica�ia lunar� Janes Intelligence Review , 28.04.2010.
35 Postul de televiziune „CNN International”, 24.12.2010.

172

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 Conform generalului Petraeus, „cred c� nimeni nu poate contesta
faptul c� talibanii î�i extind prezen�a. Num�rul atacurilor acestora a
crescut, manifestare a faptului c�, în acela�i timp, �i noi am sporit resursele
�i le-am cucerit o parte din sanctuarele pe care au reu�it s� �i le
construiasc� în ultimii ani. Iar când sanctuarele inamicului sunt
amenin�ate, el riposteaz�. Am spus de mai multe ori anul acesta (n.a. 2010)
c� situa�ia se va îngreuna pentru for�ele interna�ionale „înainte de a deveni
mai u�oar�”.
 De altfel, „Raportul cu privire la progresul c�tre securitate �i
stabilitate în Afganistan”, realizat de Pentagon la sfâr�itul lunii noiembrie
2010, subliniaz� c� „progresul din regiune este fluctuant, înregistrând
victorii modeste din punct de vedere al securit��ii, al sistemului de
guvernare �i al dezvolt�rii zonelor prioritare de opera�iuni”36, generalul
David Petraeus, comandant al for�elor americane �i ale NATO din
Afganistan, a prezentat un bilan� pozitiv al strategiei de contrainsurec�ie
întreprinse. În septembrie 2009, a indicat generalul Petraeus, cei trei stâlpi ai
ac�iunii conduse de coali�ia interna�ional� – securitate, guvernare, dezvoltare –
prezentau disfunc�ionalit��i. În acel moment, „am atins cel mai ridicat nivel
de violen��. Când înmul�i�i opera�iunile, violen�a cre�te. Acum, aceast� faz�
a trecut, iar încrederea afganilor spore�te. Acest lucru presupune timp”. La
sfâr�itul anului 2010, progresele sunt „reversibile” �i realiz�rile prev�zute
sunt „foarte dificile”, dar situa�ia s-a îmbun�t��it prin înt�rirea efectivelor
militare, reorganizarea comandamentului For�ei Interna�ionale de Asisten��
pentru Securitate (ISAF) a NATO, dar �i prin intensificarea preg�tirii
for�elor afgane �i a luptei împotriva corup�iei.37
 Potrivit afirma�iilor unor importan�i oficiali din cadrul NATO �i al
Pentagonului, generalul David H. Petraeus, comandantul for�elor de coali�ie
din Afganistan, a finalizat noile reglement�ri privind transferul unor
responsabilit��i de securitate c�tre for�ele afgane, în decursul viitoarelor
luni, solicitând trupelor aliate s� se retrag� progresiv din anumite regiuni, pe
m�sur� ce s-a restabilit pacea în respectivele zone. Reglement�rile
subliniaz� faptul c�, în timp ce unele trupe vor p�r�si Afganistanul, în
condi�iile în care în zonele protejate de acestea se va restabili pacea, altora
le-ar putea fi stabilite alte misiuni pe teritoriul statului. În acest sens,
pre�edintele afgan dore�te negocierea unui acord de securitate cu Statele

36 Publica�ia The Washington Times, 24.11.2010.
37 Publica�ia Le Monde, 24.11.2010.

173

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Unite, care ar garanta angajamentul acestora în Afganistan dup� începerea
retragerii for�elor americane în iulie 2011.38

 Petraeus accentueaz� necesitatea ca trupele aliate s� consilieze
for�ele de securitate afgane în scopul acceler�rii procesului de pace,
la care ar putea lua parte cu succes ofi�erii �i solda�ii din cadrul for�elor
de poli�ie locale.39
 Statele Unite vor cheltui aproximativ �ase miliarde de dolari anual
pentru preg�tirea �i sus�inerea trupelor �i for�elor de poli�ie afgane, dup�
retragerea trupelor combatante în 2011. Cheltuielile estimative ale SUA
pân� în anul 2015, detaliate în cadrul unui document referitor la misiunea
NATO de preg�tire, reprezint� o confirmare a faptului c� securitatea
Afganistanului va depinde în mare parte de Statele Unite. Acest fapt ar
putea reprezenta o problem� pentru administra�ia Obama, în contextul în
care aceasta continu� s� solicite finan�are pentru Afganistan din partea
Congresului, într-o perioad� de reduceri a cheltuielilor bugetare.40

 În contextul afirma�iei conform c�reia retragerea trupelor SUA din
Afganistan ar începe în luna iulie 2011, Pakistanul a intervenit pentru a
completa ceea ce consider� a fi un vid de securitate în zon�.
 Aceast� opera�iune este condus� de comandantul armatei
pakistaneze, generalul Ashfaq Kiyani �i directorul serviciului pakistanez de
informa�ii ISI, generalul-locotenent Ahmed Shuja Pasha. Administra�ia
american� a declarat c� inten�ioneaz� s� poarte tratative doar cu acele
grup�ri care înceteaz� violen�ele, sus�in Constitu�ia afgan� �i nu mai
favorizeaz� al-Qaida. Oficialii americani au men�ionat c� re�eaua Haqqani
nu îndepline�te aceste condi�ii �i au catalogat perspectiva negocierilor dintre
Karzai �i Haqqani drept deranjant�.41

 O serie de oficiali din cadrul administra�iei Statelor Unite ale
Americii �i un fost ministru afgan, Abdullah Abdullah, �i-au exprimat
rezervele cu privire succesul tratativelor intermediate de Pakistan dintre
pre�edinte afgan Hamid Karzai �i grup�rile afiliate al-Qaida, sus�inând c�

38 John CK Daly, „Rerouting Logistics in Afghanistan”, ISN Security Watch, 17.05.2010.
39 Thom Shanker, „Petraeus a finalizat noile reglement�ri privind transferul securit��ii din
Afganistan”, în cotidianul International Herald Tribune, 31.08.2010.
40 Desmond Butler, „SUA va finan�a preg�tirea trupelor afgane”, în cotidianul The
Washington Times, 07.09.2010.
41 Ashish Kumar Sen, „SUA are o atitudine rezervat� cu privire la calitatea de negociator a
Pakistanului”, în cotidianul The Washington Times, 29.06.2010.

174

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Islamabadul încearc� s�-�i delege reprezentan�i în cadrul unui viitor
Guvern la Kabul.

 Afganistan – „statul din umbr�”
 Desf��urarea scrutinului pentru camera inferioar� (Wolesi Jirga)
a Adun�rii Na�ionale de la Kabul, care a avut loc în septembrie 2010, a
accentuat instabilitatea politic� �i nu a adus beneficii pentru regimul
pre�edintelui Hamid Karzai �i pentru eforturile de stabilizare a situa�iei
interne depuse de coali�ia multina�ional�.
 Pr�bu�irea B�ncii Centrale din Kabul la jum�tatea lunii septembrie
2010, ca urmare a dovezilor referitoare la deturn�rile de fonduri operate de
fratele pre�edintelui afgan, a reprezentat un nou semnal al extinderii
fenomenului corup�iei. Anterior scrutinului au existat dovezi privind
producerea, în regiunea pakistanez� Peshawar, a mii de c�r�i de vot false. În
astfel de condi�ii, atât speran�ele popula�iei afgane, cât �i ale comunit��ii
interna�ionale referitoare la legitimitatea acestui scrutin au fost înc� de la
început destul de reduse.42
 Reducerea num�rului de incidente (aproximativ 300 fa�� de 500, câte
s-au înregistrat la scrutinul din 2009) este posibil s� fac� parte dintr-un
proces mai amplu de „manipulare” informa�ional� a talibanilor, pentru ca
electoratul s� fie �inut departe de urne. Se pare c� islami�tii au reu�it:
potrivit datelor Comisiei Electorale Independente de la Kabul, au fost
exprimate aproximativ 3,6 din cele 11,4 milioane de voturi (comparativ cu
6,4 milioane de voturi înregistrate la scrutinul parlamentar din 2005 �i 4,6
milioane – la alegerile preziden�iale din 2009).
 Perspectivele nu sunt deloc optimiste. În condi�iile în care
majoritatea dintre cei 2.447 de candida�i la cele 249 de mandate nu au
experien�� în ceea ce prive�te procesul electoral �i cu atât mai pu�in procesul
de „democratizare”, capacitatea lor de a-�i duce la îndeplinire misiunea,
dac� vor fi ale�i, a fost pus� sub semnul întreb�rii. Pe de alt� parte, a
compara situa�ia din Afganistan cu standardele din ��rile occidentale
reprezint� un proces ineficient.
 Este pu�in probabil ca rezultatele s� afecteze �i mai mult eforturile
depuse de ISAF – For�a Interna�ional� de Asisten�� de Securitate în vederea

42 Susi Dennison, „Decision Time for Afghanistan”, European Council of Foreign
Relations, 17.09.2010.

175

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

asigur�rii stabilit��ii politice. Dar, în cazul decret�rii „legitimit��ii” scrutinului,
administra�ia Karzai are o nou� provocare de înfruntat: în contextul în care
dezaprobarea fa�� de eforturile sale de a negocia cu talibanii �i a coopera cu
Pakistanul este sus�inut�, dialogul pre�edintelui cu un Parlament în care rivalii
s�i politici ar putea avea un cuvânt de spus se anun�� dificil. Pân� în prezent,
Hamid Karzai „a beneficiat” de un for legislativ puternic din punct de vedere
constitu�ional, prin ralierea mai multor lideri regionali influen�i, în tentativa de a
preveni configurarea unei opozi�ii puternice.43
 Scrutinul nu va aduce schimb�ri semnificative în plan intern.
Devenit� singura for�� efectiv� în multe regiuni, mi�carea talibanilor a
început deja s� construiasc� un „stat din umbr�”. Cu o sus�inere din partea
��rilor europene din ce în ce mai redus�, cu un sprijin al popula�iei locale
�i mai sc�zut �i f�r� a avea un partener credibil la Kabul, coali�ia
multina�ional� condus� de Statele Unite nu are �anse reale de a înfrânge
insurgen�a. Pentru a reu�i, în locul începerii retragerii militare, în vara anului
2011, SUA ar trebui s� suplimenteze din nou num�rul de trupe. Devine
imperativ�, astfel, demararea negocierilor reale cu talibanii, care ar putea
constitui o posibil� solu�ie la conflict.44

 În prezent, talibanii reprezint� o amenin�are serioas� la adresa
Guvernului afgan în multe zone din �ar� �i manifest� o continu� capacitate
de a submina securitatea interna�ional� �i eforturile depuse în vederea
stabiliz�rii.
 Cu toate c� gruparea nu va putea s� r�stoarne guvernul atât timp cât
în �ar� se vor afla trupele ISAF, exist� �anse mici ca aceasta s� poat� fi
învins� pe termen scurt.
 Prin urmare – în contextul retragerii anticipate a trupelor ISAF din
regiune, talibanii reprezint� o amenin�are serioas� la adresa viitorului
Guvernului afgan pe termen mediu �i lung.45

 Din aceast� perspectiv�, conflictul din Afganistan este departe de a fi
încheiat �i se pare c� este nevoie ca aceast� afirma�ie s� fie reiterat� mai ales
în contextul în care mass-media eviden�iaz� „progrese” în procesul de
reconciliere, ca urmare a discu�iilor purtate de Guvernul de la Kabul cu
insurgen�ii talibani.

43 „Pitfalls in Afghanistan's Parliamentary Elections”, www.stratfor.com, 18.09.2010.
44 Gilles Dorronsoro, „Afghanistan Will Only Get Worse”, Carnegie Endowment for
International Peace, 14.09.2010.
45 „Gruparea „Talibani” din Afganistan”, periodic Jane's World Insurgency and Terrorism
Review, 20.08.2010.

176

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 Dou� conflicte se desf��oar� ast�zi în Afganistan: cel descris de
armata SUA drept „orientat în direc�ia cea bun�”, care are „�anse mari de
reu�it�” – un r�zboi dur, dar înso�it de speran��; cel definit de num�rul tot
mai mare de victime în rândul civililor �i militarilor în regiuni alt�dat�
sigure (cum ar fi nordul ��rii), marcate acum de violen�� �i insecuritate, dar
�i de corup�ia �i incompeten�a guvernului �i de pesimismul popula�iei.
 La o prim� vedere, ar p�rea c� anun�ul debutului retragerii din
Afganistan din iulie 2011, f�cut de pre�edintele american, Barack Obama,
înc� din toamna anului 2009, nu poate conduce la o schimbare a situa�iei,
existând incertitudine cu privire la disponibilitatea insurgen�ilor talibani de a
negocia, atâta timp cât pot a�tepta, pur �i simplu, retragerea american�.
Pe de alt� parte, este posibil ca negocierile s� continue doar cu
„permisiunea” serviciilor de securitate pakistaneze (un exemplu sau, altfel
spus, un avertisment în acest sens fiind arestarea, în luna februarie 2010, a
liderului taliban Mullah Abdul Ghani Baradar, aflat în proces de negocieri
cu guvernul de la Kabul.46

 „Mai mult timp” este ceea ce au cerut, în ultimii zece ani,
sus�in�torii campaniei militare din Afganistan, pentru a putea justifica atât
suplimentarea num�rului de trupe, cât �i cererile de alocare de noi fonduri
pentru finan�area conflictului. Doar „timpul” �i „strategia curent�” pot
schimba cursul r�zboiului �i conduce la învingerea definitiv� a insurgen�ilor
talibani. În contextul în care prinde contur ipoteza conform c�reia for�ele de
coali�ie au pierdut de mult� vreme capitalul politic câ�tigat cu afganii – dac�
mai era nevoie, o „dovad�” suplimentar� a oferit însu�i pre�edintele Hamid
Karzai, care a confirmat „transporturile de bani ghea��” dinspre Teheran,
realizate în cadrul unui „proces transparent” – condi�iile în teren vor
continua s� se deterioreze �i pe fondul consolid�rii influen�ei talibane pe
întreg teritoriul ��rii (situa�ia din ora�ele Jalalabad �i Kabul s-a înr�ut��it
considerabil, în ultimele luni, iar influen�a autorit��ilor în regiunile din nord
este aproape inexistent�). În aceste condi�ii, for�ele de coali�ie se vor afla, în
anul 2011, într-o �i mai mare dificultate.47

46 Andrew Exum, „Smoke and Mirrors in Kabul”, Foreign Policy, 22.10.2010; Michael A.
Cohen, „What's lurking behind the Pentagon's overly optimistic spinning of the Afghan
war?”, Foreign Policy, 29.10.2010; Matt Waldman, „Dangerous Liaisons with the Afghan
Taliban. The Feasibility and Risks of Negotiations”, United States Institute of Peace,
octombrie 2010.
47 Gilles Dorronsoro, „Think Again: the Afghan Surge”, Foreign Policy, 07.10.2010;
„The U.S., Iraq and an Iranian Role in Afghanistan”, www.stratfor.com, 18.10.2010.

177

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 Solu�iile pe termen mediu �i lung pentru reglementarea situa�iei din
Afganistan trebuie s� ia în considerare trei principii de ac�iune: reforma
politic�, reconcilierea na�ional� �i mecanisme de diploma�ie regional�, în
cadrul unui sistem politic func�ional care s� fie capabil s� preia sarcina
luptei contra insurgen�ilor. În acest context, Statele Unite trebuie s�
ac�ioneze ca un broker al reconcilierii între toate forma�iunile cu miz� în
societatea afgan�. În loc s� sprijine forma�iunea lui Hamid Karzai, rolul
diploma�ilor americani trebuie s� fie acela de arbitru la masa negocierilor.
Armata american� trebuie s�-�i reconceptualizeze rolul pe acest teatru de
r�zboi, principalul scop fiind acela de a antrena mai mul�i ofi�eri de poli�ie
�i militari afgani. De asemenea, for�ele de stabilizare (personalit��i, lideri
spirituali �i religio�i) din interiorul comunit��ilor locale trebuie sus�inute în
m�sura în care sprijin� eforturile pentru pace. Investi�iile americane trebuie
s� se îndrepte spre industria extractiv�, agricultur� �i infrastructur�. Astfel,
prin crearea unei baze de dezvoltare sustenabil�, Afganistanul î�i va reduce
treptat nevoia de asisten�� din exterior.48

 Exper�ii consider� c� un aspect ce nu poate fi ignorat în eforturile de
stabilizare a ��rii este reformarea profund� a sistemului judiciar, considerat a fi
într-o situa�ie catastrofal�. Pentru a submina puterea pe care talibanii înc� o au
în anumite regiuni ale Afganistanului, putere exprimat� prin instituirea unui
sistem paralel de judecat� (sharia), prin infiltrarea în structura social� din mai
multe provincii afgane �i prin continua campanie de intimidare împotriva
oric�rei persoane ce coopereaz� cu autorit��ile, factorii cu putere de decizie
trebuie s� adopte o serie de m�suri care cuprind, printre altele, revizuirea
Constitu�iei, reducerea nepotismului �i a venalit��ii în sistemul judiciar,
profesionalizarea celor care lucreaz� în acest sistem �i, nu în ultimul rând,
eliminarea distorsiunilor cauzate de deten�iile secrete, proceduri extrajudiciare
aplicate de�inu�ilor suspecta�i de terorism �i metode de interogare care nu sunt
în deplin� conformitate cu standardele interna�ionale.49

 Mai mult, nici evolu�iile la grani�e, în special în zona de frontier�
AfPAk, nu prezint� motive de a crede c� �ara se îndrept� spre reg�sirea
stabilit��ii �i a echilibrului, fenomenul de migra�ie din aceste zone
complicând �i mai mult o situa�ie �i a�a dificil�. Organiza�iile militante
rivale din zona de frontier� dintre Afganistan �i Pakistan colaboreaz� din ce
în ce mai mult în comiterea raidurilor, ac�iuni pe care oficialii din domeniul

48 Richard L. Armitage, „U.S. Strategy for Pakistan and Afghanistan”, Council on Foreign
Relations, 12.11.2010.
49 „Reforming Afghanistan’s Broken Judiciary”, International Crisis Group, 17.11.2010.

178

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

militar �i al serviciilor de informa�ii le consider� a face parte din tentativa
de a redobândi ini�iativa, dup� luni de zile de atacuri din partea for�elor
americane �i aliate. Noile evalu�ri ale serviciilor de informa�ii referitoare
la aceast� regiune men�ioneaz� c� fac�iunile insurgente au renun�at la
rivalit��ile istorice, unindu-�i for�ele într-un mod nemaiîntâlnit anterior.

 Concluzii
 Prevenirea colapsului statal în Afganistan �i administrarea tranzi�iei
stabile �i de durat� în responsabilitatea liderilor afgani ar permite Statelor
Unite s� alinieze cel mai bine obiectivele de securitate importante din
regiune �i, pe termen lung, s� sprijine pacea �i integrarea economic� a
regiunii Asiei de Sud. Statele Unite, împreun� cu partenerii NATO-ISAF,
trebuie s� prioritizeze m�surile care s� induc� reforme politice �i economice
din partea Guvernului afgan, pentru a reu�i o retragere treptat� �i total� din
Afganistan în urm�torii trei ani. Dup� anul 2014, Statele Unite pot oferi
sprijin financiar Afganistanului �i pot men�ine o for�� militar� redus�,
capabil� s� întreprind� atacuri asupra grup�rilor teroriste, s� culeag�
informa�ii �i s� ofere sprijin în antrenarea For�elor de Securitate Afgane.
Îns� trebuie avut în vedere c� o rezolvare durabil� a conflictului din
Afganistan reprezint� o provocare extrem de descurajatoare, dat fiind faptul
c� exist� un grad mare de neîncredere între p�r�ile implicate, astfel încât
diferi�ii actori afla�i în lupta pentru putere sunt motiva�i mai degrab� de
interese proprii pe termen scurt, decât de stabilitatea pe termen lung a
statului afgan. Suferin�a poporului afgan, ca urmare a celor 30 de ani de
r�zboi �i efectele adverse manifestate la nivel regional �i global, cauzate de
instabilitatea statal� ar trebui s� fie un factor imperios pentru alia�ii din
Afganistan �i pentru sus�in�torii interna�ionali ai acestora, pentru încheierea
unui acord politic sustenabil.
 În acest context, întreb�rile f�r� r�spunsuri evidente care circul� în
mediul academic vizeaz� urm�toarele probleme:
 - situa�ia la urm�toarele alegeri din Statele Unite ale Americii, având
în vedere promisiunea ce pare din ce în ce mai nefezabil� a pre�edintelui
Barack Obama privind anul 2011 ca început al retragerii din Afganistan;
 - transform�rile strategiei „COIN” (contrainsurgen��) a generalului
David Petraeus, ulterior public�rii documentelor secrete de c�tre site-ul
„Wikileaks”, luând în considerare c� talibanii au acum o „hart�” a strategiei
pe care o pot studia �i contracara cu o mai mare eficien��;50

50 Marc A. Thiessen, „WikiLeaks’ Blow to the Surge”, American Enterprise Institute for
Public Policy Research, 10.08.2010.

179

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

 - modul în care trupele americane vor câ�tiga „inimile �i min�ile”
cet��enilor afgani f�r� a face acelea�i gre�eli ca în Vietnam, acum 40 ani;51

 - capacitatea for�elor de ordine locale, de tipul mili�iilor, de a lua
locul firmelor private de securitate care î�i desf��oar� activitatea în
Afganistan.52

 O posibil� solu�ie pentru retragerea american� care s� nu echivaleze
cu o înfrângere în fa�a talibanilor ar putea fi realizat� prin atragerea ��rilor
interesate ca situa�ia s� nu evolueze în sensul restaur�rii unui guvern taliban.
SUA nu este singura for�� care încearc� s� contureze viitorul
Afganistanului: puterile regionale �i cele emergente, Pakistanul, India,
Iranul, Rusia �i China î�i urm�resc �i ele propriile interese în aceast� zon�.
 - Rusia (care se confrunt� cu amenin��ri din partea grupurilor
islamiste);
 - India (con�tient� de periculosul suport pe care Pakistanul l-ar
primi de la Kabulul controlat de talibani);
 - Iran (unde teocra�ia �iit� este amenin�at� de gruparea sunnit�
Jundullah �i de extremi�tii salafi�ti). Iranul, unde estim�rile plaseaz� în jur de
2,5 milioane de cet��eni afgani refugia�i înc� din timpul invaziei sovietice, a
început deport�rile acestora pentru a ob�ine o pârghie de for�� în rela�iile
bilaterale. Con�tiente fiind de faptul c� o �ar� pe teritoriul c�reia se desf��oar�
un teatru de r�zboi nu poate face fa�� unui influx de propor�ii mari de
popula�ie, autorit��ile de la Teheran încearc� s� „conving�” aparatul politic
condus de pre�edintele Hamid Karzai c� solu�ia pentru securitatea statului
rezid� nu la Washington, ci în mâinile conduc�torilor din capitala iranian�.53

 - Tadjikistan (�ar� amenin�at� de factorul destabilizator al refugia�ilor
afgani �i de grup�rile extremiste sunnite conduse de Hizb ut-Tahrir);
 - China (amenin�at� de uigurii islami�ti);
 - Uzbekistan.
 Recunoa�terea intereselor legitime ale acestor ��ri în ceea ce prive�te
Afganistanul ar putea duce la o în�elegere realizat� între for�ele Statelor
Unite, guvernul condus de Hamid Karzai �i talibani. Împ�r�irea zonelor
de control între cei doi actori din urm� ar servi la ameliorarea situa�iei,

51 Roger Cranse, „The «Hearts and Minds» Guys”, Foreign Policy, 13.08.2010.
52 Michael A. Innes, „Afghanistan’s «Militia» Problem: Can Local Defense Forces Replace
Private Security Firms”, The Jamestown Foundation, 12.08.2010.
53 Ahmad K. Majidyar, Ali Alfoneh, „Iranian Influence in Afghanistan, Refugees as Political
Instruments”, American Enterprise Institute for Public Policy Research, november 2010.

180

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

cu condi�ia ca sfera de control a talibanilor s� nu dep��easc� Pashtun-ul �i ca
aeroporturile din �ar� s� fie exclusiv sub controlul guvernului de la Kabul
(pentru a nu permite talibanilor „exportul” fundamentalismului).54

 Pân� în prezent, angajamentul comunit��ii interna�ionale în
Afganistan s-a bazat pe doi piloni: cel militar �i cel al reconstruc�iei civile.
Ambii sunt indispensabili, îns� nu suficien�i. Ani la rând a fost neglijat într-
un mod nepermis pilonul politic. Anali�tii pun accentul pe solu�ia politic�,
pe un proces politic. Un proces care s� se finalizeze printr-un aranjament în
care s� se reg�seasc� toate grupurile din Afganistan.

Acest proces de negocieri trebuie, într-adev�r, derulat într-o manier�
afgan�, îns� comunitatea interna�ional� trebuie s�-l sprijine. Iar când va veni
momentul potrivit, vecinii Afganistanului vor trebui s� andoseze rezultatul
acestui proces, pentru a-l face stabil. Pentru c� �i în cazul acestui aspect
critic este valabil ceea ce s-a discutat ast�zi în special în cadrul primului
modul: avem o �ans� la un Afganistan stabil, numai dac� vecinii nu vor
exploata Afganistanul – a�a cum s-a întâmplat deseori în trecut – ca loca�ie
de derulare a propriilor lor conflicte de interese.
 Exper�ii sunt de acord asupra faptului c� ne afl�m aici în fa�a unor
mari provoc�ri �i c� interese diferite, care se exclud, în parte, reciproc,
complic� foarte mult situa�ia. Îns�, în pofida tuturor divergen�elor de
interese ale actorilor, exist� un interes comun.
 Nimeni nu î�i poate dori în mod serios ca Afganistanul s� se afunde în
haos. În ciuda tuturor divergen�elor, în ciuda neîncrederii �i a tuturor manevrelor,
aici exist� o convergen�� obiectiv� de interese. Acesta este cel mai mic numitor
comun, asupra c�ruia se pot în�elege to�i vecinii, to�i actorii regionali.55

54 Selig Harrison, „How to Leave Afghanistan Without Losing”, Foreign Policy,
24.08.2010.
55 Michael Steiner, îns�rcinat special al Guvernului federal german pe probleme legate de
Afganistan �i Pakistan, „AFPAK – un nod gordian?”, www.bnd.de, 16.11.2010, discursul
sus�inut în cadrul celei de-a 11-a edi�ii a simpozionului interna�ional organizat de serviciul
german de informa�ii externe în data de 28.10.2010, la Hotel Estrel din Berlin.

181

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

182

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

INSTRUC�IUNI PENTRU AUTORI

Misiune �i con�inut. Revista Român� de Studii de Intelligence (RRSI) este dedicat�
studiilor de intelligence �i disciplinelor �tiin�ifice conexe, cu scopul de a facilita crearea
unui forum de dezbatere pentru mediile profesional, academic, politic �i public.

RRSI este o publica�ie nepartizan� �i nonprofit care nu pledeaz� în favoarea
sau împotriva vreunei pozi�ii, responsabilitatea pentru ideile prezentate apar�inând în
exclusivitate autorilor.

Politica de evaluare. RRSI accept� doar editoriale, articole �i recenzii care nu au

fost anterior publicate.
Editorii �i redactorii RRSI selecteaz� materialele transmise de autori �i, acolo

unde este cazul, le amelioreaz� prin dialog constructiv, doar cu acceptul acestora din
urm�, asigurând astfel corectitudinea �i valoarea �tiin�ific� a materialelor ce urmeaz� a fi
publicate. Evaluarea calit��ii academice a materialelor se face în anonimat ("blind review"),
coresponden�a dintre evaluatori �i autori realizându-se doar prin intermediul e-mailului
ani@sri.ro. RRSI garanteaz� c� lucr�rile nu sunt respinse/modificate pentru c� ideile
exprimate sunt contrarii altor studii publicate anterior sau pozi�iilor evaluatorilor, ci doar
în cazul în care nu fac dovada cercet�rii �tiin�ifice.

RRSI asigur� confiden�ialitatea pentru materialele respinse de la publicare,
precum �i pentru modific�rile aduse acestora.

Preg�tirea materialelor pentru publicare
1. Forma de prezentare a lucr�rii
Articolele propuse spre publicare în RRSI se prezint� atât în format fizic, cât �i în

format electronic pe adresa Academiei Na�ionale de Informa�ii „Mihai Viteazul”: �os. Od�i
nr. 20, sector 1, Bucure�ti, ani@sri.ro.

Textul trebuie redactat cu caractere Times New Roman de m�rimea 12, dublu spa�iat.
Prima pagin� trebuie s� con�in� titlul lucr�rii �i afilierea autorului (nume �i prenume, titlu
�tiin�ific, apartenen�a la o institu�ie/asocia�ie/organiza�ie, precum �i adresa de e-mail).

Articolul va fi înso�it de un abstract (de pân� la 100 de cuvinte) �i de cuvinte-cheie
(keywords), ambele într-o limb� de circula�ie interna�ional�.

Toate referin�ele bibliografice trebuie precizate (parentetic, note de subsol etc.).
Autorii sunt responsabili pentru ob�inerea oric�rei permisiuni referitoare atât la

publicarea unor materiale din alte surse, cât �i la respectarea oric�ror restric�ii sau
proceduri care �in de locurile de munc� unde activeaz� ori au activat.

Odat� publicat, materialul intr� în proprietatea RRSI, iar fiecare autor prime�te
câte un exemplar al num�rului RRSI în care i-a fost publicat� contribu�ia.

Aranjarea în formatul de carte tip�rit� a textului, figurilor �i tabelelor se face, de
regul�, de c�tre personalul de specialitate al Editurii Academiei Na�ionale de Informa�ii
„Mihai Viteazul”.

183

Revista Român� de Studii de Intelligence nr. 4 / decembrie 2010

Pentru citate se folosesc ghilimele („ – pentru deschidere �i ” – pentru închidere).
Figurile se numeroteaz�. Titlul figurii se scrie cu un corp mai mic cu 2 pt decât

textul de baz�, imediat sub aceasta, f�r� spa�ii, dup� care se d� explica�ia figurii, respectiv
a graficului �i se precizeaz� sursa, dac� este cazul.

Tabelele dintr-o lucrare trebuie s� aib� o prezentare unitar�. Se recomand� ca
fiecare s� fie numerotat �i s� aib� un titlu. Titlul se scrie drept �i centrat deasupra
tabelului. Numerotarea tabelului se face deasupra titlului. Titlul tabelului se scrie cu un
corp mai mic decât textul de baz�. Dac� exist� tabele care cuprind note, acestea se vor
scrie imediat dup� tabel, nu la piciorul paginii �i nici în interiorul tabelului.

În cazul referin�elor bibliografice din text, ordinea datelor este urm�toarea:
numele �i prenumele autorului, titlul, volumul/edi�ia, editura, localitatea, anul, locul citat.
Dac� lucrarea nu are autor, se trec trei stelu�e liniare (***) sau numele institu�iei sub
egida c�reia a ap�rut lucrarea.

2. Referin�e bibliografice
Bibliografia se plaseaz� la sfâr�itul articolului, dup� anexe.
De regul�, lucr�rile se scriu în ordinea alfabetic� a numelor autorilor, numerotându-se

cu cifre arabe urmate de punct; când sunt doi sau mai mul�i autori pentru o lucrare, regula
privitoare la ordinea alfabetic� este valabil� doar pentru primul nume.

Titlul lucr�rii se scrie exact cum este tip�rit în publica�ia citat�, cu men�iunea c� în
cazul limbii române ortografia trebuie actualizat� conform normelor Academiei Române.

De regul�, ordinea datelor este urm�toarea: numele �i prenumele autorului, titlul
lucr�rii, volumul / edi�ia, editura, localitatea, anul.

RL 01910468/328/01.04.2011/T.G./T.C./1 ex./187 p.

184

