

**UNIVERSITATEA NAȚIONALĂ DE APĂRARE „CAROL I”
DEPARTAMENTUL REGIONAL DE STUDII PENTRU MANAGEMENTUL
RESURSELOR DE APĂRARE**

**ELABORAREA UNOR VARIANTE DE MANAGEMENT
INTEGRAT AL RESURSELOR DE APĂRARE ÎN ACORD
CU PROVOCĂRILE INTEGRĂRII ÎN NATO ȘI UE**

MASĂ ROTUNDĂ,
BRAȘOV, 29 MAI 2008

Coordonatori:

Col. dr.ing. Viorel Dumea

Lect.univ.ec.dr. Maria Constantinescu

Apariția acestui volum s-a realizat în cadrul grantului nr.14 din 14.05.2007, cu TITLUL INFLUENȚA SISTEMULUI DE MANAGEMENT INTEGRAT LA RESURSELOR DE APĂRARE ASUPRA ÎNDEPLINIRII MISIUNILOR FORȚELOR ROMÂNEȘTI PARTICIPANTE LA ACȚIUNI MILITARE INTERNAȚIONALE, finanțat de către CNC SIS

EDITURA UNIVERSITĂȚII NAȚIONALE DE APĂRARE „CAROL I”
BUCUREȘTI 2008

Comitet științific:

Moderatori:

Gl.fl.aer. prof.univ.dr. Florian Râpan

Gl. lt. (r) prof. univ. dr. Marin Ilie

Lect. univ.drd. Livia Tătar

Membri:

Col. conf. univ.dr.ing. Vasile Popa

Col.dr.ing.prof.mil. Iulian Bujoreanu

Lt. col. ing. lect. univ. dr. Cezar Vasilescu

Lt. col. ing. lect. univ. drd. Daniel Sora

Mr. lect.univ.dr. Dorinel Moldovan

Conf.univ.dr. Elena Doval

Lect.univ.drd. Ana-Mona Ilie

Lect.univ.dr. Luminița Popa

Av.dr. Ion Gheorghe

As.univ. Brîndușa Popa

Ing. Gianina Goicea

Secretar științific:

Asist. univ. Aura Codreanu

ISBN: 978 – 973 – 663 – 699 – 8

Responsabilitatea privind continutul lucrarilor revine in totalitate autorilor.

CUPRINS

1. SCHIMBĂRI ȘI TENDINȚE ÎN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ÎN CONDIȚIILE SPORIRII COMPLEXITĂȚII MISIUNILOR MILITARE INTERNAȚIONALE ALE TRUPELOR ROMÂNEȘTI. Gl. lt. (r). prof. univ. dr. Marin ILIE, Universitatea Națională de Apărare „Carol I”	5
2. TENDINȚE ÎN SCHIMBAREA TIPULUI ȘI FIZIONOMIEI MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE. Prof. univ. dr. Elena Doval, Universitatea „Spiru Haret”, Facultatea de Management Brașov	11
3. MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE LA NIVELUL NATO ȘI AL UNIUNII EUROPENE – REALIZĂRI, DORINȚE ȘI POSIBILITĂȚI. Col. dr. Viorel Dumea, Universitatea Națională de Apărare “Carol I”	16
4. CONCEPTE SI ABORDARI ALE MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE IN SUA. Colonel conf. univ. ec. Dr. ing. Vasile N. POPA, Universitatea Națională de Apărare “Carol I”	37
5. NOI ABORDARI ALE REINGINERIEI IN CONDITIILE SCHIMBĂRIILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE. Colonel conf. univ. ec. Dr. ing. Vasile N. POPA, Universitatea Națională de Apărare “Carol I”	49
6. MODELUL FRANCEZ AL MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE. Lect. univ. drd. Ana Mona ILIE, Universitatea Națională de Apărare „Carol I”	62
7. IMPLICAȚII ALE NOILOR MODELE DE MANAGEMENT ASUPRA COMUNICĂRII INTER SI INTRA-ORGANIZAȚIONALE. As. univ. Aura Codreanu, Universitatea Națională de Apărare “Carol I”	70
8. CRITICAL INFRASTRUCTURE ASSETS PROTECTION IN THE ROMANIAN DEFENSE RESOURCES MANAGEMENT ENVIRONMENT FOR MISSIONS ABROAD. Col. Dr. Eng. Iulian N. BUJOREANU, Ph.D., M.A., Universitatea Națională de Apărare „Carol I”	82
9. PROIECTAREA CAPABILITĂȚILOR MILITARE PENTRU MISIUNILE INTERNAȚIONALE ÎN CONTEXTUL MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE. Mr.dr. Moldovan Dorinel-Ioan, Universitatea Națională de Apărare „CAROL I”, București	89
10. INFLUENȚA CONCEPTULUI DE PLANIFICARE BAZATĂ PE CAPABILITĂȚI A APĂRĂRII ASUPRA SISTEMELOR DE MANAGEMENT AL RESURSELOR INFORMAȚIONALE. Lt.col. dr. Cezar Vasilescu, Universitatea Națională de Apărare “Carol I”	94
11. IMPLICAȚIILE SCHIMBĂRIILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA UTILIZĂRII SOFTWARE ȘI HARDWARE. Lect. univ. lt.col. drd. Daniel Sora, Universitatea Națională de Apărare “Carol I”	103

12. **INFLUENȚELE SCHIMBĂRII MEDIULUI DE MANAGEMENT INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA FORȚELOR AERIENE.** Gl.fl.aer. prof.univ.dr. Florian RÂPAN, Universitatea Națională de Apărare “Carol I” _____ 110
13. **RELAȚIA DINTRE MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ȘI TRANSFORMAREA ARMATEI ROMÂNIEI.** Lect. univ. Livia Tătar, Universitatea Națională de Apărare “Carol I” _____ 119
14. **IMPLICAȚII ALE SCHIMBĂRII MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA BUGETĂRII.** Lect. Univ. dr. Maria Constantinescu, Universitatea Națională de Apărare “Carol I” _____ 125
15. **MANAGEMENTUL DOTĂRII STRUCTURILOR MILITARE ROMÂNEȘTI CU TEHNICĂ DE LUPTĂ COMPATIBILĂ CU CELELALTE ARMATE NATO.** Avocat doctor ION GHEORGHE, Baroul București _____ 131
16. **MODALITĂȚI DE DESCREȘTERE A BIROCRĂȚIEI ÎN CONTEXTUL SCHIMBĂRIILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE.** Asist univ. Brîndușa Popa, Universitatea Națională de Apărare “Carol I” _____ 139
17. **DE CE AVEM NEVOIE DE DEPARTAMENTUL DE RESURSE UMANE?** Gianina Goicea, Universitatea Națională de Apărare “Carol I” _____ 144
18. **IMPLICAȚIILE SCHIMBĂRIILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA ACHIZIȚIILOR DE SOFT ÎN DOMENIUL APĂRĂRII.** Lector. univ. dr. ing. Luminița I. POPA, Universitatea Transilvania Brașov _____ 150
19. **NOI ABORDĂRI ALE RĂZBOIULUI INFORMAȚIONAL ÎN CONDIȚIILE SCHIMBĂRIILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE. SOFTURI SPECIALIZATE ÎN LUPTA ANTITERORISTĂ.** Lector. univ. dr. ing. Luminița I. POPA, Universitatea Transilvania Brașov _____ 162

SCHIMBĂRI ȘI TENDINȚE ÎN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ÎN CONDIȚIILE SPORIRII COMPLEXITĂȚII MISIUNILOR MILITARE INTERNAȚIONALE ALE TRUPELOR ROMÂNEȘTI

Gl. lt. (r). prof. univ. dr. Marin ILIE

Universitatea Națională de Apărare „Carol I”

Abstract

I started my scientific paper with the following question: can we speak nowadays about a new management model or only about the deep (profound) changes in the current model? If the answer is yes, then what are the new approaches to it and, of course, its connections with the Romanian troops missions in operational theatres?

My answer is unequivocal: we witness a series of changes within the current management model. However, the main features remain unchanged. Consequently, I tried to identify them and their impact on the accomplishment of Romanian multinational operations.

În abordarea acestei delicate probleme, am pornit de la o întrebare care apare tot mai frecvent în disputele specialiștilor în managementul integrat și anume: în actualele condiții putem vorbi de un nou tip (model) de management sau asistăm la modificări esențiale ale acestuia, fără însă a-i fi schimbate elementele fundamentale: definiția, domeniul de aplicare, sistemul de concepte, terminologie și noțiuni și modul de manifestare.

Înainte de a intra în profunzimea analizei, doresc să fac o remarcă privitoare la folosirea în exces a termenului *management* și, mai recent, a sintagmei *management integrat*, exprimându-mi temerea că se va ajunge la destinul actual al termenului *strategie*, folosit uneori fără discernământ în domenii și compartimente absolut improprii pentru utilizarea strategiilor și politicilor. În opinia mea, managementul și, mai ales, managementul integrat, trebuie să se refere la activități la nivelul societății sau a unor componente esențiale a acesteia, cu implicații profunde asupra altora și cu consecințe privind dezvoltarea de ansamblu a societății în actualele condiții ale globalizării. Dintre multele exemple care pot fi invocate, m-am oprit asupra a două, pe care le voi sintetiza în cele ce urmează.

Astfel la conferința cu tema "Managementul integrat al resurselor de apă"¹, organizată la World Trade Center de revista Intercity Magazin, împreună cu Ministerul Mediului și Dezvoltării Durabile, în parteneriat cu Institutul Aquaproiect s-a analizat o gamă largă de probleme, prioritare fiind strategiile și politicile în domeniul managementului resurselor de apă în perioada post-aderare a României în Uniunea Europeană, despre aspecte legislative și de implementare a Directivelor UE privind *managementul integrat al apelor* și despre managementul bazinelor riverane.

Departa de mine sugerarea diminuării importanței acestui domeniu de vital interes pentru omenire dar consider că ar fi mai potrivit să vorbim de managementul resurselor de apă care să fie inclus în managementul integrat al categoriei de resurse din care face parte apa.

Cel de-al doilea exemplu, l-am identificat în *PROGRAMUL DE GUVERNARE*, în care se utilizează termenul management și sintagma managementul integrat la următoarele capitole:

Înzestrare (Guvernul României va aplica un *sistem integrat de management al achizițiilor publice*, prin îmbunătățirea celui actual fixat în scopul planificării achizițiilor și asigurării transparenței financiare. Sistemul va cuprinde componenta de planificare, evaluare și finanțare în baza căruia se vor fixa prioritățile alocării resurselor pentru achiziții, precum și componenta de conducere a programelor de achiziție. Prin utilizarea acestui sistem se vor evalua corect cerințele investițiilor de capital în raport cu resursele financiare disponibile, se va stabili momentul și locul în care este nevoie de o achiziție și se va controla acest proces).

Logistică (Guvernul României, prin Ministerul Apărării Naționale va realiza *sistemul logistic integrat*, prin adaptarea conceptuală și structurală a logisticii actuale la noile realități privind dimensionarea, configurația și misiunile Armatei României, astfel încât asigurarea forțelor pentru securitatea și apărarea acțională și colectivă să se realizeze în strânsă concordanță cu cerințele de compatibilitate ale NATO).

¹ <http://www.voxword.com/arhiva.php?IdZi=372&IdStire=26395&IdDomeniu=4>

Înzestrarea și logistica Armatei (dezvoltarea sistemului de *management al resurselor pentru evaluarea și fixarea fondurilor finanțate în comun*: cheltuielile de echipament cat și cheltuielile pentru utilizarea efectivilor militare și civile cerute pentru realizarea oricărei misiuni în cadrul NATO; îmbunătățirea sistemului de planificare a înzestrării (*SIMAPA – Sistemul Integrat de Management al Achizițiilor pentru Apărare*) în concordanță cu misiunile ce îi sunt fixate Românei în cadrul NATO, precum și cu nevoile de securitate și apărare internă. În acest sens, în baza unei evaluări prealabile pe costuri, se va urmări înzestrarea acelor arme care contribuie la asigurarea securității naționale, securității regionale și la specializarea armatei noastre (capabilitățile) în cadrul NATO, precum și la echiparea forțelor care execută misiuni în străinătate).

Apărare națională (îmbunătățirea *managementului resurselor umane* – formare profesională și formare profesională continuă prin implementarea de programe care au drept scop creșterea gradului de profesionalizare a personalului armatei; dezvoltarea unui sistem de *management al crizelor*; îmbunătățirea planificării situațiilor de urgență civilă și asigurarea interoperabilității între armată, forțele civile și ale Ministerului de Interne care asigură protecția civilă și serviciul de urgență, conform procedurilor fixate în cadrul *Sistemului Național de Management al Situațiilor de Urgență*)².

Excesiva folosire a noțiunii și sintagmei invocate anterior, este atât de evidentă încât orice insistență în acest sens este în opinia mea superfluă. Sugestia mea vizează sporirea rigorii utilizării termenelor pentru a nu se ajunge la golirea lor de conținutul inițial. Una dintre căile de evitare a unei asemenea situații cred că este coordonarea unitară a documentelor elaborate pentru că este lesne de observat că ele au fost concepute de diferite organe sau persoane după care au fost așezate una lângă cealaltă pentru că diferă stilul de la un capitol la altul, sunt frecvente repetările, etc. Și pentru a fi în ton cu Programul de guvernare așa spune, cu scuzele adiacente, că este nevoie de un *management autentic* al elaborării documentelor și nu de unul mimat.

Revenind la problema aflată în studiu doresc să remarc că atât cercetătorii români, cât și cei străini au ajuns la o concluzie dominantă, respectiv că este vorba de același tip (model) de management căruia însă i s-au adus modificări esențiale pornind de la parametrii esențiali la care el se raportează și care au fost enunțați anterior. O excepție am întâlnit în abordările franceze unde se profilează ideea unui nou model de management integrat al resurselor de apărare (una dintre comunicările activității noastre științifice tratează pe larg această problemă).

Se vorbește tot mai des despre managementul integrat, ca despre un sistem de sisteme care întregește conținutul foarte amplu al activității

² <http://www.guv.ro/obiective/afis-docdiverse-pg.php?iddoc=271>

manageriale. Abordări exprese în acest sens am întâlnit în publicații din Franța și Marea Britanie.

După ce am răspuns la prima întrebare și am ajuns la concluzia că modelul rămâne același, dar că înregistrează modificări profunde, inevitabil apare cea de a doua interogație, respectiv care sunt aceste schimbări. Parametrii esențiali ai acesteia se referă la domeniul economic, financiar, uman, informațional, terminologic, militar, precum și la economia de piață, descentralizare, pregătirea și desfășurarea unor activități care angajează potențialul națiunii (exemplu: misiunile militare internaționale), interoperabilitatea (inclusiv cea managerială) cu armatele statelor NATO, dotarea, achizițiile, etc. Respectivii parametri s-au schimbat și se reflectă nemijlocit în managementul integrat al resurselor de apărare. Facem din nou sublinierea că modificările nu sunt atât de profunde încât să schimbe modelul de management care este în profunzimea caracteristicilor lui același în toate țările cu economie de piață. Țara noastră prezintă un caz particular pentru că la noi schimbările din 1989 au avut un caracter fundamental (de la o societate excesiv centralizată s-a trecut la una în care democrația și piața liberă au devenit prevalente) și, în consecință, atunci am putut vorbi de schimbarea modelului de management.

Schimbările cele mai importante sunt în opinia noastră referitoare la: dezvoltarea economiei de piață sub toate aspectele, delimitarea atribuțiilor între puterile statului (legislativă, executivă, judecătorească), diversificarea surselor de achiziții (interne, dar mai ales externe); nevoia stringentă de modernizare (concomitent cu folosirea materialelor atipice supuse reingineriei); pressingul interoperabilității, în mod deosebit a celei manageriale; schimbarea caracterului misiunilor internaționale (mai multe, mai complexe, cu un consum sporit de resurse umane și materiale, sporirea numărului participanților din Alianță și din afara ei; necesitatea stringentă a compatibilității în teatrele de operații, diminuarea posibilității de a se fructifica sursele și resursele locale, angajarea concomitentă în mai multe teatre de operații, multiplele și rapidele modificări rezultate din lecțiile învățate și dificultatea utilizării lor oportună în pregătirea și desfășurarea acestor operații).

Abandonând ideea unui nou model, sugerăm existența unor variante ale acestuia în condițiile menținerii parametrilor esențiali analizați anterior. La întrebarea care sunt trăsăturile acestor variante, răspunsul la care am ajuns în urma investigării unei vaste bibliografii se referă la: lărgirea sferei de cuprindere a managementului integrat, inclusiv al celui privind resursele de apărare; creșterea complexității fiecărui domeniu supus managementului integrat; sporirea necesității interoperabilității manageriale; reevaluarea raportului ofertă-consum mai ales în operațiile militare internaționale; reconsiderarea PPBES în directă conexiune cu cerințele anterioare; flexibilitatea sporită a managementului integrat pentru a răspunde

schimbărilor rapide din teatrele de operații; conturarea elementelor care îi conferă statutul de știință: concepte, sintagme, legi, domeniu de aplicare; creșterea complexității lui odată cu depășirea tranziției în țara noastră și apropierea de fizionomia managementului integrat al resurselor de apărare din celelalte armate NATO; benefica atenție acordată managementului, e adevărat uneori în exces, în ansamblul măsurilor de conducere a societății.

Fără a emite pretenția că am făcut chiar o radiografie a situației actuale a managementului integrat al resurselor de apărare, simțim nevoia să ne referim la unele tendințe ale evoluției sale dintre care nu pot lipsi: consolidarea conceptului și sintagmei și conturarea lor ca știință; creșterea permanentă a interoperabilității manageriale în cadrul NATO; modificări rapide în conținutul său ca urmare a schimbărilor din mediul de securitate așa cum au subliniat summit-urile de la Praga, Istanbul, Riga, București; o mai corectă concordanță între posibilități și misiuni, între potențial și consum; diminuarea intervenției factorului politic; dobândirea unei fizionomii aparte a managementului integrat al resurselor de apărare în cadrul managementului integrat al apărării, la rândul-i parte componentă a managementului integrat al societății; acordarea lui la transformările din Alianță și, implicit, la cele din armata României.

Conchidem prin a spune că: nu putem vorbi de un nou model de management integrat al resurselor de apărare, ci mai degrabă de noi abordări și noi variante ale aceluiași tip în acord cu evoluțiile extrem de rapide din mediul de securitate, a creșterii complexității misiunilor internaționale și a necesității stringente de a deveni interoperabili în cadrul NATO. Convinși că vom asista în continuare la schimbări și mai alerte și mai profunde, viitoarele noastre demersuri științifice vor viza identificarea și consecințele lor asupra relației management integrat al resurselor de apărare - misiuni internaționale - apărare națională - apărare colectivă.

Bibliografie

<http://www.voxword.com/arhiva.php?IdZi=372&IdStire=26395&IdDomeniu>

=4 <http://www.guv.ro/obiective/afis-docdiverse-pg.php?iddoc=271>

COUTAU-BÉGARIE, Hervé -*Traite de strategie*, Ed. Economica, Paris, 1999

COUTAU-BÉGARIE, Hervé -*Breviar de strategie*, Ed. Sitech, Craiova, 2002

ION, Gheorghe -*Unele considerații privind impactul globalizării asupra securității naționale a*

ION, Gheorghe

României, publicat în Revista Fundația
Colegiului Național de Apărare, nr.2/2003
-*Globalizarea și transferul de tehnologie* –
Editura UNAp, 2004

[NATO Summit - Praga, 21-22](#) November 2002

[NATO Summit – Istanbul](#), 28-29 June 2004

[NATO Summit - Riga](#), 28-29 November 2006

[NATO Summit – Bucharest](#), 2-4 April 2008

TENDINȚE ÎN SCHIMBAREA TIPULUI ȘI FIZIONOMIEI MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE

Prof. univ. dr. Elena Doval

Universitatea *Spiru Haret*, Facultatea de Management Brașov

Abstract:

The integrated defense resources management is not a procedure or a standard, but a new philosophy, requiring responsibility and involvement at all the levels of the organization, leading to a change in the organizational culture. In the process of change, there is no single solution, as the organizational environment is very complex, volatile and in a continuous change. The European Union is developing its own defense strategy, based on the management of relations, while in all NATO members the process of implementing the integrated defense management is correlated with a new management type and a new management physiognomy, characterized by the creation and implementation of new strategic capabilities.

Key words: Integrated defense resources management, crisis management, change management, organizational culture

Introducere

În secolul XXI strategia militară mondială este încă definită de poziția de hiperputere pe care Statele Unite o reprezintă și are ca scop implementarea tehnologiei avansate în procesul revoluției digitale pentru minimizarea cauzalității și creșterii eficienței operațiilor militare în așa numitul „război asimetric”, adică bătălia împotriva forțelor de gherilă de către forțele armate naționale convenționale. Slăbiciunile acestui război sunt evidențiate de acțiunile violente ale forțelor paramilitare ale Hezbolah, ETA și Al-Qaeda

care creează haos și pierderi materiale, umane și de stimă și încredere în operațiile militare convenționale și subliniază caracteristicile managementului de criză. În acest context, Uniunea Europeană se consideră un actor strategic, care își transpune scopurile în resurse și mijloace. Analizând activitatea militară a UE, Britz și Eriksson (2005) constată că UE a creat structuri de comandă militare, instrumente de finanțare, programe de training și exerciții, capacități militare, procese și instituții pentru dezvoltarea capacităților și a desfășurat operații. De asemenea, prin eforturi comune s-a declanșat restructurarea industriei de apărare și crearea pieței europene pentru această industrie pe baza unor reguli europene.

După Roper (1995, p.9-10) o politică comună de apărare “necesită definirea pe de o parte a misiunilor pentru forțele armate și pe de altă parte relațiilor dintre politica de apărare și politicile sociale, economice și industriale ale Uniunii, ca și participarea comună la cheltuielile de apărare în bugetele Uniunii și ale țărilor member. Autorul face distincție între versiunea puternică, care implică organizarea forțelor armate ale țărilor member UE în comun, dar și achiziții, logistică și structuri de comandă și versiunea slabă, care implică organizarea unor acțiuni comune. Dar, schimbarea în politica de apărare a UE nu poate avea succes fără sprijinul NATO și evident al SUA. După Schelling (1966), se identifică două tipuri de utilizare a forței, coerciunea și forța brută.

Coerciunea este caracterizată de relațiile dintre actori în care unul (cu sau fără ajutorul amenințării utilizării forței militare) dorește din partea celuilalt să participe voluntar, în timp ce *forța brută* se caracterizează prin situația în care cel care utilizează forța este singurul interesat să distrugă capacitatea altuia. Această argumentare corespunde foarte bine observațiilor realizate de Hyde-Price care propune luarea în discuție a managementului de criză, ca parte a mediului cu mulți actori. Hyde-Price concludă că forța brută nu este o caracteristică comună strategiei Europene, dar unele aspecte ale strategiei de coerciune caracterizează managementul de criză (Hyde-Price, 2006, p.90)

Concepte și tendințe în managementul apărării din UE

Scopul principal definit pentru Europa ca actor important pe scena militară mondială este de a-și crește capacitatea prin acțiuni rapide care să acopere toate sarcinile ce rezultă din managementul de criză. În acest sens se definește un calendar care să armonizeze cerințele statelor member ale UE. De asemenea, se prevede creșterea cooperării cu forțele NATO. Principalele direcții de acțiune care să satisfacă sarcinile managementului de criză sunt: reforma în domeniul securității, sprijin pentru dezarmare și sprijin pentru combaterea terorismului prin interoperabilitate, desfășurabilitate și sustenabilitate (HG 2010, p2.).

Interoperabilitatea este definită ca fiind “abilitatea forțelor armate de a lucra împreună și a interacționa cu alte instrumente civile”.

Desfășurabilitatea implică “abilitatea mișcării personalului și materialelor pe teatrul operațiilor”.

Sustenabilitatea “implică suport logistic mutual între forțele desfășurate”.

Metodele propuse a fi utilizate pentru a atinge scopurile și cerințele implementării planului sunt: dezvoltarea resurselor, standarde comune agreeate, utilizarea comună a activelor și a pachetelor comune, evaluarea proceselor, dezvoltarea scenariilor și exerciții de aplicații comune. Aceste aspecte conduc la o transformare sistematică a culturii de securitate în statele membre UE.

Noua cultură organizațională

Conceptul de *cultură strategică* se corelează cu „declanșarea procesului care generează momentul politic de a dezvolta capacități”. UE va dezvolta „o cultură strategică unică care să servească nevoilor și aspirațiilor” (Cornish și Edwards, 2001, p. 603). Noua cultură strategică este un proces continuu în dezvoltare și nu efectul unei decizii adoptate și implementate. Schimbarea culturii este un proces caracteristic situațiilor sensibile. Situațiile sensibile sau „soft” sunt cele care interferează cu structura emoțională umană. Acestea sunt nequantificabile, emoționale și au mai multe soluții (Doval, 2008).

Pettigrew și Wipp (1993) au identificat cinci factori care să conducă la succesul schimbării: coerența, evaluarea mediului, conducerea, resursele umane ca active și pasive și corelarea schimbării strategice cu cea operațională.

Coerența are în vedere coordonarea unor schimbări interconectate sau suprapuse într-o perioadă de timp și cere integritate din partea managementului de vârf, consistență, fezabilitate și avantaje.

Conducerea schimbării are în vedere realizarea unui context receptiv de legitimarea schimbării și asigurarea balansului între continuitate și schimbare pentru asigurarea coerenței.

Corelarea schimbării strategice cu cea operațională se axează pe justificarea nevoii de schimbare, constituirea echipei de acțiune, modificarea viziunii în noul context și monitorizare.

Resursele umane ca active și pasive se referă la legătura dintre managementul resurselor umane cu schimbarea și inițiere acțiunilor care susțin schimbarea.

Evaluarea mediului se axează atât pe scanarea presiunilor interne, cât și a celor externe și stă la baza construirii rețelei care să sprijine schimbarea.

Schimbările sunt determinate de: resursele organizațiilor, caracteristicile mediului și de magnitudinea strategiei necesare.

Schimbarea culturii în contextul managementului integrat al apărării cere munca în echipă a armatelor membre UE. Componentele procesului de

schimbare sunt: beneficiarii, produsul (oferta serviciilor de securitate), procesul de schimbare în sine, constrângerile și structura organizațională.

Managementul integrat al apărării implică prin procesul de schimbare o *nouă paradigmă*. Această paradigmă, specifică forțelor NATO din secolul XXI se caracterizează prin:

- Satisfacerea beneficiarilor serviciilor de securitate;
- Creșterea rapidității deciziilor integrate prin controlul eficient al operațiilor și descentralizare;
- Schimbarea orientării prin armonizarea forțelor umane integrate, proceselor, instrumentelor și tehnologiilor moderne în echipe multidisciplinare.

Concluzii

Tipul și fizionomia managementului integrat al apărării se corelează cu dezvoltarea unei culture strategice de tip nou în cadrul UE și NATO, care se crează prin cooperare continuă într-un process care are la bază acțiuni strategice commune. Cultura strategică se preconizează a fi un agregat la nivel multicultural în care normele culturale naționale sunt împărtășite și armonizate.

Bibliografie

1. Britz, M. and Eriksson, A. *The European Security and Defence Policy: A Fourth System of European Foreign Policy?* in *Politique européenne* No. 17, autumn 2005, p. 35-62.
2. Britz M. and Eriksson A., *In search of a shared EU strategy* in *The European Union as a Strategic Actor: Neither Fox nor Lion at the 3d Pan-European Conference on EU Politics*, ECPR, Istanbul 21-23 September 2006.
3. Cornish P. and Geoffrey E., *Beyond the EU/NATO dichotomy: the beginnings of a European Strategic culture* in *International Affairs* 77, no. 3, 2001, p. 587-603.
4. Doval E., *Managementul schimbării organizaționale în context internațional*, ed.a II-a, Editura Infomarket, Brașov, 2008.
5. *European Defence Integration: Bridging the Gap between Strategy and Capabilities*, Conference Report, Wednesday 12 October 2005, Bibliothèque Solvay, Parc Léopold, Brussels, Rapporteur: John Chapman.
6. Eriksson, A. *The Building of a Military Capacity in the European Union – Some Internal and External Implications* in Jan Hallenberg & Håkan Karlsson (Eds) (2006) *Changing Transatlantic Security Relations: Do the US, the EU and Russia form a New Strategic Triangle?* London & New York Routledge, 2006.

7. Fan, J. A. Jr., *Integrated product development guide*, US Air Force Materiel, 1993.
8. *Headline Goal 2010* approved by General Affairs and External Relations Council on 17 May 2004 endorsed by the European Council of 17 and 18 June 2004.
9. Hyde-Price A., Strategic Coercion: *A tool for the EU or for Europe's major powers?* in Jan Hallenberg & Håkan Karlsson (Eds) *Changing Transatlantic Security Relations: Do the US, the EU and Russia form a New Strategic Triangle?* London and New York, Routledge, 2006.
10. House of Commons, Defence Committee, *The Defence Industrial Strategy*, Seventh Report of Session April 2006, USA.
11. Pettigrew A., Whipp R., *Understanding the Environment*, in *Managing Change*. 2nd edition, published by Christopher Mabey and Bill Mayon-White, Paul Chapman Publishing Ltd and The Open University, London, 1993, p.5-19.
12. Roper J. (1995) *Defining a common defense policy and common defense* in Martin, L and Roper, J (eds) *Towards a Common Defense Policy* Paris, Institute for Security Studies, Western European Union.
13. Rupert S. (General Sir), *The Utility of Force*, Allen Lane, London, 2005.
14. Schelling T. C., *Arms and Influence*, New Haven & London, Yale University Press, 1966.

MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE LA NIVELUL NATO ȘI AL UNIUNII EUROPENE – REALIZĂRI, DORINȚE ȘI POSIBILITĂȚI

Col. dr. Viorel Dumea

Universitatea Națională de Apărare “Carol I”

Abstract

In my paper I wish to demonstrate that we can speak about defense resources integrated management on the NATO and EU levels and which are its realizations, desires and possibilities. I will analyze the main financial implications of this management type and which are the modalities of their decreasing. In this context I try to underline the role of the Romanian Armed Forces transformation for achieving interoperability and compatibility required in the operational theatres.

1. INTRODUCERE

Cheltuielile militare și participarea la îndeplinirea sarcinilor reprezintă surse permanente de tensiune în interiorul sistemelor politice ale oricărui stat, dar și în interiorul unor organizații precum Uniunea Europeană (UE) și NATO. În cadrul unui sistem politic democratic acest lucru poate fi cu greu considerat ca surprinzător, deoarece realizarea unui compromis între cheltuielile pentru apărare și securitate și cele pentru rezolvarea unor probleme sociale interne (educație, sănătate, pensii etc.) este nu numai un proces obișnuit, dar și permanent. Timpul a demonstrat că este imposibil ca vreun un minister, parte componentă a unui guvern, să poată vreodată să conchidă că are la dispoziție toate resursele de care ar avea nevoie stringentă pentru atingerea scopurilor pe care și le-a propus. Problema este cu atât mai evidentă, dacă se au în vedere problemele specifice privind securitatea și apărarea. Această concluzie atrage după sine o critică, mai puțin exprimată cu voce tare de către membrii unui guvern și mai mult de către reprezentanții unor organizații de tip NATO sau UE, și anume faptul că guvernele nu pun la

dispoziție suficiente resurse nici pentru rezolvarea problemelor privind securitatea și apărarea ridicate la nivelul organizației, existând doar un număr limitat de mecanisme care să le permită atragerea de mai multe resurse de la bugetele naționale.

Bunăstarea națională nu se poate măsura doar în unități specifice securității, securitatea însăși nefiind doar o simplă noțiune militară, iar participarea la rezolvarea sarcinilor nu poate fi privită simplu, doar prin prisma resurselor alocate pentru apărare. Resursele disponibile pentru organizația militară la nivel național se micșorează și mai mult atunci când liderii politici trebuie să pună în balanță cerințele privind apărarea patriei și cele privind ajutorarea altor state, diplomația și serviciile de informații, fără să mai menționăm cele privind pensiile, sănătatea, educația, protecția mediului, reducerea fiscalității și toate celelalte revendicări de finanțare din partea statului, care sunt normale în cadrul unei societăți guvernate democratic. Deoarece insuficiența resurselor reprezintă o condiție inițială de lucru, care nu poate fi eliminată sau evitată în nici un caz, nu numai planificatorii din domeniul militar trebuie să o aibă în vedere, ci toate componentele organizației militare, iar activități planificate vor trebui să facă parte dintre cele mai probabil acceptate și finanțate de liderii politici. Planificarea și bugetarea în domeniul apărării este o activitate foarte complexă și provocatoare, dacă avem în vedere realizarea unor anumite capacități militare naționale folosind resursele care sunt sau vor fi puse la dispoziție în mod realist, capacități care ar trebui să permită liderilor militari să îndeplinirea misiunilor stabilite sau care urmează să fie stabilite.

Această activitate este prin natura sa complexă și cu implicare politică clară. Întotdeauna trebuiesc determinate și definite provocările la adresa securității și apărării naționale, care apoi trebuiesc ierarhizate și mai apoi trebuiesc alocate resursele de o asemenea manieră încât să se poată minimiza riscurile la adresa securității până la un nivel acceptabil și posibil a fi realizat din punct de vedere financiar. Același lucru trebuie să se întâmple și la nivelul unei organizații, precum NATO sau UE.

Mai toate țările membre NATO se confruntă cu dificultăți politice majore în determinarea priorităților la nivel strategic privind domeniul apărării în următorii treizeci de ani. Regatul Unit, de exemplu, s-a angajat să mențină un sistem nuclear de descurajare, în condițiile în care sistemul nuclear actual Trident s-a învechit și trebuie schimbat. Costurile inițiale necesare, estimate la 20 de miliarde de lire, se vor putea ușor dubla, dacă se ține cont de întregul ciclu de viață³. Mai mult, în Regatul Unit, creșterea costurilor de personal și pentru echipamente, la fel ca peste tot, trebuie să fie finanțate din bugetul pentru apărare. Dacă se au în vedere solicitările în creștere ale societății civile, bugetul pentru apărare este foarte probabil să

³ Paul Dunne, Samuel Perlo-Freeman, "The real cost behind Trident Replacement and the Carriers", <http://www.basicint.org/nuclear/beyondtrident/cost.pdf>

scadă [24]. Britanicii doresc de asemenea să cumpere multe sisteme noi dar costisitoare, incluzând noul avion european de atac Typhoon, două noi portavioane etc. În ceea ce privește partea franceză, prin proiectul legii finanțelor pe 2008, Ministerul Apărării dorește să înceapă construirea unui al doilea portavion, deși există analiști politici care sugerează că nu există suficientă dorință politică pentru a susține un astfel de proiect costisitor⁴. În SUA, un număr mare de sisteme de apărare americane, aflate în acest moment în stadiul de proiect, sunt în acest moment vulnerabile datorită presiunilor fiscale implacabile, care la rândul lor se datorează costurilor care cresc permanent și cheltuielilor enorme legate de implicarea în războiul din Irak și Afghanistan. Nici România nu face excepție de la aceste reduceri bugetare în domeniul apărării, în condițiile în care sarcinile continuă să crească ca număr și fonduri solicitate.

În acest moment mediul bugetar este descurajant pentru toate statele, datorită evoluției rapide a mediului strategic și al incertitudinile care îl însoțesc și care se reflectă în managementul resurselor militare și în procesele de planificare. Deși pe parcursul Războiului Rece au existat tot felul de tensiuni datorate cheltuielilor exagerate pentru apărare și a modului în care era percepută participarea la rezolvarea problemelor de apărare în ambele tabere, stabilitatea relativă a mediului strategic de-a lungul acelor ani a ușurat oarecum procesul de planificare, existând permanent un anumit grad de anticipare. Mediul strategic actual se modifică permanent. Conflictetele violente din sud-estul Europei, atacul din 11 septembrie, apariția și dezvoltarea amenințărilor teroriste la nivel național și internațional, precum și războiul din Orientul Mijlociu și Afghanistan au contribuit fiecare la procesul de regândire a cerințelor privind securitatea și apărarea, nu numai la nivel național, dar și la nivel internațional și bineînțeles la nivelul organizațiilor de tip NATO și UE.

Conceptul Strategic adoptat de NATO în 1999 este deja învechit. Evenimentele declanșate pe 11 septembrie 2001 s-au derulat cu mare rapiditate. Schimbarea rapidă a mediului strategic a implicat un ritm mai alert și sub o mare presiune al activităților de planificare la nivel național și la nivel NATO pentru a putea ține pasul, în particular activitățile privind bugetele pentru apărare, care trebuie să acopere tot mai multe aspecte. Presiunile bugetare sunt și mai mari dacă ținem cont de priorități și dorința de îmbunătățire a eficienței cheltuielilor din domeniul apărării, care să asigure atingerea anumitor nivele acceptabile de securitate folosind resursele puse la dispoziție sau chiar resurse diminuate⁵. În principiu, o alianță militară poate să

⁴ http://www.defense.gouv.fr/defense/le_ministere/budget/budget/projet_de_loi_de_finances_pour_2008

⁵ http://books.google.ro/books?id=Yu-KsNTkIHgC&dq=the+political+economy+of+nato+past+present+and+into+the+21st+century&pg=PP1&ots=mA5peuY8p6&sig=sPcqqNGs93x-v_DPIO4AKwRWw4I&hl=ro&prev=http://www.google.ro/search?sourceid=navclient&hl=ro&ie=UTF-8&rlz=1T4GGLJ_roRO266RO266&q=The+Political+Economy+of+NATO:+Past+Present+and+Into+the+21st+Century&sa=X&oi=print&ct=title&cad=one-book-with-thumbnail#PPA289,M1

sustină mai ușor efortul privind cost-eficacitatea, prin simplul fapt că povara privind securitatea se împarte la toți membrii alianței. Acest potențial de reducere a costurilor prin participarea în cadrul unei alianțe, de exemplu, este amplu dezbătut în cadrul unor țări tradițional neutre din punct de vedere militar, care au descoperit că este foarte dificil să-ți asiguri singur resursele necesare pentru propriile sisteme de apărare națională [39]. În acest context este greu de înțeles de ce țările membre NATO nu exploatează pe deplin potențialul alianței de creștere a eficiențelor resursei multinaționale. De exemplu, prin STANAG 2138⁶ încă din 1996 s-a stabilit la nivelul NATO o standardizare privind procedurile și principiile care trebuie să stea la baza alegerii hainelor și echipamentelor personale ale militarilor, dar nu există cu adevărat o standardizare a tuturor echipamentelor la nivelul NATO, care să conducă la economii mai mari în procesul de achiziționare și la o îmbunătățire a eficienței militare. Cu toate acestea începerea acestui proces de standardizare la nivel NATO întârzie [31].

În acest moment NATO și statele ei membre au desfășurate trupe în regiuni caracterizate de instabilitate și violență intermitentă (Kosovo) și, în alte cazuri, de condiții de război (sudul și estul Afghanistanului). În contextul ultimelor evenimente din Afghanistan, în cadrul summit-ului de la București, din 02-04 aprilie 2008 s-a convenit o suplimentare a efectivelor din partea statelor membre NATO. România, prin vocea președintelui său, a acceptat suplimentarea participării cu încă 120 de militari, pe lângă cei peste 700, care deja desfășoară activități în Afghanistan, dar în condițiile în care și ceilalți membri NATO ar face același lucru. Aceste desfășurări sunt catalizatori ai schimbării, dar și sursă a unor enorme presiuni bugetare care readuc în discuție problemele financiare legate de transformarea militară pe termen lung. Desfășurările de forțe active consumă o mare parte dintre resursele disponibile, care altfel ar putea fi folosite în procesul de transformare. Contribuțiile inegale ale aliaților la eforturile comune din Afghanistan, de exemplu, se află în mijlocul acestor dezbateri în acest moment. Problema nu este doar de natură financiară; ea implică de asemenea dorința unor state aliate de a trimite trupe în zonele fierbinți.

Mulți analiști din domeniul securității sugerează că modul în care fiecare stat membru contribuie la rezolvarea problemelor de securitate serioase ar trebui să constituie ultimul lucru pe care ar trebui să-l aibă Alianța în vedere, atunci când se caută soluții de îmbunătățire a solidarității în cadrul Alianței. La un moment dat a apărut ideea de a folosi o diviziune a muncii, conferind Statelor Unite responsabilitățile privind activitățile militare de luptă și Europei dimensiunea civilă a managementului crizelor și a perioadei post-criză. Ideea este combătută de mulți analiști, printre care Robert Kagan [21], care a argumentat că o astfel de formulă va conduce la fragmentare

⁶ <http://www.nato.int/docu/stanag/2138/sta2138e.pdf>

transatlantică și, în final, la distrugerea unității în cadrul alianței. Statele Unite are nevoie clară să-și dezvolte capacitățile proprii de menținere a păcii, iar Europa să-și dezvolte capabilitățile de luptă.

2. TRANSFORMAREA SISTEMULUI MILITAR

Statele membre și cele partenere NATO sunt într-un proces de abandonare a structurilor învechite de forțe militare, specifice perioadei Războiului Rece și de creare a unor structuri de forțe expediționare caracterizate printr-o dotare cu armament ușor, dar performant, ușor de dislocat în teatrele de operații, mobile și ușor de susținut, cu o rază de acțiune care să depășească bine granițele Europei. NATO a creat o nouă structură de comandă, Comanda Aliată de Transformare (ACT – Allied Command Transformation), care să încurajeze inovația militară în rândul statelor membre și partenere NATO, care ar putea facilita această reconfigurare largă a forțelor.

Această transformare ar putea fi suficient de descurajantă din punct de vedere financiar atunci când forțele nu sunt desfășurate în regiuni în care există conflicte. Dar în zilele noastre, forțele membrilor NATO sunt desfășurate, îndeplinind o gamă largă de misiuni sub drapel național, al NATO, al UE și al ONU. Aceste misiuni sunt consumatoare de resurse, care altfel ar putea fi folosite în susținerea transformării. În anumite cazuri, precum cel al Afghanistanului sau Irakului, aceste forțe desfășoară operații militare foarte costisitoare, susținute de bugete enorme, împovărătoare, deși, în cele mai multe dintre cazuri, țările și-au alocat fonduri extrabugetare care să acopere costurile acestor misiuni. Repararea sau înlocuirea echipamentului deteriorat, răspunsul la solicitările neașteptate de echipament și consumurile mai mari de carburanți, precum și plata unor facturi mai mari decât cele anticipate suprasolicită fără îndoială bugetele pentru apărare, deja foarte strânse. Secretarul General al NATO, Jaap de Hoop Scheffer, recent nota că desfășurările de militari activi în situații de conflict au scos la iveală o discrepanță reală între aspirațiile pentru transformarea militară și starea curentă a forțelor aliate. Este o discrepanță pe care costurile de punere în funcțiune a noilor echipamente militare nu fac altceva decât să o accentueze [32].

Pentru mai noii membrii NATO, printre care și România, aceste desfășurări au fost în particular chinuitoare. Ele au expus lipsurile în capabilități, în condițiile în care deja există tensiuni privind bugetele lor naționale pentru apărare. Totuși, misiunile SFOR, KFOR și ISAF au avut și un rol pozitiv, în sensul în care au constituit niște experiențe pentru noii intrați în NATO, în ceea ce privește managementul resurselor în condiții de participare în teatrele de operații. Învățămintele desprinse, chiar dacă foarte valoroase, din păcate, au fost aflate cu costuri mari [33].

Nici una din cele prezentate mai sus nu a apărut într-un vid politic. În

timp ce bugetul pentru apărare al SUA a crescut substanțial, cei mai mulți dintre membrii europeni ai NATO și-au păstrat constante cheltuielile pentru apărare. Societățile europene, cu puține excepții notabile, sunt refractare la așa-numitele dividende ale păcii, termen apărut după stingerea Războiului Rece, care permitea guvernelor să reducă cheltuielile privind apărarea. Aceste tendințe divergente privind cheltuielile au lărgit discrepanțele (decalajele) în capabilități dintre SUA și aliații săi europeni și a creat de asemenea serioase tensiuni politice.

Prin vocea liderilor lor, de multe ori europenii sancționează participările militare în diferite zone de conflict, considerându-le ca fiind subordonate în primul rând unor interese de securitate globale, și mai apoi unor interese transatlantice, europene și naționale. Mai mult, chiar UE este în mijlocul procesului de dezvoltare a propriei sale dimensiuni militare. Pentru mult timp a existat speranța că dezvoltarea dimensiunii militare a UE ar putea ajuta pe liderii politici și susținătorii lor să sancționeze cheltuielile crescătoare pentru apărare și să îmbrățișeze un fel de cooperare multinațională care să conducă către o creștere a eficienței cheltuielilor pentru apărare – ceva ce NATO, în mod real, niciodată nu a putut să facă. Până acum, acest lucru nu s-a întâmplat, cel puțin nu s-a ajuns până la punctul la care guvernele statelor europene ar fi dispuse să sancționeze voluntar cheltuieli mai mari pentru apărare. Mai mult, nivelul insuficient de cooperare dintre NATO și UE conduce către duplicări costisitoare care ar putea să accentueze și mai mult marea problemă a ineficienței alocărilor bugetare în Europa.

În timp ce cheltuielile SUA în domeniul apărării s-au mărit masiv în ultimii cinci ani, bugetele europene pentru apărare rămân reduse în termeni istorici. Cheltuielile europene curente pentru apărare sunt în medie, grosier, cam 1,7% din PIB [27, pag.7] prin comparație cu cele ale SUA care sunt grosier în jur de 3,8% din PIB în 2006. Turcia (3%) și Grecia (3%) sunt singurele țări NATO al căror nivel de participare la bugetul NATO este de 3%, în timp ce participarea Franței este de 2,4% și a Regatului Unit de 2,3%, aceste țări fiind cei mai importanți participanți europeni la bugetul NATO, în termeni absoluți. Participarea României este în jur de 2,0%. Multe dintre structurile militare NATO nu au primit resursele necesare pentru a susține transformarea militară dorită, chiar dacă participarea cu trupe în diverse misiuni demonstrează cât de importantă va fi reconfigurarea structurilor militare naționale conform noilor realități strategice. Există percepția precum că, în condițiile implicării forțelor NATO în diferite misiuni de luptă, câțiva aliați nu pot sau nu vor să contribuie la misiunile dificile, în parte, probabil, deoarece structurile lor militare sunt subfinanțate și nepregătite pentru acele misiuni.

La summit-ul de la București din 02-24 aprilie 2008, conducătorii de stat și guvern au fost de acord că procentul din bugetul național alocat apărării trebuie menținut sau chiar mărit, pentru că „Transformarea nu este posibilă

fără resurse suficiente, prioritizate în mod corespunzător. Suntem angajași în a continua să furnizăm, individual și colectiv, resursele necesare Alianței noastre pentru a-și îndeplini sarcinile pe care i le solicităm. De aceea încurajăm națiunile ale căror cheltuieli pentru apărare sunt în declin să oprească acest declin și să-și propună să crească cheltuielile pentru apărare în termeni reali.”[16]

NATO recomandă permanent țărilor membre îmbunătățirea strategiilor privind achizițiile, care rămân însă prerogativele suverane ale statelor membre, atât în ceea ce privește NATO, cât și UE. Inițiativa privind capacitățile NATO stabilită la Praga, în 2002, a făcut un apel pentru capacități de apărare îmbunătățite în domeniul chimic, biologic, radiologic și nuclear, privind informațiile, supravegherea și achizițiile țintă, supravegherea aeriană a teatrelor de operațiuni, C3I (Comandă, Control, Comunicații și Informații), eficacitate îmbunătățită în luptă, incluzând munițiile ghidate de mare precizie, transportul strategic aerian și pe mare, realimentarea în aer, și susținerea trupelor de luptă în teatrele de operații. [36] Misiunea din Afghanistan reprezintă doar o suplimentare a acestei liste, care însă este de o importanță foarte mare pentru Alianță. Capacități contra dispozitivelor improvizate de explozie (IED – improvised explosive device), de exemplu, au devenit nu de mult o prioritate cheie din motive evidente. Mulți analiști sugerează că una dintre căile prin care aceste nevoi pot fi satisfăcute este de a administra aceste capacități mai mult la nivel NATO și mai puțin la nivel național. C3I, la fel ca și sistemele de apărare antirachetă sunt două dintre cele mai largi domenii care ar putea fi mai mult gândite și realizate ca fiind responsabilități NATO și nu responsabilități naționale.

Lista de achiziții privind capacitățile NATO nu este ușor de a fi acceptată de votanți într-o epocă a bugetelor foarte austere și cu creștere economică lentă. De aceea nu este surprinzător că bugetele privind transformarea apărării sunt așa de mici și mult mai mici în Europa decât în SUA. Motivele acestei discrepante transatlantice sunt evident legate de nivelele diferite de resurse și de lipsa structurală europeană a eficienței alocărilor (bugetare), dar ele pot reflecta de asemenea concepțiilor culturale divergente privind riscurile asumate și rezultatelor așteptate.

Membrii Alianței vor trebui să stabilească clar noi căi de eficientizare a costurilor privind transformarea. Finanțarea comună, împărțirea cheltuielilor, specializarea pe misiuni în Europa sau în cadrul Alianței, privită ca un tot unitar, piețe privind apărarea mai deschise și mai transparente, precum și coordonarea planificării achizițiilor sunt doar câteva dintre modalitățile pe care membrii NATO ar putea să le aibă în vedere atunci când se determină costurile, fără să-și împovăreze bugetele naționale. Participarea în comun la achiziționarea unor echipamente, de exemplu, ar putea să permită guvernelor membre să se bucure de economiile datorate reducerii prețului unitar odată cu creșterea numărului de produse fabricate, ceea ce ar conduce pe total la

reducerea costurilor. Pe de altă parte, specializarea pe misiuni ar putea avantaja țările mici, în particular, pentru că nu ar mai trebui să-și dezvolte a gamă largă de capacități, pe care și le-ar permite cu greu, mai ales că de multe ori ele nu reprezintă necesități sau priorități naționale. Multinaționalizarea anumitor capacități NATO, precum transportul sau chiar serviciile medicale în teatrele de operații ar putea să consolideze aceste eforturi. Aceasta înseamnă, de fapt, că sistemele sunt dezvoltate, achiziționate, deținute, menținute și operate în comun, sub umbrela Alianței. Sistemul AWACS al NATO este cel mai bun exemplu al acestei abordări [17]. Din păcate persistă o serie întreagă de bariere istorice.

Într-o astfel de „lume perfectă”, după cum e definită de economiști, o Alianță precum NATO ar trebui să dețină o agenție centrală privind achizițiile, care să proiecteze un buget comun privind achiziționarea de echipamente pentru apărare, de la firmele industriale aflate în competiție pe o piață pan-Alianță complet integrată. Cercetările costisitoare și redundanțele privind producția ar putea fi astfel eliminate, costurile s-ar reduce și interoperabilitatea s-ar îmbunătăți. În același timp, țările aliate și-ar dezvolta un anumit grad de specializare, iar, dacă, în particular, avem în vedere țările mici, acestea s-ar simți suficient de sigure alături de partenerii lor de alianță și nu ar mai dori să-și creeze propriile lor capacități, care ar conduce per total la creșterea cheltuielilor și la diminuarea capacităților Alianței. În termenii economiei clasice, țările s-ar specializa pentru acele funcții militare pentru care ar putea fi relevante și ar oferi Alianței o serie de servicii militare, primind în schimb alte servicii, de la celelalte state membre. Bineînțeles, aceasta presupune ca toți să împărtășească aceeași viziune strategică, să aibă o mare încredere în aliații lor și să prezinte aceleași percepții privind amenințările. Date fiind dificultățile implicate de atingerea unui astfel de scop utopic, crearea unei astfel de agenții pare un vis imposibil, cel puțin pentru moment.

În acest context, unii consideră acest argument ca unul extrem de important și sugerează ca SUA să preia responsabilitatea privind supervizarea modului în care se desfășoară operațiile de luptă și cele de menținere a păcii din Europa. Numai că, atât Europa cât și SUA văd acest lucru ca o formulă de dizolvare a Alianței, pe care nu o doresc pusă în aplicare. Conflictul din Kosovo a evidențiat necesitatea ca toate țările NATO să-și mențină capacități privind rezolvarea sarcinilor de mare sau mai mică intensitate și că statele europene nu trebuie să se bazeze doar pe capacitățile americane necesare operațiilor militare de mare intensitate. Chiar dacă europenii înțeleg nevoia pentru aceste capacități, este foarte greu de a pune în practică această dorință. În interiorul Europei există suficient loc pentru specializare, iar această idee ar putea s-o ajute să înceapă procesul de înlăturare a decalajului față de SUA, privind capacitățile reale, care există în acest moment [5].

În particular, țările mici pot să susțină cu dificultate o gamă largă de

capabilități. Pentru o țară dezvoltată, dar mică, precum Danemarca, nu ar avea sens să-și dezvolte propriul avion de transport pentru distanțe mari. Procesul de planificare a apărării din NATO (DPP – NATO's Defense Planning Process) încearcă să încurajeze acest tip de specializare, fiind apreciate tot mai mult soluțiile multinaționale pentru îndeplinirea sarcinilor militare. Acest proces de specializare pe roluri nu poate fi nici exagerat. El prezintă niște limite, prin faptul că sistemele militare naționale sunt în final responsabile la nivel național și nu apărarea oferită de Alianță, indiferent de cât de importantă ar fi aceasta în comparație cu cea națională. Totuși, în condițiile în care cea mai mare amenințare pentru securitatea Europei este reprezentată de așa-numitele „amenințări din exterior”, capacitățile multilateralizate ar putea să fie soluția cea mai bună, iar crearea unei economii la scară⁷ largă ar fi atributul atât al UE și al NATO [17].

Extrema cealaltă, totuși, este la fel de nerealistă. Ea ar fi caracterizată de o lipsă totală de cooperare industrială pentru apărare, de lipsa oricărei specializări naționale, de impunerea a tot felul de restricții la nivel național în ceea ce privește forțele în teatrele de operații, o redundanță perfectă în ceea ce privește echipamentul și misiunile, protecție completă a industriilor naționale de apărare și, în consecință, costuri al forțelor și echipamentelor care ar exploda. În mod natural, țările aliate operează undeva între aceste două extreme, dar destul de departe de o cooperare suficientă. Cu alte cuvinte, sunt necesare eforturi mari pe mai multe fronturi pentru a unifica eforturile privind cercetarea, dezvoltarea și achizițiile, în contextul creșterii specializării pe roluri în interiorul Alianței și al unor nivele mai ridicate de finanțare comună a proiectelor multilaterale. În termeni economici, sunt necesare economii dezvoltate la scară largă care să conducă către reducerea costurilor pe unitatea de produs și care să facă posibilă achiziționarea mai multe echipamente cu aceeași bani. Liderii naționali au înțeles sau vor înțelege că presiunile fiscale au devenit așa de intense încât nu mai au multe alternative și deci vor trebui să apeleze la o mai mare și mai bună cooperare în domeniul operațional și cel al achizițiilor.

Din nefericire, piețele privind apărarea din Europa rămân dureros de disperate în comparație cu cele din SUA. Piața nu acoperă întregul spectru de capacități necesare, dar prezintă multe duplicări. Țările insistă pe necesitatea facilităților proprii pentru pregătire și de sprijin care acoperă o gamă largă de nevoi și, ca urmare, există doar câteva sectoare unde se poate vorbi de economie la scară largă care să conducă la scăderea costurilor. Sectorul industrial european pentru apărare este caracterizat prin existența a prea multe firme care dezvoltă prea multe sisteme similare de armament, care sunt produse în cantități relativ reduse. Există o enormă duplicare a cercetării și

⁷ Reducerea costului pe unitatea de produs ca rezultat al creșterii producției, realizată prin folosirea unor eficiențe operaționale. Economii la scară (economy of scale sau scale economy) pot fi realizate deoarece creșterea producției conduce la scăderea costului de producție al fiecărui produs creat în plus

dezvoltării în ceea ce privește producerea de avioane, tancurile, nave și rachete. Europa dezvoltă în acest moment trei avioane de luptă⁸, în condițiile în care logica economică ar sugera că ar trebui avut în vedere doar unul. Costul unitar al acestui echipament este foarte ridicat datorită lipsei unei producții pe scară largă. Costurile de producție unitare, este de notat, în general scad cu 10% la fiecare dublare a numărului de produse finale [19]. Din păcate, spre exemplu, costul de producere al Eurofighter-ului a crescut de câteva ori din faza de proiectare până în acest moment⁹.

NATO însuși caută soluții pentru anumite aspecte ale acestei probleme. În 2006, treisprezece țări aliate¹⁰, de exemplu, au fost de acord să cumpere împreună trei sau patru avioane cargo de transport pentru distanțe mari de tip C-17 Globemaster III, ca răspuns la lipsurile cronice ale NATO privind transportul aerian. În acest plan, este stipulat că fiecare țară participantă va plăti o parte din costurile fiecărei aeronave, astfel încât avioanele și costurile lor vor fi comune [13]. Acesta este tipul de proiect pe care Alianța ar trebui să-l promoveze mai mult, ceea ce ar reduce costurile, ar relansa interoperabilitatea și ar construi capacități reale.

Există încă suficiente oportunități pentru angajarea în cadrul unor proiecte structurate similar, dar națiunile membre vor avea nevoie în final să elimine multe dintre barierele naționale pentru a deschide piețele privind apărarea, în lipsa căreia deschideri este foarte dificil să se poată face ceva împotriva costurilor explozive pentru sistemele militare. Articolul 223¹¹ al Tratatului de la Roma, de exemplu, scutește echipamentele militare de constrângerile (limitările) Pieței Comune (Common Market), în timp ce Actul american privind cumpărăturile (US Buy American Act) prezintă o gamă de bariere structurale în fața unei piețe transatlantice privind apărarea mai integrată. Deși liderii americani câteodată s-au plâns că problemele sunt datorate lipsei de deschidere a piețelor europene și de nivelul scăzut al cheltuielilor pentru apărare, este important să se recunoască că numai 2% din achizițiile americane se cheltuiește în contracte străine. Acest aspect întrerupe clar ambele căi.

Anumite încercări comune pot servi ca experimente în procesul de adâncire a colaborării. O recentă mișcare în procesul de transformare a NATO a reprezentat-o anunțul în cadrul summit-ului de la Riga privind faptul că o nouă Forță de Răspuns NATO (NRF - NATO Response Force) a devenit operațională. Dar modul în care va fi finanțată această forță este o altă problemă, care ilustrează dilemele confruntării dintre Europa și America de

⁸ Cele trei avioane multi rol sunt: Gripen – suedez, Rafale – francez și Eurofighter – realizat în cooperare de trei companii reprezentând 4 națiuni (Alenia Aeronautica – Italia, BAE Systems – Marea Britanie și EADS – Germania și Spania)

⁹ http://en.wikipedia.org/wiki/Eurofighter_Typhoon

¹⁰ Bulgaria, Cehia, Danemarca, Estonia, Italia, Letonia, Lituania Olanda, Polonia, România, Slovacia, Slovenia și SUA

¹¹ <http://www.hri.org/docs/Rome57/Part6.html#Art223>

Nord. Actualmente, dacă forțele unei țări participă în cadrul unui schimb al acestei NRF, atunci când NRF este desfășurată într-un teatru de operații, costurile cad în sarcina țărilor care au trimis trupele în cadrul aceluși schimb. Astfel, țările care desfășoară trupe în cadrul unor misiuni periculoase nu numai că își vor asuma riscurile reale care vor plana asupra militarilor trimiși, dar vor trebui să suporte și toate costurile, incluzându-le pe cele privind înlocuirea echipamentului folosit și a celui distrus. Această stare de fapt ar putea să supună solidaritatea aliată unui risc. Secretarul general al NATO a regretat faptul că „Dacă NRF este desfășurată, numai acele națiuni implicate în cadrul acestei forțe trebuie să plătească. [...] Dacă nu faci parte din NRF în acel moment, nu plătești. Ești norocos. Pentru mine, asta este aproape o loterie, nu o înțelegere de finanțare care să consolideze solidaritatea Alianței” (de Hoop Scheffer).

Este crucial să se recunoască faptul că împărțirea sarcinilor nu este doar un simplu exercițiu contabil, iar eforturile făcute sunt necesare pentru ca toți cei din NATO să se asigure că națiunile membre acceptă de asemenea sarcinile efective ale forțelor implicate în misiuni NATO.

3. RIVALITATEA DINTRE UE ȘI NATO

Sunt numeroase motive pentru care NATO și UE trebuie să-și dezvolte colaborarea și să-și îmbunătățească eficiența. Resursele financiare ar trebui să fie printre cele mai importante motive. Deoarece multe dintre țările membre NATO sunt din Europa și sunt sau doresc să fie membre și ale UE, în multe dintre teatrele în care este implicat NATO cu forțe, UE dorește să fie implicată, în special datorită capabilităților sale civile, politice și diplomatice, dar și a celor militare. Totuși, această cooperare operațională s-a dovedit a fi dificilă. De exemplu, în Bosnia și Herțegovina colaborarea dintre NATO și UE în general s-a dovedit pozitivă. După preluarea conducerii operațiilor de pace de către UE, prin Operația Althea, lansată în 2004, cele două organizații au acționat aproape ca și rivali, lucru mai evidențiat pe durata operațiilor limitate de la Darfur [26, 37].

Strategia de Securitate Europeană (ESS - European Security Strategy) stabilită în 2003 sublinia cinci amenințări cheie la adresa UE și a membrilor săi: terorismul, proliferarea armelor de nimicire în masă, conflictele regionale, eșecul statelor și crima organizată. Dar aceste amenințări nu solicită întotdeauna răspuns militar, iar UE are cei doi piloni ai săi în procesul de management privind o anumită amenințare – o resursă pe care NATO, bineînțeles, nu o are și una care este mai greu de folosit din cauza lipsei de legături instituționale dintre NATO și Comisia Europeană. În timp ce Comisia Europeană este structurată să controleze elementele civile ale managementului momentului de dinainte de instalarea crizei și pe durata acesteia, Consiliul Nord-Atlantic (NAC) controlează dimensiunea militară. Dialogul dintre NATO și UE este în principal purtat prin intermediul NAC și

prezintă oportunități limitate de funcționare într-o manieră structurată în ceea ce privește Comisia Europeană [22].

Recent creată Agenție privind Apărarea Europeană (EDA – European Defence Agency) și-a asumat funcțiile privind planificarea apărării și cercetarea militară care au fost pentru mult timp apanajul doar al guvernelor naționale și, într-un mai mic grad, al NATO. EDA caută să îmbunătățească transparența dintre planificatorii statelor membre privind apărarea, ca și modalitate de încurajare a dezvoltării comune și al unor achiziții comune în interiorul Europei. Acesta a fost unul dintre scopurile pe termen lung ale NATO la nivel transatlantic, dar progresul înregistrat a fost doar parțial. Avionul de atac Joint Strike Fighter și sistemul de Supraveghere Terestră la nivelul Alianței (NATO Alliance Ground Surveillance system) sunt ultimele exemple. Grija cea mai mare acum este că UE fiind în același joc, colaborarea transatlantică ar putea să fie neglijată. Până acum nu a existat o coordonare în acest domeniu vital al colaborării dintre cele două organizații [35].

În mod clar, justificările datorate resurselor forțază spre o mai adâncă cooperare dintre UE și NATO. Cu toate că există motive perfect justificabile privind nevoile Europei de a-și dezvolta capacități militare independente de NATO, nu există nici un motiv pentru a nu face acest lucru într-o strânsă coordonare cu NATO, mai ales dacă avem în vedere natura finită a resurselor pentru apărare, faptul că o mare parte a membrilor NATO sunt și membrii ai UE și, în sfârșit, deoarece membrii NATO și membrii UE împărtășesc aceleași valori principale în ceea ce privește apărarea. Într-adevăr, cele două instituții prezintă o gamă similară de scopuri militare și politice. Ambele, UE și NATO au în vedere îmbunătățirea capacității proprii expediționare, în parte, prin dezvoltarea grupurilor de luptă expediționare multinaționale – 25.000 de oameni în cadrul Forței de Răspuns NATO și două batalioane europene a câte 1.500 de soldați fiecare, care, începând cu 1 ianuarie 2007, trebuie să fie disponibile pentru desfășurare rapidă [6]. Fiecare organizație vrea să-și încurajeze membrii pentru a-și gestiona costurile într-o manieră mai eficientă prin îmbunătățirea cooperării multinaționale în domeniul apărării; fiecare organizație este interesată în a se apăra împotriva amenințării teroriste și ambele doresc dezvoltarea unor soluții tehnologice care să poată face față acestor provocări strategice. Într-o lume ideală, cele două organizații ar fi putut furniza un spectru integrat de răspunsuri la crize pe care să le folosească în diferite momente, de la prevenirea conflictelor, la intervenția completă pe durata conflictelor și continuând cu furnizarea prezenței post-conflict, pentru menținerea păcii. Inexistența unei coordonări între cele două organizații evidențiază lipsa oricărui efort de structurare a unui așa de larg spectru de posibilități și, mai mult, scoate în evidență și pericolul ca puținele resurse, puse la dispoziția NATO și UE, de către guvernele naționale membre, să fie cheltuite fără nici o noimă.

UE nu are un buget propriu pentru apărare, dar are de finanțat

dezvoltarea tehnologiilor cu dublă utilizare și cercetarea privind modul de realizare a securității spațiului european. UE va cheltui în jur de 1,4 miliarde de euro pe cercetarea privind securitatea teritoriului european, între 2007 și 2013, și se așteaptă ca industria, care este în parteneriat cu UE, să cheltuiască la fel de mult. Acest lucru va genera importante efecte colaterale militare. Agenția EDA a promovat noțiunea de piață unică a UE privind echipamentul pentru apărare. După cum s-a sugerat mai sus, EDA a readus la viață Planul de acțiune privind capacitățile europene (ECAP – European Capabilities Action Plan) și-și încurajează membrii să-și pună la dispoziția celorlalți informațiile privind planificarea pe termen lung. Începând cu 2007, toate cele 27 de state membre sunt încurajate să pună la dispoziția organizației anumite capacități necesare pentru participarea în comun la misiuni și actualizarea permanentă a planului ECAP, funcție de aceste obiective.

Una dintre probleme o reprezintă ciclul de planificare folosit în acest moment în țările din Europa și care poate varia considerabil de la țară la țară, precum și implicațiile acestei variații pentru NATO și UE. Franța, de exemplu, are un plan care acoperă o perioadă de 30 de ani, în timp ce alte state operează în limite temporare mult mai mici (5 ani sau 10 ani). EDA lucrează cu reprezentanții naționali, comitetul militar al UE, personalul militar al UE (EUMS – EU Military Staff) și Consiliul de miniștri al UE pentru a încuraja armonizarea voluntară a eforturilor, acolo unde este posibilă. Totuși, nu există nici un raport privind orice implicare NATO în acest efort important.

4. CHELTUIELI PENTRU APĂRARE

Excluzând SUA, statele membre NATO nu cheltuiesc foarte mult pentru probleme privind apărarea. De exemplu, pentru 2006 cheltuielile pentru apărare ale celorlalte state membre NATO per total reprezintă un pic mai mult decât jumătate din cheltuielile SUA pentru apărare. [27, pag. 5]. Această situație nu este singulară, dacă avem în vedere anii precedenți. [41]

Bugetul SUA pentru apărare a fost subiectul unor presiuni unice datorită implicării în Irak. „Din 2000, Departamentul pentru Apărare (DoD) și-a dublat în mare investițiile planificate în sisteme noi de la 790 mld USD la 1600 mld USD în 2007, dar rezultatele achizițiilor în termeni de cost și program nu s-au îmbunătățit”. [39] Pentru 2008, „Administrația Bush a cerut 483 mld USD pentru acoperirea costurilor la pace ale DoD în anul fiscal 2008. În plus la această finanțare de bază, cererea administrației include de asemenea 141,7 mld USD pentru a acoperi costurile anului fiscal 2008 privind Războiul global împotriva Terorismului (Global War on Terror – GWOT), incluzând operațiile militare din Irak și Afghanistan. Astfel, împreună, prin noul plan este proiectat ca DoD să primească cam 624,6 mld USD în anul fiscal 2008”, care reprezintă cel mai mare nivel de după 1946 încoace. [40]

Problema pe termen lung pentru SUA a apărut datorită presiunilor fiscale

care vor fi invariabil simțite odată ce generația masivă de copiii născuți după cel de-al doilea război mondial va începe să se pensioneze. În acel moment, bugetele pentru apărare, incluzând ambițiile de achiziții masive, vor începe să intre în competiție politică ascutită cu cererile pentru securitate socială, pentru servicii medicale și alte servicii guvernamentale pentru persoanele bătrâne. În același moment, costurile legate de susținerea războiului deja accentuează tensiunile dintre cei care vor azi să asigure pregătirea pentru campaniile anti-insurgente și aceia care prevăd cu totul alte feluri de câmpuri de luptă și doresc pregătirea corespunzătoare acestora.

Creșterile cheltuielilor americane pentru apărare nu sunt datorate doar de costurile directe pentru război. Costurile sistemelor planificate de armamente au fost de asemenea menținute, ceea ce i-a făcut pe unii să sugereze că s-ar putea renunța la anumite sisteme.

În ceea ce privește statele europene, acestea sunt decise să aloce aceleași capacități pentru cele două organizații, NATO și UE. Utilizarea acestor capacități va trebui să fie funcție de responsabilitățile la un moment dat ale celor două organizații, dar și funcție de interesele proprii ale fiecărui membru (sunt țări membre UE care sunt neutre din punct de vedere militar și care nu vor accepta să fie implicate în operațiuni militare de amploare, altele decât misiune de menținere a păcii și de ajutor umanitar).

5. CONCLUZII

De la înființare, pentru aproape 50 de ani, NATO nu a desfășurat niciodată forțe în misiuni de luptă sau pentru misiuni de menținere sau impunere a păcii. Sfârșitul secolului XX, a adus cu el o gamă largă de schimbări, care au impus desfășurarea forțelor NATO în câteva regiuni și angajarea statelor membre în operațiuni militare, în care includ pe cele din Irak. În acest context presiunea asupra bugetelor a crescut semnificativ. Dilemele bugetare americane, ca rezultat al conflictului din Irak, descrise mai sus, au scos la iveală dificultățile financiare care pot avea un rol potențial asupra investițiilor militare pe termen lung. Dar toate guvernele NATO se confruntă azi cu serioase tensiuni bugetare. Colapsul Războiului Rece părea că reprezintă începutul unei noi ere, a păcii și armoniei globale, dar s-a dovedit un vis de scurtă durată. Noi dispute au condus la conflicte consumatoare de resurse și energii. Militarii trebuiesc pregătiți pentru a face față unor noi tipuri de amenințări reale asupra securității naționale și colective.

Deoarece peste 75% dintre statele membre NATO sunt state membre ale UE, multe dintre problemele privind securitatea și apărarea, cu care se confruntă NATO, sunt și probleme ale UE. Liderii celor două organizații și ale statelor membre ar trebui să ridice întrebări privind lipsa unei cooperări multinaționale în ceea ce privesc o parte dintre problemele privind achizițiile pentru apărare și problemele operaționale deoarece abordările pur naționale

sunt în general mult mai scumpe.

Un element important al creșterii decalajului privind cheltuielile pentru apărare și împărțirii sarcinilor între membrii NATO este datorat diferențelor transatlantice remarcabile privind modul în care se percep amenințările, natura lor și cum trebuie răspuns acestor amenințări. Aceasta este o problemă la care membrii sunt mult mai refractari și care ar putea să fie tratată printr-un dialog constant, o împărtășire comună a informațiilor și o colaborare mai atentă.

NATO și UE au nevoie de propuneri practice și rezonabile pentru a îmbunătăți dorința națiunilor de a furniza echipamentele și capacitățile necesare în cadrul operațiilor și misiunilor. Suportarea în comun a costurilor ar putea fi una dintre căile posibile în acest sens. Totuși, anumiți membri se îndoiesc de faptul că extinderea programelor de finanțare comună ar încuraja guvernele membre să-și asume o mai mare participare la îndeplinirea sarcinilor. Grija principală constă în faptul că un mecanism permanent de rambursare pentru capacitățile furnizate de națiuni ar putea să submineze în momentul de față participarea rezonabilă în comun la realizarea sarcinilor, participare care este definită într-un context mult mai larg.

În special pentru NATO, dar și pentru UE, va fi necesară identificarea căilor prin care să poată fi realizată participarea în comun la costurile misiunilor. Unii analiști sugerează că unul dintre cele mai puternice stimulente negative în participarea la misiuni NATO în momentul de față este faptul că toate costurile cad pe capul celor care doresc să participe în aceste misiuni și nu sunt suportate de către Alianță, ca un tot unitar. Unele dintre țările participante la rotația activă din aceste misiuni se simt ca și cum ar fi pierdut la loterie. Eșecul în a corecta acest lucru va conduce în final la slăbirea scopului strategic al NATO. De exemplu, achiziționarea de sisteme de comunicații prin spațiu și sisteme de supraveghere și atenționare timpurie ar putea fi cumpărate și utilizate ca fiind ale NATO și nu bunuri ale unui stat național. Cel mai important este însă să se înțeleagă faptul că nu este important doar participarea în comun la misiuni, ci și participarea la costurile misiunilor, dacă se dovedește posibilă. Alianța nu va fi viabilă pe termen lung dacă o parte dintre membrii ei vor crede că pot doar să-și joace rolul doar prin susținerea financiară și fără să trimită trupe în cadrul unor operații periculoase dar necesare.

Problema permanentă a colaborării inadecvate în domeniul industriei de apărare și al achizițiilor creează un alt set de probleme. Proiectele finanțate în comun pot să îmbunătățească anticiparea financiară, să crească eficiențele și să ajute eliberarea unor resurse necesare transformării pe termen lung. În acest sens, decizia recentă de a cumpăra în comun bunuri strategice pentru transportul aerian strategic reprezintă un pas în direcția bună.

Acum că grupurile de luptă ale UE (EU Battle Groups) și forța de răspuns NATO (NATO Response Force) sunt oficial disponibile și utilizabile,

este necesar un dialog care să asigure că aceste bunuri sunt complementare și nu rivale. Pregătirea în comun ar putea să conducă la descoperirea de oportunități care să îmbunătățească interoperabilitatea. Standarde comune și proceduri de planificare transparente ar putea de asemenea să creeze resurse pentru economii, în timp ce găsirea unor sinergii strategice vor ajuta aceste noi forțe să devină agenții unei transformări adevărate. Transparența în procesul de luare a deciziei politice referitor la controlul gestionării lor ar ușura procesul de diviziune a muncii, în special în acele cazuri când forțele NATO și ale UE trebuie să fie dislocate în aceeași regiune, precum în Darfur.

Într-adevăr, NATO are nevoie de adâncirea dialogului cu UE într-o gamă largă de probleme strategice și militare, dar și în cele legate de politica de ajutorare civilă, ajutor și reconstrucție, poliție și suport judiciar în regiunile în care există crize. Dar asta nu trebuie să însemne numai un dialog mai adânc între UE și SUA. Un astfel de dialog ar fi binevenit din multe puncte de vedere, însă multe dintre aceste motive au puțin în comun cu problemele mai grele sau mai simple ale securității și, în nici un caz, nu pot să se substituie colaborării focalizate dintre UE și NATO. Agenda comună NATO-UE din ziua de azi continuă să conțină prea multe restricții, în particular legate de valorile comune împărtășite ale cele două instituții, de faptul că 21 dintre membrii NATO sunt de asemenea și membrii ai UE, că cele două instituții se bazează pe multe din aceleași resurse, că împărtășesc același interes în încurajarea economiilor pe scară largă și al eficiențelor în sectorul industrial pentru apărare, care împreună sunt angajate direct în dezvoltarea și introducerea tehnologiilor militare care ajută procesul de transformare, hardware și doctrină, și chiar și potențialul prezent pe care ei îl vor opera în aceleași regiuni afectate de criză. Există semne ale îmbunătățirii, și UE, de exemplu, joacă azi un rol vital în sprijinul activității echipelor NATO de reconstrucție provincială (NATO Provincial Reconstruction Teams) care operează în Afghanistan. Există posibilități pentru mai bine.

În cadrul relației dintre NATO și UE ar trebui să se admită că NATO prezintă un avantaj în ceea ce privește conflictele de mare intensitate, în timp ce UE are la dispoziția sa o gamă mai largă de instrumente politice. Dacă se admite această realitate și implicațiile ei s-ar putea furniza fundamentul unei cooperări mai profunde. Cooperarea în ceea ce privește planificarea scenariilor și contingentelor pentru diferite operații, pregătirea și echipamentele necesare ar putea să ajute cele două grupări (forța de răspuns NATO și grupurile de luptă europene) să se completeze reciproc și să rivalizeze mai puțin. NATO și UE trebuie să lucreze împreună pentru a avea planuri comune de realizare a capacităților și resurselor necesare; cele două organizații ar trebui să se îngrijească în comun de crearea unui mediu care să facă posibilă îmbunătățirea capacităților fără suprapuneri și duplicări.

Există de asemenea spații mici de manevră în ceea ce privește divergențele doctrinare, standardele aflate în competiție și duplicările

costisitoare. Sunt necesare și eforturi pentru a coordona planificarea și achizițiile pe termen lung, astfel încât fiecare organizație să înțeleagă reformele interne privind zona de apărare ale celeilalte organizații, în așa fel încât sinergiile să poată fi exploatate la maximum, iar suprapunerile ineficiente să poată fi evitate. Dialogurile destul de subțiri și oficiale dintre Consiliul Atlanticului de Nord (North Atlantic Council) și Comitetul Militar al NATO (NATO Military Committee), pe de o parte, și Comitetele Politic și de Securitate ale UE (EU Political and Security Committees), pe de altă parte, ar trebui să fie lărgite substanțial. În timp ce UE ar putea încă să dorească implicarea mijloacelor NATO în anumite operații, NATO însuși are nevoie de un sistem care să facă apel la mijloacele UE, în particular în acele domenii precum poliția, ajutorul extern și justiția, în care încă nu prezintă capacități proprii. Acest tip de schimb de resurse ar conduce la economii de resurse.

Mai mult, sarcinile grele privind securitatea nu pot fi niciodată împărțite în comun și în mod egal în cadrul Alianței, dacă Europa nu face mai mulți pași în procesul de integrare a propriilor eforturi în sectorul de apărare. Dacă orice grad de specializare este făcut în sensul de implicare a Europei, NATO ar fi o parte binevenită a procesului. Atât NATO cât și UE pot consolida eforturile europene de a crea un fond comun de resurse, pe care să le planifice împreună și să încurajeze transparența în bugetarea, planificarea și achizițiile din domeniul apărării. Cele două instituții ar trebui să consolideze aceste finalități decât să acționeze ca niște rivali. Europa nu dispune de suficiente resurse pentru a-și crea o structură militară unică, pe baza forțelor naționale specializate și al creării unei singure agenții privind achizițiile, care să controleze o singură piață în domeniul apărării. Dar sunt necesare măsuri care să asigure pe mai departe o colaborare mai profundă în interiorul Europei, în toate domeniile, începând cu cercetarea și dezvoltarea, specializarea forțelor și terminând cu finanțarea comună a capacităților și operațiilor.

Europa este interesată în acest moment în construcția și dezvoltarea unei piețe proprii privind apărarea, competitivă și care să poată intra în competiție cu piața transatlantică, fiind deschisă partenerilor nord americani. Pe de altă parte, liderii americani ar trebui să înțeleagă că o piață europeană mai unificată va deveni un partener mai bun pentru afacerile americane, în timp ce competiția pe piața costurilor și prețurile mai mici vor reprezenta un beneficiu pentru structurile militare, dar și pentru plătitorii de taxe de pe ambele țărmuri ale Oceanului Atlantic. În momentul de față, achizițiile privind apărarea realizate la nivel național nu fac altceva decât să slăbească interesele privind securitatea colectivă.

În continuare sunt necesare eforturi conjugate mai mari, în ceea ce privesc contractele internaționale privind apărarea, care să satisfacă cerințele și care să asigure cele solicitate la valoare justă. De obicei atât cerințele implicate, cât și prețurile solicitate sunt practici costisitoare care deformează

economiile naționale și creează suprasolicitări bugetare. În timp ce unii unele dintre domeniile industriale ar putea părea învingătoare în acest joc, economiile naționale per total și structurile militare naționale pierd.

Parlamentarii trebuie să-și încurajeze guvernele pentru a mări cheltuielile pentru cercetare și dezvoltare în domeniul tehnologiilor militare transformazionale. Chiar și în cazul unor bugete foarte strânse, există căi care să asigure generarea resurselor care să susțină aceste investiții, o parte dintre ele fiind enumerate mai sus. Transformarea militară nu este ieftină, iar finanțarea ei va solicita aliații să elimine sistematic redundanțele, incluzând piețele neintegrate privind domeniul apărării și capabilitățile suprapuse și redundante. Specializările privind capabilitățile finale de nișă din cadrul NATO și în interiorul Europei necesită încredere în ceilalți.

Menținerea păcii va rămâne o funcție vitală pentru NATO și Uniunea Europeană. Epoca războaielor câștigate sau pierdute doar pe câmpul de luptă s-a încheiat. În momentul de față, „bătălia” trebuie continuată și după terminarea luptelor cu arma în mână. Câștigarea păcii solicită pregătire și echipare specializată și, câteodată, la fel de multă dorință politică, cât și luptă pe câmpul de luptă. A neglija acest rol presupune să-ți asumi un risc asupra apărării militare. Sarcinile privind menținerea păcii ar trebui să fie recunoscute ca fiind un element cheie al oricărui tip de ecuație privind rezolvarea în comun a sarcinilor.

BIBLIOGRAFIE

1. * * *, „Legea nr. 473 din 04 noiembrie 2004, privind planificarea apărării”, publicată în M.O. nr. 1052, din 12.11.2004;
2. * * *, „Strategia de Securitate Națională a României”, adoptată în ședința Consiliului Suprem de Apărare a Țării din 17 aprilie 2006, prin Hotărârea nr. 62;
3. * * *, „Programul de guvernare pentru perioada 2005-2008”, elaborată de Guvernul României în decembrie 2004, Cap. 27 „Politica de securitate națională”;
4. * * *, „Carta Albă a Securității și Apărării Naționale”, București, 2004;
5. Nadia Mushtaq Abbasi, „Security Issues between the US and EU within NATO”, http://www.issi.org.pk/journal/2000_files/no_4/article/9a.htm;
6. Andrew Beatty, „EU gets ready for battle”, European Voice, 21.12.2006, <http://www.europeanvoice.com/archive/article.asp?id=27041>;
7. Amy Belasco, „The Cost of Iraq, Afghanistan and other Global War on Terror Operations since 9/11”, Congressional Research Service, actualizat în 08 febr. 2008, <http://www.fas.org/sgp/crs/natsec/RL33110.pdf>;
8. Annegret Bendiek, „Cross-Pillar Security Regime Building in the EU: Effects of the European Security Strategy of December 2003, European Integration”, On Line Papers, <http://eiop.or.at/eiop/index.php/>

- eiop/article/view/2006_009a/30;
9. John T. Bennet, „A procurement Time Bomb”, Defense News, 12 February 2007, <http://integrator.hanscom.af.mil/2007/February/02152007/02152007-24.htm>;
 10. Christopher P. Cavas, „US Budget Cuts Unlikely, but some Programs in Trouble”, Defence News, 11.12.2006, <http://integrator.hanscom.af.mil/2006/December/12142006/12142006-22.htm>;
 11. Lorne Cook, „US urges aggressive NATO action against Taliban”, 27.01.2007, <http://www.afghanistannewscenter.com/news/2007/january/jan272007.html>;
 12. Paul Cornish, „EU and NATO: Co-operation or Competition?”, European Parliament's Sub-Committee on Security and Defense, octombrie 2006, http://64.233.183.104/search?q=cache:PWXH6XnNFNoJ:www.europarl.europa.eu/meetdocs/2004_2009/documents/dv/pe348586/pe348586en.pdf+NATO-EU+Collaboration+in+Bosnia&hl=en&ct=clnk&cd=7&gl=be;
 13. Vincent Crowley, „NATO Allies Agree To Buy C-17 Aircraft, Reducing Airlift Shortage”, The Washington File, 14 septembrie 2006, <http://usinfo.state.gov/xarchives/display.html?p=washfile-english&y=2006&m=September&x=20060913162646MVyelwarC0.4751245>;
 14. Ivo Daalder, James Goldeiger, „Global NATO”, Foreign Policy, Sept./Oct.2006, <http://www.foreignaffairs.org/20060901faessay85509/ivo-daalder-james-goldgeier/global-nato.html>;
 15. Declarația conducătorilor de stat și de guvern, care au participat la întâlnirea Consiliului Nord Atlantic, summit-ul NATO, București, 03.04.2008, <http://www.nato.int/docu/pr/2008/p08-049e.html>;
 16. Rachel Anne Lutz Ellehuus, „Multinational Solutions vs Inter-Allied Specialization”, Danish Institute of International Relations, 2002, <http://www.dupi.dk/webtxt/http://www.dupi.dk/webdocs/rp200205nyny.pdf>;
 17. „EU defence ministers welcome long-term vision for European capability needs”, 03.10.2006, http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/EN/declarations/91139.pdf;
 18. Keith Hartley, „The Common European Security and Defence Policy: An Economic Perspective”, Paper Centre for Defence Economics, <http://www.york.ac.uk/depts/econ/documents/research/hljuly.pdf>;
 19. Kees Homan, „NATO, Common Funding and Peace Support Operations: A comparative Perspective”, Road to Transformation Summit, http://www.clingendael.nl/publications/2006/20061000_cscp_art_homan.pdf;
 20. Robert Kagan, Joanne J. Myers, „Of Paradise and Power: America vs. Europe in the New World Order”, 04 februarie 2003, <http://www.cceia.org/resources/transcripts/871.html>;

21. Daniel Keohane, „Can the EU deal with its unruly neighbours?“, European Voice, http://www.cer.org.uk/articles/keohane_europeanvoice_21dec06.html;
22. Gustav Lindstrom, „The future of EU-US Burdensharing“, EU Institute for Security Studies Paris, 13 January 2006, Conference summary, Chaillot Nr. 82, 09.2005, <http://www.iss.europa.eu/uploads/media/cp082.pdf>;
23. John Lis and Zachary Selden, „NATO Burdensharing after Enlargement“, CBO Paper, 08.2001, <http://www.cbo.gov/ftpdocs/29xx/doc2976/NATO.pdf>;
24. Edward Luce, „Bush demands that Congress grants \$100bn Iraq Funding“, Financial Times, 20.03.2007, http://search.ft.com/ftArticle?queryText=Bush+demands+that+Congress+grants+%24100bn+Iraq+Funding&y=4&aje=true&x=13&id=070320000893&ct=0&nlick_check=1;
25. „NATO and the European Union: Improving Practical Co-operation“, Conference organised by the Institute for National Strategic Studies and the Ministry of Defence of Finland, 20-21.03.2006, http://www.ndu.edu/inss/Repository/Outside_Publications/Michel/NATO-EU_Workshop_Final_Summary.pdf;
26. NATO Defence Budget Figures, <http://www.nato.int/docu/pr/2006/p06-159.pdf>;
27. Parliamentary Transatlantic Forum, 11-12 December 2006, NATO PA Seminar Report <http://www.nato-pa.int/Default.asp?CAT2=0&CAT1=0&CAT0=0&SHORTCUT=1101>
28. PR/CP(2006)0150, 29 November 2006: Riga Summit Declaration, <http://www.nato.int/docu/update/2006/11-november/e1128a.htm>;
29. Ian Sample, „Trident replacement premature“, The Guardian, 24.01.2006, <http://www.guardian.co.uk/politics/2007/jan/24/immigrationpolicy.weaponstechnology>;
30. Todd Sandler, Keith Hartley, „The Political Economy of NATO: Past Present and Into the 21st Century“, Cambridge University Press, 1999, <http://books.google.ro/books?id=Yu-KsNTkIHgC&printsec=frontcover&vq=The+Political+Economy+of+NATO>;
31. Jaap de Hoop Scheffer, „Global NATO: Overdue or Overstretch?“ Speech given 6.11.2006, <http://www.nato.int/docu/speech/2006/s061106a.htm>;
32. Jeffrey Simon, „NATO Expeditionary Operations: Impact Upon New Members and Partners,“ National Defence University Press, 03.2005, <http://stinet.dtic.mil/cgi-bin/GetTRDoc?AD=ADA432683&Location=U2&doc=GetTRDoc.pdf>;
33. Elisabeth Skons, „International Financing of Peace Operations,“ Paper prepared for the International Task Force on Global Public Goods, 22.03.2005, <http://www.gpgtaskforce.org/uploads/files/83.doc>;

34. Nick Witney, „Hopes and Ambitions of the European Defence Agency”, http://www.forum-europe.com/publication/NDA_SOD_PressDinner_Witney.pdf;
35. **, NATO after Prague, <http://www.mee.government.bg/integration/euroatl/NATO-after-Prague.pdf>;
36. Brooks Tigner, „EU prepares for hard-core Chad mission”, 26.07.2007, <http://www.isn.ethz.ch/news/sw/details.cfm?ID=17909>;
37. Brooks Tigner, „Will EU get tough on opening-up national defence procurements?”, 18.05.2005, http://www.securitydefenceagenda.org/Portals/7/Reports/2005/NDA_SOD_Procurement_18April2005.pdf;
38. [Robert Scheer](#), „Bush Administration Wastes Trillions in Worthless Weapons”, 04.03.2008, <http://www.alternet.org/columnists/story/81099/>;
39. Steven M. Kosiak, „Analysis of the FY 2008 Defense Budget Request”, Center for Strategic and Budgetary Assessments, 2007, http://www.csbaonline.org/4Publications/PubLibrary/R.20070607.Analysis_of_the_FY/R.20070607.Analysis_of_the_FY.pdf;
40. EDA - European - US Defence Expenditure in 2005, 19.12.2006, <http://www.eda.europa.eu/genericitem.aspx?area=Facts&id=178>.

CONCEPTE SI ABORDARI ALE MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE IN SUA

Colonel conf. univ. ec. Dr. ing. Vasile N. POPA

Universitatea Națională de Apărare “Carol I”

Abstract

Acest articol consideră schimbările intervenite în managementul integrat al resurselor de apărare din SUA ca o consecința a aplicării Revoluției în Afacerile Militare (RAM).

Actuala transformare din domeniul managementului integrat al resurselor de apărare din SUA este revoluționară pentru că permite existența unui conflict armat convențional limitat între două state înarmate nuclear (inclusiv marile puteri) care să ducă la o resuscitare a rolului puterii militare convenționale în politica internațională. Pe de cealaltă parte, analog revoluției nucleare, posesia unor capabilități RAM de către beligeranți care nu au arme nucleare poate să transforme incredibil un conflict armat convențional la scară mare cu obiective militare nelimitate. Acțiunea de descurajare este slăbită doar când unul dintre state are capabilități RAM. În situația în care sunt state cu capabilități RAM, activitatea de descurajare este slăbită dacă statul cu capabilități RAM urmărește o strategie cu scop limitat (politic sau militar) față de adversarul său. Această tendință este mai pronunțată când se are în vedere un război limitat bazat pe utilizarea forțelor aeriene și a atacurilor cu rachete (cost scăzut, risc scăzut) decât un război limitat pentru câștiguri teritoriale.

I. Modificări de ansamblu asupra managementului integrat al resurselor de apărare.

Modificările privind natura amenințărilor de securitate și rolurile forțelor de apărare au determinat efecte imediate, pe termen scurt și pe termen mediu asupra managementului integrat al resurselor de apărare.

Efectele pe termen scurt sunt:

1. SUA și Europa (sub forma a Organizației Tratatului Atlanticului de Nord, NATO) nu riscă să se confruntă cu un inamic care este la fel de bine înarmat, acestea vor face față conflictelor asimetrice.
2. În lipsa unui dușman, identificat în mod clar, natura războiului împotriva terorismului se referă la schimbarea cererii de resurse de apărare; acestea sunt tehnologiile de comunicații apariția centrelor de supraveghere a activităților de apărare.
3. Forțele armate sunt chemate să-și asume mai multe responsabilități de menținere a păcii din lume. Acest rol necesită modificări în compoziția și formare a forțelor, precum și în echipamentele necesare.
4. Aceste modificări în rolul și natura forțelor armate se întâmplă în același timp cu structurile existente ale NATO și UE și se simt presiunile de extindere.

Efectele pe termen mediu și lung:

1. Măsura și natura legăturilor între UE și SUA vor trebui să fie determinată. Un exemplu actual în acest domeniu se referă la prezența companiilor europene de apărare pe piața SUA. Companiilor europene sunt din ce mai prezente în acțiunile de achiziționare a companiilor americane și și-au câștigat o prezență activă pe piața americană. Până în prezent Statele Unite sunt mulțumite cu acest lucru.

2. Este posibil ca SUA va continue să crească capacitatea producției de apărare și să fie dispuse să folosească furnizori străini, pentru a avea acces la tehnologia lor; dar această politică s - ar putea schimba.

În calitate de strategie și probleme de securitate, este foarte puțin probabil că va exista o confruntare de natura războiului rece, vor exista, din nou, mai mulți factori geopolitici și legați de mediul de securitate, inclusiv:

- viitorul rol și natura relației dintre China și Occident;
- concurență pe piețele emergente;
- viitorul războiului împotriva terorismului, precum și de relațiile lumii musulmane cu Occidentul
- succesul sau eșecul procesului de pace în Palestina;
- Politică externă a Statelor Unite în Orientul Mijlociu;
- succesul și rolul structurilor de securitate ale Națiunilor Unite (ONU) în viitor.

Intervalul și apropierea de astfel de chestiuni să facă un viitor foarte sigur. Ei de asemenea, face extrem de dificil să se prevadă modalități de faptul că aceste probleme vor afecta industria de apărare, fie de către locația geografică în Europa, sau în raport cu alte industrii, sau chiar în ceea ce privește distribuția pe sexe a celor care lucrează în industrie.

Este clar, totuși, că aceste geopolitice și strategice de factori - în colaborare cu alte tendințe în tehnologie și care se referă mai mult de

guvernare imediat pentru a activităților de apărare - va face ca mediul în care industria de apărare una din funcțiile continua schimbare.

II. Impactul Revoluției în Afacerile Militare (RAM) asupra acțiunii convenționale de descurajare.

Victoriile contestate ale Statelor Unite, două războaie recente împotriva Irakului în 2003 și împotriva Afganistanului 2001, au fost date ca exemple caracteristice ale transformării războiului produsă de RAM. Într-adevăr, pornind de la războiul din Golf din 1991, analiștii militari au fost convinși de schimbarea produsă în caracterul și felul în care este condus un război. RAM și transformarea sunt cuvinte tehnice folosite pentru a exprima trecerea de la forțele greoaie și încete la forțe mai ușoare și mai agile cu unități rapide care au în dotare tehnologie de ultima oră, în special tehnologia informației. Forțele armate US caută capabilități C4ISR (Comandă, control, calculatoare, comunicare, informații, supraveghere, recunoaștere și achiziția) caracteristici aflate la baza războiului centrat pe rețea. Majoritatea analiștilor sunt de acord ca avansul din tehnologia informației și a comunicațiilor (ICT) stă la baza transformării militare.

Majoritatea cărților despre transformare sunt legate de America și se concentrează pe absorbția noilor tehnologii de către forțele armate; inovarea; cultura militară; și doctrina militară.

În afara Statelor Unite există puține cărți despre transformare, iar această literatură este focalizată pe teme ca absorbția tehnologică, limitările fiscale și cultura militară. Se discută foarte puțin despre RAM, totuși, în lume iar în Asia în special, există o răspândire înceată dar sigură a tehnologiilor și conceptelor despre transformare și este important să analizăm ce impact va avea această în statele care achiziționează tehnologia și implementează schimbările organizaționale necesare pentru RAM. Oare cât de viabilă va fi o strategie militară bazată pe descurajare pentru aceste state? În această privință, lucrarea de față încearcă să analizeze teoretic impactul avut de transformarea bazată pe ICT. Cercetarea are ca scop să studieze în mod teoretic dacă descurajarea va avea mai mult succes în situația în care statele care au Revoluționat Sistemul de Apărare trebuie să facă față unui război convențional. În timp ce teoreticienii și strategii militari continuă să dezbată dacă tehnologiile care stau la baza RAM sunt revoluționare sau evolutive, este clar că tehnologia transformă caracterul și felul de desfășurare a războiului modern.

Studiul se ocupă doar de impactul transformării produs de progresele din tehnologia informației și comunicării; de exemplu impactul posibilei transformări create de noile tehnologii precum nanotehnologia și biotehnologia nu se studiază aici pentru că aceste tehnologii sunt încă în plină dezvoltare. Există conștiința și înțelegerea ca transformarea nu este rezultatul final spre care se tinde ci un proces în desfășurare care necesită schimbări de

doctrină și organizare, pregătire de calitate, managementul personalului, managementul apărării, achiziții inspirate ca și o armată înzestrată cu tehnologie de vârf și susținută de o logistică eficientă. Acest studiu folosește termenii de RAM și intersanjabilitatea transformării. O presupunere implicită ce se întâlnește în acest studiu este că forțele militare RAM eficiente sunt potrivite doar pentru războaie convenționale de intensitate ridicată ; forțele militare RAM eficiente au o eficiență limitată împotriva adversarilor neconvenționali. După acest studiu transformarea apărării va duce la creșterea rolului forței (amenințarea cu folosirea și chiar folosirea forței) de către un stat eficient RAM împotriva unui stat ineficient RAM.

Transformarea este simplă, permițând un conflict armat convențional limitat dintre două state care au arme nucleare (inclusiv marile puteri) care să ducă la o resuscitare a rolului puterii militare convenționale în politica internațională. În același timp posesiunea capabilităților RAM de către doi adversari va avea ca va duce la o situație în care nici una din cele două părți nu va avea în vedere atacuri militare convenționale pe scară largă care să aibă obiective militare nelimitate. Totuși acest studiu avertizează că descurajarea este slăbită când doar unul dintre cele două state este RAM eficient. În situația în care sunt state cu capabilități RAM, activitatea de descurajare este slăbită dacă statul cu capabilități RAM urmărește o strategie cu scop limitat (politic sau militar) față de adversarul său. Această tendință este mai pronunțată când se are în vedere un război limitat bazat pe utilizarea forțelor aeriene și a atacurilor cu rachete (cost scăzut, risc scăzut) decât un război limitat pentru câștiguri teritoriale.

Înainte de a merge mai departe trebuie accentuat ca această discuție este o speculație din cauza lipsei de date empirice. De exemplu, doua state beligerante RAM eficiente (sau coaliții) nu au intrat în război până acum. Este dificil de vorbit despre impactul pe care îl are schimbarea tehnologică asupra strategiei militare. Pentru că în acest moment cercetarea este teoretică mai mult decât demonstrabilă nu are înțeles definitiv. Presupunerea și logica acestei teorii va fi revăzută atunci când vor fi mai multe date disponibile.

Comparația cu evoluția teoriei descurajării nucleare este foarte potrivită. ”Teoria descurajării nucleare nu a apărut brusc, ea evoluat gradual și a fost dezvoltată în etape... În timpul perioadei în care SUA avea monopolul armelor atomice (1945-1949) nu exista o teorie sistematică a descurajării strategice... sub impactul unor anumite evoluții și percepții de la începutul anilor 1950 (testele atomice sovietice, războiul din Coreea) analiștii occidentali au început să-și rafineze teoriile despre descurajarea nucleară.” Această cercetare a fost făcută pentru a iniția o dezbatere academică despre impactul pe care îl are RAM asupra descurajării convenționale. Progresul făcut de la sfârșitul Războiului Rece precum Războiul din Golf 1991, proliferarea tehnologiilor RAM (în special în Asia) și a armelor de distrugere în masă, reapariția doctrinelor militare în favoarea acțiunilor de prevenire fac

această problemă deosebit de importantă pentru teorie la fel ca și pentru politică.

III. Revoluția în managementul integrat al resurselor de apărare din SUA

Armele nucleare au dominat gândirea strategică a tuturor puterilor de după al Doilea Război Mondial. Noțiunea de „război total” asociată cu apariția și folosirea armelor nucleare a redus interesul pentru teoria militară convențională. Strategia de descurajare a menținut stabilitatea între superputeri în timpul Războiului Rece. Chiar și atunci, toate lucrările despre strategie, mai importante, aveau ca preocupare descurajarea pentru următorul război și metode mai bune de luptă și victorie. Acestea conțineau lupta și victoria într-un război nuclear ca și într-un război convențional inclus sub umbrela nucleară.

Cu toate că strategia nucleară conținea concepte determinate de probleme legate de politică și securitate națională, tehnologia a fost o importantă forță motivațională pentru multe concepte din gândirea strategică și nucleară. Aceste concepte includeau: represalii/ masive, lovituri primare și secundare, distrugere reciprocă asigurată, ripostă flexibil, strategie de , strategie de contraatac.

Tehnologia din spatele acestor strategii include miniaturizarea, recunoașterea fidelă și atac, stealth, tehnologii de propulsie, tehnologie spațială, calculatoare, tehnologia de comandă și control, ghidare și control la distanță, identificarea țintei și achiziție, îmbunătățirea muniției, război electronic etc. Teoreticienii sovietici au descris impactul avut de aceste tehnologii (care a dus la crearea armelor, sistemelor și capacităților precum PGM, rachete de croazieră, stealth) ca o „revoluție în tehnica militară”. Acest lucru i-a alarmat pe analiștii militari sovietici care au perceput creșterea tehnologică a Americii ca răspuns la superioritatea numerică a sovieticilor. Ei se temeau și de faptul că americanii vor putea lovi forțele eșalonului al doilea al Pactului de la Varșovia cu ajutorul tehnologiei pe care o aveau. Scrierile militare sovietice din timpul lui mareșalului Nikolai Ogarko, șeful Statul Major General din 1977-84, i-au alarmat pe analiștii occidentali care aveau percepția greșită ca acestea semnificau progrese tehnologice făcute de sovietici. Andrew Marshall a fost primul care a sugerat că sovieticii vorbeau despre programelor de cercetare lovire ale Statelor Unite precum „Assault Breaker”.

Marshall accentuează aspectele doctrinare și organizatorice ale RAM și spune că SUA se află în stagiul de început al implementării RAM. Prima demonstrație a acestei revoluții a avut loc în timpul campaniei coaliției conduse de SUA în cadrul Operațiunii Furtuna Deșertului. Avansul tehnologic al capacității militare convenționale americane a fost dovedită și Bosnia și Kosovo în 1990 și Afganistan în 2001 și Irak 2003. Majoritatea

analizatorilor erau de părere că progresele din tehnologia informației le creează americanilor avantaje legate de viteză, manevrabilitate, flexibilitate și elementul surpriză. Transformarea militară americană include toate domeniile, de la sateliți, nave, avioane cu și fără pilot până la trupe, toate aceste elemente formând o rețea, conștientizând că informația împreună cu muniția de înaltă precizie PGM reprezintă cheia unor victorii rapide și decisive.

SUA vede transformarea apărării ca o „schimbare la scară mare continuă și disruptivă în ceea ce privește armele, conceptele, operațiunile și organizarea; schimbări care sunt cauzate de avansul tehnologic sau apariția unor provocări aduse securității internaționale.” ”Felul de luptă american”, așa cum a apărut după Războiul rece, a dat Statelor Unite posibilitatea să conducă cu succes operațiuni de luptă.

Acest tip de luptă s-a bazat pe încrederea în superioritatea tehnologică, dominația spațiului aerian, naval și cosmic, importanța preciziei puterii de foc, personal bine pregătit și capacitatea de a sintetiza toate forțele și capacitățile. Bazându-se pe literatura existentă, ca și pe operațiunile militare americane de la sfârșitul războiului rece până în prezent, se poate concluziona că nucleul scopurilor operaționale ale transformării include: forțe mai rapide și mai ușor manevrabile care pot desfășurate rapid; sisteme CIIISRT în rețea, stealth, platforme stand-off, și PGM, cunoștințe despre spațiul de luptă și decizii rapide, structură de comandă flexibilă, intoleranță la pierderi din rândul propriilor trupe și pierderi colaterale;

IV. Realitatea convențională a războiului viitorului

Armele nucleare au schimbat comportamentul marilor puteri. Amenințarea unui război convențional la scară largă a dispărut. După cum spune Brodie, care a scris imediat după al doilea război Mondial, „Până acum, scopul principal al armatelor noastre a fost câștigarea războaielor. De acum înainte va fi să le evităm” drept urmare, războaiele convenționale au devenit foarte rare. De la sfârșitul Războiului rece, strategii occidentale s-au centrat pe probleme ca: terorismul, conflictele etnice, - state neguvernate (failed states) în care guvernul este incapabil să exercite un control efectiv, extremismul religios etc. . drept urmare, progresul făcut în domeniul teoriei militare convenționale a fost destul de modest, de aceea nu există prea multă literatură de specialitate. În ciuda faptului că există numeroase studii despre aspectele tehnologice și organizatorice ale transformării.

Unii teoreticieni precum istoricul militar van Creveld au susținut că din moment ce armele nucleare nu au puterea să descurajeze toate tipurile de război, este foarte posibil ca în viitor să fim martorii unor războaie duse de entități ne-statale precum milițiile, mișcări de guerilla și teroriștii. După cum spune van Creveld, de la sfârșitul celui de-al Doilea Război Mondial nu au existat două state moderne capabile să producă tehnică militară și care să fi

purtata războaie convenționale pe scară largă unul împotriva celuilalt. Mai departe, acesta spune că forțele armate convenționale nu au prea mare succes când e vorba de adversari asimetrici.: teroriști și state paria care au arme de distrugere în masă. El consideră ca în comparație cu rolul jucat de descurajarea nucleară pe de o parte și diferite forme ale războiului subconvențional pe de cealaltă parte... războiul convențional este și va continua să fie în declin.

Există însă și motive de îndoială. În timp ce descurajarea nucleară previne izbucnirea unor războaie la scară largă între adversari înarmați cu arme nucleare, dovezile empirice sugerează că ea permite celor doi beligeranți să intre într-o confruntare convențională de intensitate mică sau limitată, folosind forțe militare obișnuite fără escaladarea conflictului într-un război convențional mondial, cu atât mai puțin un schimb nuclear. Primul conflict convențional limitat dintre două puteri nucleare a avut loc în 1969 a fost cel sino-sovietic , conflict teritorial care s-a desfășurat de-a lungul fluviilor Ussuri și Amur și mai târziu în Xinjiang la granița dintre China și URSS. Acest conflict limitat în timpul căruia URSS a amenințat cu folosirea armelor nucleare împotriva Chinei a avut o sferă limitată și neconcludentă.

În 1999, la un an după ce Pakistanul și India au declarat că au arme nucleare, s-au angajat într-un conflict convențional limitat în Kargil-Dag, Kashmir, după ce Pakistanul a lansat o operațiune militară de ocupare teritorială. Fiind confruntat cu un contraatac indian și aflându-se sub presiune politică din partea SUA, Pakistanul a revenit la situația anterioară. Ca și URSS în conflictul sino-sovietic, Pakistanul a amenințat cu folosirea armelor nucleare. Așa cum s-a arătat în exemple, o putere nucleară poate înțelege că poate desfășura un atac convențional limitat împotriva adversarului care este și el o putere nucleară pentru a-și mări siguranța menținându-și scopurile într-o anumită limită și neîncercând să o distrugă, prevenind astfel escaladarea violențelor și schimbul de arme nucleare.

Rezultatul este că puterile nucleare se angajează în competiții pentru securitate la nivel convențional pentru a-i împiedica pe adversari să utilizeze atacurile convenționale sub umbrela nucleară. După cum spune istoricul militar Jeremy Black, dacă China, India și Rusia continuă să crească din punct de vedere economic, vor dezvolta capacități militare cu care își vor putea domina vecinii. Încercarea lor să stabilească hegemonii regionale în zonele în care se află poate duce sau nu la o confruntare armată.) la nivel convențional) între noua putere și unul dintre vecini. „ Interacțiunea dintre hegemonie și slăbiciunea vecinilor va continua și va susține instabilitatea.” O nouă putere poate să intervină în afacerile interne ale statului vecin ducând la stagnarea instituțiilor politice și economice. Având în vedere faptul că toate hegemoniile și SUA sunt puteri nucleare, competiția pentru securitate la nivel convențional, se va intensifica odată cu creșterea economică. Black menționează și posibilitatea unei ciocniri între o Chină în ascensiune și SUA

din mai multe motive. Printre ele întâlnim acțiunea militară americană de apărare a Taiwanului, lupta pentru putere dintre China și SUA în Asia de N-E și chiar Asia de S-E; în consecință instabilitatea crescândă din multe dintre insulele din Pacific.

Black menționează că răspândirea armelor de distrugere în masă și spectrul terorismului pot duce la o intervenție armată internațională, unilaterală împotriva statelor paria. De exemplu, intervenția armată condusă de America în Irak în 2003. După cum spune Black, afirmarea islamică agresivă (fundamentalistă sau nu) poate duce la o provocare militară convențională a SUA și unii dintre aliații săi. Spune mai departe că cererea globală în creștere de resurse naturale (apă, petrol, gaze naturale și pește) datorită creșterii populației și a economiilor, va duce la o intensă concurență în domeniul securității – cu posibilitatea confruntării armate – între statele rivale în anii și deceniile ce vor urma. În plus, această competiție de securitate poate sau nu să aibă o dimensiune teritorială.

Un alt teoretician a susținut că tendințele transformării militare, populația crescândă a lumii și industrializarea rapidă „facilitează cucerirea teritorială și sporesc importanța forței militare în politica mondială”. Prin aceasta se înțelege că, deși conflictele convenționale au devenit mai rare, nici un strateg responsabil nu le poate ignora. Acest lucru este valabil mai ales în Asia, o regiune unde tensiunile geopolitice de durată continuă să suscite suspiciuni între state. Mai mult, statele asiatice sunt martorele unei creșteri economice accelerate și au procedat la programe impresionante de modernizare și transformare militară.

Progresele comerciale ale Japoniei în domeniul tehnologiei informaționale și de comunicații au determinat autoritățile de la Tokyo să pună accent pe dezvoltarea capacităților strategice avansate de tip C4. De asemenea, Japonia este preocupată de informatizarea forțelor sale terestre și achiziționează sisteme tactice PGM (Precision-Guided Munition – muniție cu ghidare precisă). Coreea de Sud și-a sporit cheltuielile armate cu 8% în 2004 și are de gând să investească 17 miliarde dolari SUA în perioada 2003-2007 pentru modernizarea forțelor sale armate.

China își dezvoltă capacități pentru războiul informațional în raport cu punctele slabe din sistemele C4 americane și taiwaneze. De asemenea, China își întărește capacitățile de proiecție a forțelor prin achiziționarea de hardware militar sofisticat din Rusia.

Între timp, Taiwan-ul se ocupă de dezvoltarea capacităților informaționale defensive și plănuiește să cheltuiască 20 miliarde dolari SUA în următorii zece ani pentru a cumpăra hardware militar modern. India este pe cale să-și crească semnificativ capacitățile navale și achiziționează hardware modern, cum ar fi: vehicule fără pilot, alimentare aeriană cu carburant, rachete supersonice și aparate aeropurtate pentru avertizare timpurie. În Asia de Sud-est, Singapore cumpără capacități de război centrat pe rețea, precum

și hardware militar: submarine diesel-electrice și dispozitive de alimentare aeriană cu combustibil pentru proiecția limitată a forțelor.

Regiunea Asia-Pacific a investit mai mult de 150 miliarde dolari SUA în echipamente militare între 1990-2002. Având în vedere toate aceste aspecte, este important să înțelegem impactul strategiei militare de transformare în domeniul apărării, precum și impactul acesteia asupra acțiunii preventive convenționale.

V. Acțiunea preventivă convențională

În opinia lui Sir Michael Quinlan, acțiunea preventivă convențională este un produs al acțiunii umane, căci ființa umană a luat întotdeauna în calcul – implicit sau explicit – posibilele consecințe ale acțiunii sale. Statele au încercat mereu să manipuleze comportamentul oponentilor lor prin amenințare și/sau utilizarea forței. După cum afirmă Sir Michael, chiar și românii au știut acest lucru când au formulat axioma latină: „Dacă vrei pace, fii pregătit pentru război.” Totuși, acțiunea preventivă a devenit esențială în gândirea strategică la începutul Războiului Rece și în momentul în care se contura era nucleară. Strategia militară însăși s-a transformat odată cu revoluția nucleară. Astfel, scopul strategiei militare a fost lupta armată și victoria pe câmpul de luptă.

Cu toate acestea, prevenția nucleară a ajuns să se concentreze pe preîntâmpinarea izbucnirii războiului și, prin urmare, asupra progreselor în sfera atitudinii politice. Natura Războiului Rece și prezența armelor nucleare a făcut ca prevenția nucleară să domine discursul strategic, în timp ce gândirea militară convențională a ocupat un loc secundar și s-a dezvoltat numai ca să susțină prevenția nucleară. Conform Departamentului Apărării al SUA, prevenția este „preîntâmpinarea unei acțiuni de teama consecințelor acesteia.

Acțiunea preventivă este o stare de spirit determinată de existența unei amenințări credibile legate de o contra-acțiune inacceptabilă.” O strategie bazată pe prevenție poate funcționa doar dacă amenințarea unei riposte militare este susținută de o voință politică reală de a folosi forța. Este, astfel, implicit că se bazează atât pe asigurarea capabilităților militare, cât și pe intenții politice referitoare la adversari. „Rădăcina cuvântului ‘riposta’ /engl. deterrence) este ‘teroare’ (engl. terror); totul se rezumă la teama de costuri”. Succesul unei strategii bazate pe prevenție este cel de a convinge adversarul că beneficiile unei acțiuni agresive nu justifică riscurile implicate.

Una dintre cele mai simple definiții ale acțiunii preventive a fost formulată de George și Smoke. Scriind despre era nucleară, ei au definit prevenția ca fiind „pur și simplu convingerea oponentului că riscurile și/sau costurile unui curs de acțiune ar putea depăși avantajele acesteia.” Unii teoreticieni au făcut o distincție clară între prevenția generală și prevenția imediată. Prevenția generală se referă la politica unui stat de a menține un

nivel adecvat de forțe și a unui echilibru de forțe pe termen lung în scopul de a gestiona relația cu un adversar. Pe de altă parte, prevenția imediată este legată de scenariul în care un stat se gândește serios la atacarea unui oponent, în vreme ce adversarul se pregătește pentru o posibilă ripostă. În al doilea caz, fiecare parte este conștientă de progresele înregistrate de cealaltă parte.

Concluzii

Prevenția în cazul utilizării RAM este diferită de strategia aferentă – constrângerea. Aceasta implică amenințarea de folosire a forței pentru a convinge adversarul să renunțe la o acțiune (defensivă) deja inițiată, sau să cedeze ceva vital fără a opune rezistență armată (ofensivă). Pe de altă parte, prevenția este „o strategie care presupune amenințarea de a descuraja adversarul de a întreprinde vreo acțiune dăunătoare în viitor”. În acest studiu, inițierea ostilităților armate de către forțele unui stat împotriva altui stat este considerată drept un eșec al prevenției.

Revoluția atomică a micșorat importanța puterii militare în politica internațională deoarece prezența armelor nucleare a pus capăt posibilității atacurilor convenționale de mare anvergură de teama escaladării și a distrugerii reciproce. Transformarea este una revoluționară deoarece dă posibilitatea conflictelor armate limitate între state cu capacități nucleare (inclusiv supoer puteri). De aici, încercările de resuscitare a rolului puterii militare convenționale pe plan internațional.

Transformarea va contribui decisiv la superioritatea militară a unui stat în comparație cu a adversarului care nu beneficiază de a aceleși capacități. Prin urmare, există posibilitatea creșterii rolului forței militare (atât ca amenințare, cât și ca forță propriu zisă de intervenție) în cazul unui stat capabil de RAM. Pe de altă parte, deținerea de asemenea capacități în cazul unor state aflate în conflict poate duce la o situație în care nici unul să nu aibă în vedere atacuri militare convenționale de anvergură cu obiective militare nelimitate. Prin urmare, prezența capacităților de tip RAM în cazul a doi beligeranți fără arme nucleare face improbabilă apariția de conflicte convenționale de anvergură între cei doi.

Totuși, trebuie remarcat faptul că dacă dintre doi beligeranți, unul are capacități RAM acțiunile preventive sunt slăbite. În plus, în cazul beligeranților cu capacități RAM, acțiunile de prevenire descresc în momentul în care unul dintre state adoptă o strategie a obiectivelor (politice sau militare) limitate. Tendința mai sus amintită este cu atât mai pronunțată cu cât respectivul stat se axează pe utilizarea puterii aeriene și a rachetelor (implicând costuri și riscuri scăzute).

Bibliografie

1. US Space Command, *Long-Range Plan: Implementing USSPACECOM Vision for 2020* (Peterson AFB, Colo.: US Space Command, March 1998), 141. Hereinafter LRP.
2. See Colin S. Gray, "RMAs and the Dimensions of Strategy," *Joint Force Quarterly*, no. 17 (Autumn/Winter 1997/1998): 5054; and idem, *Modern Strategy* (Oxford: Oxford University Press, forthcoming 1999).
3. Useful introductions to space "basics" are Lyn Dutton et al., *Military Space* (London: Brassey's [UK], 1990), chapter 2; and John M. Collins, *Military Geography for Professionals and the Public* (Washington, DC: National Defense University Press, 1998), chapter 7.
4. Julian S. Corbett, *Some Principles of Maritime Strategy*, ed. Eric J. Grove (1911; new imprint, Annapolis: Naval Institute Press, 1988), 16.
5. Carl von Clausewitz, *On War*, ed. and trans: Michael Howard and Peter Paret (Princeton, NJ: Princeton University Press, 1976), 183; Michael Howard, "The Forgotten Dimensions of Strategy," in Michael Howard, *The Causes of Wars and Other Essays* (London: Temple Smith, 1983), 10115; and Gray, *Modern Strategy*, chapter 1.
6. Lawrence Freedman, *The Revolution in Strategic Affairs*, Adelphi Paper 318 (London: International Institute of Strategic Studies, April 1998), 5253.
7. Freedman is especially critical of Steven Lambakis, "Exploiting Space Control," *Armed Forces Journal International*, June 1997, 4246. Also see Lambakis, "Space Control in Desert Storm and Beyond," *Orbis* 39, no. 3 (Summer 1995): 41733; and "The United States in Lilliput: The Tragedy of Fleeting Space Power," *Strategic Review* 24, no. 1 (Winter 1996): John Francis Guilmartin Jr., *Gunpowder and Galleys: Changing Technology and Mediterranean Warfare at Sea in the Sixteenth Century* (New York: Cambridge University Press, 1974); and John H. Pryor, *Geography, Technology, and War: Studies in the Maritime History of the Mediterranean* (Cambridge: Cambridge University Press, 1988), 64957, are useful on the realities of galley warfare. In an older classic study, William Ledyard Rodgers wrote that "the odor of a galley could be perceived a mile or more to leeward," *Naval Warfare under Oars, 4th to 16th Centuries: A Study of Strategy, Tactics, and Ship Design* (Annapolis: Naval Institute Press, 1967), 234.
8. See GJ Marcus, *A Naval History of England*, vol. 1, *The Formative Centuries* (Boston: Little, Brown, 1961), chapter 11; and NAM Rodger, *The Wooden World: An Anatomy of the Georgian Navy* (Annapolis: Naval Institute Press, 1986), chapter 3.

9. On the paradoxical nature of strategic logic, see Edward N. Luttwak, *Strategy: The Logic of War and Peace* (Cambridge, Mass.: Harvard University Press, 1987).
10. Stephen L. McFarland, *America's Pursuit of Precision Bombing, 1910-1945* (Washington, DC: Smithsonian Institution Press, 1995).
11. Michael S. Sherry, *The Rise of American Air Power: The Creation of Armageddon* (New Haven, Conn.: Yale University Press, 1987); and Kenneth P. Werrell, *Blankets of Fire: US Bombers over Japan during World War II* (Washington, DC: Smithsonian Institution Press, 1996).
12. Sun Tzu, *The Art of War*, ed. Ralph D. Sawyer (Boulder, Colo.: Westview, 1994); Thucydides, *The Landmark Thucydides: A Comprehensive Guide to the Peloponnesian War*, ed. Robert B. Strassler (New York: Free Press, 1996); Niccolo Machiavelli, *The Art of War*, ed. Neal Wood (Indianapolis, Ind.: Bobbs-Merrill, 1965); Clausewitz, *On War*; Baron Antoine Henri de Jomini, *The Art of War* (1862; new imprint, Novato, Calif.: Presidio, 1992); John R. Boyd, "A Discourse on Winning and Losing," unpublished manuscript, August 1987; and Luttwak.

NOI ABORDARI ALE REINGINERIEI IN CONDITIILE SCHIMBĂRILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE

Colonel conf. univ. ec. Dr. ing. Vasile N. POPA

Universitatea Națională de Apărare “Carol I”

Abstract

Aceast articol consideră schimbările intervenite în managementul integrat al resurselor de apărare la nivel mondial ca o consecința a aplicării Revoluției în Afacerile Militare¹² (RAM). Autorul analizează impactul RAM asupra activității convenționale de descurajare în cazul în care se ajunge la confruntare militară mondială în trei scenarii teoretice:

(1) RAM forțe convenționale eficiente vs RAM forțe militare ineficiente (primul stat având sau nu arme nucleare și cel de-al doilea fiind fără arme nucleare);

(2) două forțe convenționale militare RAM , eficiente (amândouă statele fără arme nucleare);

(3) două forțe convenționale militare RAM , eficiente (amândouă statele cu arme nucleare).

I. Studiul lui John J. Mearsheimer privind prevenția convențională în timpul Războiului Rece

Mearsheimer s-a concentrat asupra izbucnirii celui de al doilea război mondial, conflictului arabo-israelian și a perspectivelor prevenției în Europa centrală în acest sens. Acesta este singurul studiu al autorului care separă analitic dimensiunile militară și politică a conflictului armat pentru a cerceta

¹² *Reingineria este o Revoluție în Afacerile Militare (RAM)*

sistematic prevenția convențională. Totuși, cercetarea lui Mearsheimer, care a fost inițiată cu mult înaintea Războiului din Golf, nu se ocupă de impactul RAM (Revolution in Military Affairs RMA – revoluția în afacerile militare RAM) asupra acțiunii preventive. Mearsheimer a inclus un scurt capitol, „Muniția cu ghidare precisă și prevenția convențională” în cartea sa Prevenția Convențională. Cu toate acestea, Precise Guided Munition (PGM) muniția cu ghidare precisă, nu reprezintă o RAM, deși ele facilitează transformarea. Chiar și în cadrul PGM, studiul său trece cu vederea impactul rachetelor de croazieră cu rază lungă de acțiune și al rachetelor aer-aer asupra PGM. Un alt neajuns al studiului lui Mearsheimer este acela că se concentrează exclusiv asupra câmpului de luptă (terestru) și nu ia în calcul operațiunile aeriene și navale (în special pentru obiective limitate ale strategiei).

II. Mearsheimer și acțiunea preventivă convențională

Studiul lui Mearsheimer abordează prevenția din perspectiva statului aflat în prag de război. În particular, se concentrează asupra factorilor care determina eventualitatea în care un agresor optează sau nu pentru un conflict. Deși Mearsheimer nu precizează acest lucru în mod explicit, ci din perspectiva lentilei conceptuale dezvoltată de Morgan, studiul său se ocupă cu aspecte legate de prevenția imediată. Mearsheimer definește prevenția drept „o funcție a relației dintre avantajele politice rezultate din acțiunea militară și una non-militară, precum și ca riscuri și costuri militare”.

Mearsheimer face distincția între prevenția bazată pe pedeapsă, care amenință să distrugă segmente importante ale populației adversarului și infrastructura economică a acestuia, pe de o parte, și prevenția bazată pe negare, care urmărește să inducă oponentului ideea că el nu va fi în stare să-și atingă obiectivele din câmpul de luptă. În opinia sa, prima este legată de prevenția nucleară, în vreme ce a doua este asociată îndeobște cu prevenția convențională. El tratează prevenția convențională drept „o funcție a capacității de a împiedica adversarul să-și atingă obiectivele de luptă prin forțe convenționale”.

Costurile (umane, materiale etc.) și probabilitatea succesului sunt variabile importante în ecuația prevenției. Prevenția va fi realizată când agresiunea presupune costuri și riscuri ridicate și când agresorul crede că are șanse reduse de reușită. Când prevenția dispare și încep ostilitățile armate, agresorul va căuta să atingă rapid obiectivele de luptă. Deoarece costul este o funcție a vitezei cu care agresorul atinge aceste obiective, prevenția va fi realizată dacă agresorul crede că războiul este unul de durată. Prevenția nu depinde de armament. Este greu de clasificat armele în ofensive și defensive. Aceeași armă poate fi folosită în scopuri ofensive sau defensive, în funcție de situație. Mai mult, este greu de prezis dacă balanța de forțe între doi adversari se înclină către ofensivă sau defensivă. În consecință, teoriile care susțin că prevenția eșuează într-un sistem dominat de ofensivă sunt inutile. O altă teorie

susține că prevenția eșuează când „balanța de forțe” (puterea militară totală, inclusiv oameni și hardware) este de partea ofensivei.

Totuși, acest argument este fals din punct de vedere empiric: de exemplu, Japonia era conștientă că balanța de forțe înclina în favoarea SUA la momentul atacului de la Pearl Harbor în 1941. Mearsheimer respinge ambele teorii și propune o explicație alternativă care le include. După părerea lui Mearsheimer, decidenții țin seama de tipul de armament pe care îl au în dotare, dar și de balanța de forțe. Cu toate acestea, prevenția convențională este o funcție a strategiilor militare specifice; de pildă, în pragul unui război, decidenții sunt preocupați de modul în care forțele proprii vor fi dispuse în teren, precum și de posibilele consecințe ale unui conflict. De asemenea, și terenul și capacitățile defensive sunt luate în calcul. Factorii de decizie pot urmări obiective militare limitate sau nelimitate în cazul unui război.

III. Un agresor care urmărește obiective nelimitate va încerca din răspuțeri să distrugă forțele militare ale adversarului.

În cazul obiectivelor militare nelimitate, agresorul poate avea în vedere una din următoarele două strategii:

Războiul de uzură – Această strategie presupune implicarea oponentului în numeroase conflicte de anihilare. Succesul depinde de abilitatea agresorului de a slăbi defensiva până la subminarea rezistenței. Agresorul va plăti un preț greu (în termeni umani și materiali) pentru a obține succesul în acest fel. Mai mult, victoria poate să nu fie decisivă până la urmă. Prevenția este întărită când agresorul crede că războiul poate duce la numeroase conflicte de anihilare.

Blitzkrieg (războiul fulger) – Această strategie urmărește paralizarea strategică a defensivei. Ea depinde de abilitatea agresorului de a se mișca rapid pentru o penetrare rapidă prin distrugerea nodurilor vitale informaționale și de comunicații ale oponentului. Are drept scop zdruncinarea psihologică și demoralizarea oponentului și are în vedere limitarea numărului de conflicte și menținerea unor costuri scăzute. Această strategie necesită o organizație militară bine pregătită, cu o structură de conducere flexibilă și soldați capabili să ia inițiative în situații de luptă. Pentru a contracara un blitzkrieg, oponentul trebuie să fie bine pregătit și să aibă structuri de comandă flexibile. De asemenea, defensiva trebuie să fie foarte mobilă și să posedze oameni capabili să ia inițiative în situații de luptă.

Prevenția va eșua când agresorul crede că poate lansa un blitzkrieg de succes. Dacă acesta dă greș în atingerea unor obiective decisive, conflictul se va transforma într-un război de uzură. Pe de altă parte, o strategie de obiective limitate urmărește cucerirea unui teritoriu limitat prin înfrângerea unei părți a trupelor inamicului. Scopul este de a lovi, de a cuceri teritoriu și de a apăra teritoriul ocupat înainte ca victima să reușească să-și mobilizeze defensiva. Dacă agresorul reușește să realizeze elementul surpriză, atunci strategia are

succes cu costuri relativ scăzute. Prin urmare, prevenția va eșua dacă agresorul are obiective limitate și este capabil de elementul surpriză. Cu toate acestea, decizia politică este cea care va angaja, în cele din urmă, statul în război. Când considerațiile politice cer o acțiune militară, liderii politici presează liderii militari să vină cu soluții care promit o victorie rapidă la costuri minime pentru atingerea unor obiective politice. Decizia finală este consecința unor considerații politice și militare care pot să nu conducă la război în absența unei strategii militare fezabile. Totuși, în acest stadiu există un grad ridicat de incertitudine deoarece considerațiile politice pot pune o națiune în fața unui război, chiar dacă este incapabilă să obțină victoria promisă.

IV. Extraprolarea teoriei lui Mearsheimer pentru a înțelege impactul RAM asupra prevenției convenționale

Studiul lui Mearsheimer se ocupă exclusiv asupra luptelor blindate terestre și ignoră operațiunile aeriene și navale. Prezenta lucrare încearcă să înțeleagă impactul transformării ICT asupra operațiunilor navale și aeriene pentru a atinge obiective militare terestre fie individual (de exemplu, în Kosovo în 1999), fie prin operațiuni armate combinate (de exemplu, Războiul din Golf, 1991). Totuși, impactul transformării asupra conflictelor aeriene sau navale nu a fost abordat aici. Operațiunea Deliberate Force, Bosnia, 1996; Desert Fox, Irak, 1998, ripostele din Sudan și Afganistan de după bombardamentul asupra ambasadei SUA din Kenia și Tanzania, 1998; atacul aerian NATO asupra Serbiei, 1999 – toate arată că o strategie cu obiective limitate poate lua și altă formă decât ocuparea unei părți a teritoriului.

O strategie cu obiective limitate poate implica bombardarea selectivă a țăintelor inamice pentru a obține obiective militare limitate (de exemplu, distrugerea unei facilități de armament chimic) sau obiective politice limitate (de exemplu, protejarea unei minorități etnice împotriva unui genocid într-un stat multiethnic). Țintele inamice selectate pot fi lovite și cu arme și rachete plasate pe nave și submarine, sau cu avioane de pe portavioane, ori avioane ce decolează de pe baze aeriene proprii sau de pe teritoriul aliaților vecini. Întrucât transformarea conduce la forțe mai rapide și mai manevrabile, este posibilă promovarea unei strategii care să mențină un nivel scăzut al costurilor și pierderilor omenești. În consecință, o strategie bazată pe uzură nu este o alternativă în cazul statelor în tranziție. Altfel spus, dacă statele în tranziție sunt puse în fața unui război de uzură, prevenția va înceta. Astfel, impactul acestei strategii cu obiective militare nelimitate nu este abordat în analiza ce urmează. Pe de altă parte, statele în tranziție, pot lua în calcul strategii de blitzkrieg și obiective limitate (modificate pentru a include operațiuni aeriene și navale). Impactul probabil al transformării asupra acestor strategii militare în scopul anihilării prevenției este prezentat în cele ce urmează. În această analiză, impactul probabil al transformării asupra

prevenției va fi examinat pentru următoarele strategii – blitzkrieg, obiective limitate (teritoriale) și obiective limitate (bombardament). Analiza este realizată din perspectiva statului agresor din punctul de vedere a trei scenarii:

Scenariul 1

Capabilitate RAM, forțe armate convenționale (stat nuclear sau non-nuclear) versus lipsa capabilității RAM, forțe armate convenționale (stat non-nuclear)

Strategia blitzkrieg

Forțe rapide și manevrabile, capabile de dislocare rapidă, cu platforme stand-off, PGM și cunoștințe legate de câmpul de luptă dominant – permit statului capabil RAM să pătrundă într-un stat incapabil RAM și să-i distrugă nodurile vitale de decizie și liniile de comunicare. RAM conferă potențialului agresor abilitatea de a-și paraliza oponentul din punct de vedere psihologic și moral. Terenul poate oferi niște avantaje naturale defensive, dar acestea pot fi neutralizate cu forțe integrate, dotate cu capabilități moderne C4ISR și armament de precizie, care permit identificarea și distrugerea adăposturilor inamicului (în special dacă inamicul este depășit tehnologic). Operațiunea Enduring Freedom din Afganistan, condusă de SUA, a fost preludiul acestui tip de război. Dacă există voința politică de a întreprinde acțiuni militare împotriva unui adversar, prevenția va eșua într-un asemenea scenariu din pricina a ceea ce poate fi perceput ca strategie militară satisfăcătoare cu riscuri și costuri reduse. Capabilitățile defensive ale oponentului îi pot permite acestuia să opună rezistență. Totuși, un agresor superior din punct de vedere tehnologic nu va considera aceasta drept o prevenție eficientă.

În fața unei puteri militare copleșitoare a unui stat capabil RAM, există posibilitatea ca defensiva să răspundă standardelor unui posibil agresor dacă statul capabil RAM este în stare să pună în aplicare o strategie de constrângere eficientă (diplomație coercitivă sau strategie de șantaj). Poate sau nu să fie necesară demonstrarea utilizării limitate a capabilităților militare pentru a evidenția hotărârea de a folosi forța în caz contrar. Dacă izbucnesc ostilitățile, statul capabil RAM se va simți sigur de o victorie rapidă. Dacă un stat mai slab este constrâns politic și strategic, probabil că-și va provoca adversarul capabil RAM prin mijloace asimetrice. Va căuta, fâțiș sau pe ascuns, arme de distrugere în masă (inclusiv nucleare), precum și rachete balistice și de croazieră pentru a rezista în fața oponentului mai puternic, mai ales dacă acesta din urmă are potențial nuclear. Acest lucru este demonstrat de acțiunile Coreei de Nord și Iranului de a avea arme nucleare în confruntarea cu presiunea politică și militară americană. Pe de altă parte, statul mai slab poate opta să riposteze printr-un război neconvențional (de exemplu, guerilla) în etapa de după blitzkrieg. Cu alte cuvinte, va încerca să înfrângă agresorul prin mijloace asimetrice după încheierea părții „convenționale” a conflictului. De pildă, tehnologia superioară militară a SUA a reușit să suprime rapid

regimul Ba'athist la costuri mult mai mici decât anticipaseră majoritatea analiștilor. Cu toate acestea, una dintre provocările majore cu care se confruntă forțele americane în Irak în prezent este mișcarea irakiană de rezistență.

Una dintre lecțiile importante învățate în urma războaielor recente a fost aceea că „inamicul trebuie convins că a pierdut lupta” prin intermediul mijloacelor sugestive. În cazul în care acestea nu sunt disponibile există posibilitatea ca statul atacat să încerce să recurgă la un război de uzură.

Un stat capabil de o revoluție în afacerile militare RAM poate adopta o strategie de constrângere pentru realizarea obiectivelor sale politice. Cu toate acestea, în situația unei acțiuni militare defensive în cadrul căreia un stat capabil de o RAM se confruntă cu un stat incapabil de o asemenea revoluție, acțiunile preventive eșuează dacă aceasta este cerința din partea factorilor de decizie în condițiile în care statul capabil de o RAM are siguranța unei victorii rapide. Pe de altă parte, statul mai puțin puternic poate apela la mijloace asimetrice în confruntarea cu statul agresor. Acțiunile defensive eșuează dacă amenințările de ordin asimetric sunt greșit evaluate de factorii militari de conducere sau dacă interesele strategice ale acestora conduc la acțiuni militare ca răspuns la provocările asimetrice.

Strategia obiectivelor limitate (Strategia teritorială)

Avantajul cunoașterii spațiului de luptă, al acțiunilor sub acoperire și al mobilității conferă statului capabil de o revoluție în afacerile militare capacitatea de ocupare teritorială parțială a statului incapabil de RAM prin utilizarea factorului surpriză. Dacă voința politică este direcționată către un status quo teritorial, respectiv dacă obiectivele politice și militare sunt limitate, atunci o strategie teritorială cu obiective limitate va implica riscuri și costuri scăzute, dar câștiguri importante din punct de vedere politic. Într-o asemenea situație, probabilitatea de a se renunța la acțiunile preventive este una ridicată. Neacceptarea acestui status quo de către statul agresat poate conduce la lansarea unei contraofensive majore ce va determina din partea agresorului o acțiune defensivă imediată. Astfel, statul incapabil de RAM va încerca să transforme strategia obiectivelor limitate ale agresorului într-un război de uzură prin acțiuni militare neregulate sau poate lua în calcul achiziția de arme de distrugere în masă, de rachete balistice și/sau de croazieră pentru a se apăra împotriva posibilului agresor prin mijloace asimetrice. Prin urmare, înainte de lansarea unui atac acesta din urmă va acorda o atenție sporită capabilităților militare, precum și voinței politice din partea statului asupra căruia urmează să fie îndreptate acțiunile militare. În cele din urmă, renunțarea la acțiunile preventive ale agresorului este determinată de considerentele politice ale acestuia.

Strategia obiectivelor limitate (Bombardamentul)

Cunoașterea spațiului de luptă, acțiunile sub acoperire, platformele pentru acțiunile defensive, munițiile de înaltă precizie, mobilitatea și viteza

fac această strategie foarte atractivă pentru agresor. Într-o asemenea situație, probabilitatea ca acțiunile preventive să eșueze este ridicată în condițiile în care pentru agresor această strategie poate prezenta costuri și riscuri scăzute. În vreme ce majoritatea analiștilor consideră că doar intervenția aeriană nu este niciodată una decisivă, multe voci susțin ideea utilizării acesteia pentru susținerea luărilor de poziție de ordin politic. Conform analiștilor, acțiunile cu caracter punitiv efectuate pe cale aeriană și de pe platformele destinate acțiunilor defensive pot fi utilizate în politica statală în vederea susținerii pozițiilor adoptate. Capabilitățile de tip RAM pot constitui un argument în utilizarea forței de către agresor. Dezavantajul este însă dat de posibilitatea ca cel agresat să fie determinat în acest fel să achiziționeze arme de distrugere în masă, rachete balistice și de croazieră pentru a contracara presiunile de ordin politic și militar din partea potențialului agresor.

Scenariul 2

O forță armată convențională cu capabilități RAM vs o forță armată convențională cu același tip de capabilități (ambele state fără capabilități nucleare)

Strategia Blitzkrieg

Dacă ambii beligeranți au capabilități de tip RAM, atunci statul agresat are capacitatea ridicată de a se apăra prin intermediul forțelor sale armate mobile, foarte bine pregătite și a structurii de comandă flexibile. Așa cum s-a arătat în Secțiunea 2 acestea sunt trăsăturile unei forțe armate transformate care, în cele două scenarii, se regăsește atât în poziția de agresat, cât și agresor. În cazul în care balanța de forțe nu favorizează la modul decisiv pe nici unul dintre beligeranți, e posibil ca acțiunea militară să se afle în impas datorită capabilităților hardware și software sofisticate pe care le posedă cele două tabere. Studiul lui Mearsheimer arată clar faptul că blitzkrieg-ul poate fi oprit doar în condițiile în care forța armată a statului agrestă este una bine pregătită (a se vedea Secțiunea 4).

Prin urmare, buna pregătire, dotarea adecvată, un sistem descentralizat de luare a deciziilor dau posibilitatea forței armate a statului agresat să contracareze eficient acțiunile agresorului, chiar și după ce suferă câteva lovituri puternice. Astfel, caracterul descentralizat al respectivelor forțe împiedică paralizia de ordin strategic a acestora. În cazul acestui scenariu teoretic, există pericolul ca blitzkrieg-ul să se transforme într-un război de uzură. Ca urmare a costurilor și riscurilor ridicate implicate de acesta din urmă, e mai mult decât probabil ca acțiunile preventive să predomine. Din punct de vedere teoretic, se poate argumenta că amenințarea unui război convențional la scară mare între cele două state cu capabilități RAM dar fără capabilități nucleare să dispară. Totuși, la o analiză finală, se poate concluziona la nivel politic că riscurile politice de a nu ataca sunt mai mari decât riscurile militare de a ataca și de a declanșa un război lung și costisitor

al cărui rezultat final este greu de anticipat. Prin urmare, capacitățile militare favorizează acțiunile preventive, în timp ce renunțarea la acestea pot fi rezultatul considerațiilor de ordin politic.

Strategia obiectivelor limitate (Strategia teritorială)

Un atac surpriză reprezintă o provocare pentru un potențial agresor, din moment ce acesta ar implica testarea mobilității și a acțiunilor sale sub acoperire în condițiile prezenței unui oponent cu capacități de tip ISR avansate. În cazul în care, din motive similare cu cele mai sus expuse, acțiunile preventive eșuează există riscul major de escalare a acțiunilor de tip defensiv. Prin urmare, e posibil ca acțiunile preventive să prevaleze în condițiile în care nu este necesară ocuparea teritorială temporară, e.g. cum ar fi spre exemplu în situațiile în care e necesară desființarea insurgenților și a bazelor acestora.

Strategia obiectivelor limitate (Bombardamentul)

Acțiunile preventive pot eșua dacă acțiunile atacatorului sunt rapide, decisive contribuind la consolidarea propriei apărări, ceea ce din punct de vedere tehnologic este o problemă spinoasă în condițiile unui adversar cu forțe egale. Totuși, aceasta este o strategie cu costuri scăzute care poate sau nu implica riscuri politice ridicate. Eșecul acțiunilor preventive va depinde în cele din urmă de calculele politice ale agresorului.

Scenariul 3

O forță armată convențională cu capacități RAM vs o forță armată convențională cu același tip de capacități (ambele state cu capacități nucleare)

În timpul Războiului Rece au predominat acțiunile de prevenire a atacurilor nucleare, deși acest tip de strategie a fost considerată drept una extrem de fragilă. În acest context, eforturile SUA și Uniunii Sovietice s-au îndreptat către găsirea unei alternative în vederea asigurării capacității de a purta și câștiga un potențial război nuclear sau chiar a unui război convențional aflat sub amenințarea folosirii armelor nucleare. Au apărut astfel concepte precum „strategie de offset” (care implica desfășurării de activități pe avionul de luptă nedetectabil F-117A, pe bombardierul nedetectabil B-2A, și în cadrul programului cunoscut sub numele de ‘assault breaker’), capacitatea navală de angajare cooperativă (naval Co-operative Engagement Capability), forțele de atac de tip Follow-on, războiul de manevră și lupta aer-sol utilizate de americani în vederea găsirii modalității strategice de a duce un război convențional sub amenințarea folosirii armelor nucleare, i.e. fără a risca escaladarea acțiunilor de tip militar. De o manieră similară, SUA și China au dezvoltat ceea ce se înțelege în mod curent prin RAM în vederea desfășurării conflictelor convenționale fără a ajunge la o escaladare a acestora. Pillsbury a subliniat faptul că cei care pledează în favoarea RAM-lui chinez doresc să se concentreze asupra „armelor magice” care ar ajuta la o ripostă de tip asimetric

în comparație cu mult superioarele arme aflate în dotarea SUA. În viitoare acțiuni defensive, strategii chinezi speră să nu se angajeze în acțiuni de luptă împotriva americanilor într-o manieră convențională, ci să se concentreze asupra vulnerabilităților SUA din a căror exploatare pot ajunge la paralizarea centrelor de comandă și blocarea liniilor logistice americane. Tot Pillsbury subliniază faptul că strategii chinezi se concentrează asupra modalităților de contracarare a puterii maritime și aeriene americane prin mijloace asimetrice cum ar fi submarine, rachete cu rază lungă de acțiune, lasere, arme antisatelit. Astfel, mulți dintre acești strategi cred că „în războiul viitorului ambele părți se vor strădui să efectueze atacuri fulger care să producă adversarului, încă de la primul atac de acest fel, pagube importante”. La rândul lor americanii conștientizează provocările ridicate de China. Conform lui Kaplan, „China reprezintă principala amenințare de tip convențional la adresa Americii liberale”, iar provocarea chineză va pune dificultăți de tip asimetric marinei forțelor aeriene americane în regiunea Asia-Pacific. Tot Kaplan menționează faptul că SUA ar avea nevoie de o forță maritimă de trei ori mai mare decât cea din prezent pentru a opune rezistență forțelor armate chineze - din care o parte să contracareze bombardamentele din larg, o altă parte să se ocupe de operațiunile speciale de pe litoral, iar o a treia parte a acestei forțe navale să contribuie la capacitățile ce țin de operațiunile sub acoperire. De asemenea, ca parte a strategiei lor de contracarare a posibilelor acțiuni militare din partea Chinei, premisele sunt ca SUA să caute pe baza cooperării și acordurilor bilaterale locații de amplasare a bazelor sale militare în regiune, să caute noi alianțe strategice sau să le îmbunătățească pe cele existente cu țări precum Japonia, Coreea de Sud, Tailanda, Singapore, Australia, Noua Zeelandă și India și să asigure interoperabilitatea cu forțe militare prietene din Asia. Potrivit lui Mearsheimer, doar în situația în care doar o singură putere dobândește superioritate nucleară se va pune problema dispariției importanței puterii militare de tip convențional. „dar în situația cea mai probabilă în care două sau mai multe superputeri cu capacitate de ripostă nucleară, competiția dintre ele se va manifesta la nivel convențional”. Pornind de la aceste aspecte secțiunea următoare își propune evaluarea impactului pe care RAM îl are asupra strategiilor militare în situațiile în care beligeranții aflați în defensivă dispun de capacități nucleare.

Strategia de tip Blitzkrieg

Este puțin probabil ca transformarea bazată pe ICT să inverseze sensul impus de revoluția nucleară. Prin urmare, agresorul nu-și va stabili ca obiective acțiuni militare convenționale nelimitate pentru a evita escaladarea acestora în acțiuni militare care utilizează armele nucleare. Chiar și la nivel convențional ar fi dificilă implementarea unor acțiuni militare de tip blitzkrieg în condițiile unei forțe militare oponente având capacități similare și care pune implicit problema evitării de escaladării acțiunilor militare. Prin urmare acțiunile preventive vor fi cele care vor predomina.

Strategia obiectivelor limitate (Strategia teritorială)

Este improbabil ca un potențial agresor să adopte o asemenea strategie de teama escaladării. Prin urmare, acțiunile preventive vor predomina atâta timp cât nu se impune necesitatea ocupării teritoriale temporare. e.g., în vederea distrugerii insurgenților și a bazelor acestora. Dar chiar și în această situație de ocupare teritorială, prezența unui adversar militar cu capabilități nucleare transformă această strategie într-una plină de riscuri.

Strategia obiectivelor limitate (Bombardamentul)

În acest scenariu ipotetic, acțiunile preventive eșuează dacă agresorul este capabil să întreprindă acțiuni militare rapide și eficiente, consolidându-și în acest fel propria apărare. În această situație, această strategie este una acer implică riscuri și costuri mari. Totuși, dacă agresorul crede că poate purta un război convențional fără a ajunge la o escaladare a ostilităților și la degenerarea acțiunilor militare într-un război de proporții (aflat și sub amenințarea utilizării armelor nucleare) și astfel poate obține avantaje politice sau militare limitate, atunci acțiunile preventive sunt sortite eșecului. La rândul său, adversarul va încerca să riposteze de o manieră similară încercând să țină sub control escaladarea. După cum s-a mai precizat, RAM reprezintă pentru China o zonă de afirmare a puterii față de SUA în următoarele două decenii. Concepția acestei țări referitoare la războiul viitorului nu prevede o ocupare teritorială, ci fie lovituri aeriene de precizie, fie bombardamente a intereselor vitale ale adversarului. Din acest punct de vedere, o parte din generalii chinezi doresc ca China să dețină capabilitățile care să-i dea posibilitatea purtării „unui război limitat sub imperiul unei tehnologii avansate”. China consideră că RAM îi dă posibilitatea de a interveni în cazul unei crize în Strâmtoarea Taiwanului și de a contracara forțele militare taiwaneze și americane, menținând în același timp conflictul la un nivel limitat. Acest lucru are importanță deoarece, din punct de vedere teoretic, RAM permite unei mari puteri să inducă înfrângerea sau distrugerea unei alte mari puteri fără asumarea riscului de distrugere la nivelul la care aceasta s-a manifestat în al II-lea Război Mondial sau de declanșare a unui război nuclear. Rezultatele analizei de mai sus sunt sintetizate în Tabelul 1 de mai jos.

Tabelul 1 : acțiuni preventive stabilizatoare/destabilizatoare în cazul celor trei scenarii ipotetice prezentate mai sus

	Blitzkrieg	Strategia obiectivelor limitate (Bombardamentul)	Strategia obiectivelor limitate (Bombardamentul)
Scenariul 1	Weakens Deterrence	Slăbește acțiunile preventive	Slăbește acțiunile preventive

Scenariul 2	Strengthens Deterrence	Permite acțiuni militare (risc ridicat)	Permite acțiuni militare (risc scăzut)
Scenariul 3	Nici o schimbare (menținerea acțiunilor preventive nucleare)	Permite acțiuni militare (risc ridicat)	Permite acțiuni militare (risc ridicat)

Alte aspecte importante legate de RAM trebuie menționate deoarece capacitatea de informare a adversarului în legătură cu propriile capacități alături de manifestarea intențiilor reprezintă o componentă importantă a acțiunilor preventive. Astfel problema care trebuie ridicată este care ar fi punctul la care se poate afirma că un stat, în urma transformării și modernizării, este capabil de RAM? De asemenea, cum pot alte state (capabile sau nu de RAM) să recunoască această evoluție? În ceea ce privește prima întrebare, trebuie subliniat faptul că în timpul transformării și modernizării forțelor armate nu există un obiectiv final ideal. Prin urmare, RAM este un proces. Armatele se transformă din când în când pentru a beneficia de noile tehnologii și își modifică de asemenea doctrinele și structurile organizatorice în funcție de realitățile din mediul de securitate și politic. Nu există indicii care să arate faptul că o forță armată este capabilă de RAM. Există însă indicatori cum ar fi capacitatea de participare în operații întrunite, arsenale echipate cu PGM-uri, platforme pentru acțiuni defensive cu rază mare de acțiune, sisteme C4ISR, logistică integrată, etc. achiziționarea sistemelor mai sus menționate (respectiv introducerea și utilizarea lor de către armată), precum și inerentele modificări doctrinare și organizaționale pe care le generează reprezintă un proces de durată. Prin urmare, cum pot alte state recunoaște evoluția unui stat într-unul capabil de RAM? Trebuie amintit din nou că acesta este un proces complex care nu poate fi controlat și recunoscut printr-o singură modalitate de comunicare. Există mulți indicatori care pot transmite semnale observatorilor externi, cum ar fi performanțele forțelor armate într-o confruntare armată recentă. Manevre și exerciții efectuate (inclusiv exerciții întrunite), achiziția și producția internă de arme avansate tehnologice și de sisteme C4ISR, afirmarea unei noi poziții a forței armate, adoptarea unei doctrine militare noi, etc. este importantă monitorizarea unor astfel de transformări atât în cazul aliaților, cât și al statelor prietene deoarece RAM pune accentul pe calitate și tehnologie și nu pe cantitate sau resurse umane, iar aceste transformări pot fi interpretate greșit și implicit pot avea un impact negativ asupra mediului de securitate.

Concluzii

Conform lui Mearsheimer “planificatorii trebuie să cântărească riscurile politice care apar ca urmare a deciziei de a ataca sau nu”. Totuși, din

punct de vedere strict militar, RAM-ul actual sporește șansele ca, din perspectiva atacatorului, acțiunile preventive să eșueze. Aceasta se datorează faptului că, dacă interesele naționale dictează acțiunile militare, atunci cei care iau deciziile sunt mai puțin constrânși de forțele armate cu capabilități RAM care le-ar da posibilitatea acțiunii militare în orice fel de operațiune cu riscuri și costuri scăzute.

Prin urmare, RAM sporește doar importanța decidenților atât în vreme de pace, cât și de război. Achiziția de tehnologie RAM de către un stat forțează statele mai slabe din punct de vedere tehnologic să intre în defensivă sau să întreprindă acțiuni preventive prin mijloace asimetrice. Prin urmare RAM pregătește terenul pentru proliferarea armelor de distrugere în masă, a rachetelor balistice și de croazieră, dar în același timp implementarea RAM poate fi însoțită de un accent crescut asupra mecanismelor de neproliferare, asupra acordurilor de control al armelor, a acțiunilor de consolidare a încrederii militare și politice din partea statelor care dispun de capabilități RAM. Prin urmare, diplomația va avea un rol tot mai important de jucat în securitatea internațională, deși securitatea națională este mult mai importantă pentru factorii de decizie decât succesul sau eșecul strategiei preventive.

Bibliografie

1. Philip E. Agre, "Yesterday's Tomorrow: The Advance of Law and Order into the Utopian Wilderness of Cyberspace," *The Times Literary Supplement*, 3 July 1998, 3.
2. This strategic logic is developed in Colin S. Gray, *The Leverage of Sea Power: The Strategic Advantages of Navies in War* (New York: Free Press, 1992).
3. Alfred Thayer Mahan, *The Influence of Sea Power upon History, 1660/1783* (1890; new imprint, Boston: Little, Brown, 1918), 25.
4. Quoted in Williamson Murray, "Thinking about Revolutions in Military Affairs," *Joint Force Quarterly*, no. 16 (Summer 1997): 6976.
5. Murray, "Thinking about Revolutions in Military Affairs,"
6. Adm William A. Owens, "The Emerging System of Systems," *US Naval Institute Proceedings* 121, no. 5 (May 1995): 3539.
7. US Joint Chiefs of Staff, "Joint Vision 2010," *Joint Force Quarterly*, no. 12 (Summer 1996): The outstanding skeptical analysis is Andrew Rathmell, "Cyber-Terrorism: The Shape of Future Conflict," *RUSI [Royal United Services Institute] Journal* 142, no. 5 (October 1997):.
8. Benjamin S. Lambeth, "The Technology Revolution in Air Warfare," *Survival* 39, no. 1 (Spring 1997): 6566.
9. "Joint Vision 2010," 39.

10. Francis X. Kane, "Space Age Geopolitics," *Orbis* 14, no. 4 (Winter 1971): 913.
11. David A. Baldwin, "Security Studies and the End of the Cold War," *World Politics* 48, no. 1 (October 1995): 117–41; and Barry Buzan, Ole Weaver, and Jaap de Wilde, *Security: A New Framework for Analysis* (Boulder, Colo.: Lynne Rienner, 1998).
12. Owens, 35–39; and Stuart E. Johnson and Martin C. Libicki, eds., *Dominant Battlespace Knowledge*, rev. ed. (Washington, DC: National Defense University, Institute for National Strategic Studies, April 1996), 1–14.
13. "Other things being equal, the simpler the environment in which war is waged the greater the advantages offered by high technology." Martin van Creveld, *Technology and War: From 2000 BC to the Present* (New York: Free Press, 1989), 272.
14. Nathan C. Goldman, *Space Policy: An Introduction* (Ames, Iowa: Iowa State University Press, 1992), 146.
15. Stephen L. McFarland and Wesley Phillips Newton, *To Command the Sky: The Battle for Air Superiority over Germany, 1942–1944* (Washington, DC: Smithsonian Institution Press, 1991).
16. William T. Johnsen, *Redefining Land Power for the 21st Century* (Carlisle Barracks, Pa.: US Army War College, Strategic Studies Institute, 7 May 1998), 4.
17. Colin S. Gray, *Explorations in Strategy* (Westport, Conn.: Praeger, 1998), part 2.
18. Bert S. Hall, *Weapons and Warfare in Renaissance Italy: Gunpowder, Technology, and Tactics* (Baltimore: Johns Hopkins University Press, 1997).
19. Uri Bialer, *The Shadow of the Bomber: The Fear of Air Attack and British Politics, 1932–1939* (London: Royal Historical Society, 1980); Williamson Murray, *The Change in the European Balance of Power, 1938–1939: The Path to Russia* (Princeton, NJ: Princeton University Press, 1984); and James S. Corum, *The Luftwaffe: Creating the Operational Air War, 1918–1940* (Lawrence, Kans.: University Press of Kansas, 1997).

MODELUL FRANCEZ AL MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE

Lect. univ. drd. Ana Mona ILIE

Universitatea Națională de Apărare „Carol I”

Abstract

In French military literature there are a lot of books and studies regarding integrated defense resources management. I wrote two articles about the features of this management type presented in scientific sessions. In the current paper I will analyze new approaches of the management field. I express my very personal point of view that it is possible to speak about a new management model.

În analizele anterioare referitoare la modul în care este abordat managementul integrat în literatura militară franceză, în urma cărora am elaborat două lucrări, respectiv: Sistemul logistic integrat și Sistemul de management integrat (le système de management intégré—smi) inclusiv al apărării în abordări ale specialiștilor francezi, am insistat asupra ideii prezentă foarte frecvent în documentele investigate și anume că se vorbește tot mai mult despre existența unui veritabil sistem de sisteme determinat de complexitatea din ce în ce mai mare a domeniului apărării, mai ales în urma implicării lui în misiunile militare multinationale. Lărgind aria demersului științific am sesizat dorința specialiștilor francezi de a-și argumenta opiniile cu abordări străine, invocând spre exemplu surse britanice:

Le cadre d'architecture du ministère de la défense du Royaume-Uni (Ministry of Defense Architecture Framework, MODAF) définit, pour la défense britannique, une manière standardisée de piloter l'architecture d'entreprise et fournit un moyen de modéliser, de comprendre, d'analyser et de spécifier les capacités, les [systèmes](#), les [systèmes de systèmes](#), et les [processus d'affaires](#). L'objectif de MODAF est de fournir une définition rigoureuse des systèmes de systèmes lorsqu'on achète et que l'on intègre des

systemes de défense. (Cadrul architectural al ministerului apararii Marii Britanii-MODAF- definește pentru apararea britanica , o maniera standardizata de pilotare a arhitecturii intreprinderii si furnizeaza un mijloc de descriere, de intelegere, de analiza si de specificare a capacitatilor sistemelor, sistemelor de sisteme si proceselor de afaceri. Obiectivul MODAF-ului este acela de a furniza o definitie riguroasa a sistemelor de sisteme atunci cand se cumpara si se integreaza sisteme de aparare)¹³.

Rezultă fără echivoc faptul că în cel puțin două armate din țări membre NATO, se consideră cu argumente imbatabile că în această perioadă se impune realitatea sistemului de sisteme integrate datorată complexității sporite a domeniului apărării.

De altfel, într-un studiu anterior privitor la Sistemul Logistic Integrat (SLI) sesizam existența mai multor sisteme si subsisteme care îl compun si concluzionam că se poate vorbi de un sistem de sisteme care la rândul+i face parte din sistemul de management integrat al resurselor de apărare iar acesta este segmentul cel mai important al managementului integrat al apărării.

Prezentam atunci două scheme pe care continui să le consider deosebit de sugestive, motiv pentru care le reiau în prezenta comunicare (una se referă la sistemul principal iar cealaltă la sprijinul logistic integrat).

Se poate lesne observa că sistemul principal include mai multe sisteme și subsisteme care îi dau consistență și funcționalitate. (Figura 1)

Rezultă că integrarea sprijinului răspunde nevoii de management integrat al acestui ansamblu asigurând în acest fel exploatarea sistemului prin definirea și administrarea interfețele tehnice, informatice între elementele de sprijin și ingineria de exploatare a sistemului.

¹³ http://fr.wikipedia.org/wiki/Ministry_of_Defense_Architecture_Framework

Schematic, sprijinul logistic integrat cu toate conexiunile și finalitatea sa se prezintă potrivit unor specialiști francezi astfel (Figura 14):

Aceeași specialiști remarcă privitor la această schemă că anumiți constituenți care au funcții logistice, dar sunt necesari funcționării operaționale a sistemului, pot fi considerați ca fiind incluși în sistemul principal și în acest sens prezintă următorul exemplu: un sistem de forțe aeriene care include aviația de realimentare în zbor este ansamblul sistemului de aviație de luptă și aviație de realimentare care trebuie menținut în condiții operaționale prin sprijin logistic.¹⁵

Este cu atât mai importantă această nouă abordare cu cât conținutul managementului strategic s-a modificat în opinia unor renumiți specialiști francezi. Semnificativ în acest sens este studiul *Le management stratégique à l'état-major des armées* (Alain COLDEFY Amiral, conseiller militaire du président d'EADS), potrivit căruia :

Le management est la gestion d'un groupe pour la réalisation d'un objectif. On y associe facilement les notions d'autorité et d'encadrement. Un des aspects de l'autorité est de "tirer vers le haut", "tirer le meilleur de chacun" et la confiance est un lien entre les différents éléments du groupe. (Managementul reprezintă gestiunea unui grup în realizarea unui obiectiv. I se asociază ușor noțiunile de autoritate și încadrare. Unul din aspectele autorității este de << A trage în sus >>, << a trage pe cel mai bun din fiecare >> și încrederea este o legătură între diferitele elemente ale grupului) Și în continuare:

¹⁴ <http://www.afis.fr/praut/soutienlog/soutienlog2.htm>

¹⁵ idem

Le but du management stratégique est de définir les objectifs d'une organisation, de mettre en place les politiques et les plans pour les réaliser ainsi que d'allouer les ressources nécessaires pour les mettre en œuvre. C'est la tâche du niveau le plus élevé des organes dirigeants de l'entreprise ; elle est habituellement exécutée par la direction, le comité de direction, le conseil d'administration. (Scopul managementului strategic este acela de a defini obiectivele unei organizatii, de infaptuire a politicilor si planurilor de realizare precum si de a aloca resursele necesare punerii in functiune. Este sarcina nivelului celui mai ridicat al organelor ce conduc intreprinderea ; ea este de obicei executata de catre directiune : comitetul de conducere, consiliul de administratie).

Fără nici o dificultate se observă că principalele valori atașate managementului strategic sunt : autoritatea, încrederea, obiectivele și resursele alocate iar ele sugerează nevoia stringentă a unui sistem de sisteme de management integrat, pornind tocmai de la complexitatea excepțională a domeniului strategic.

Un studiu aprofundat pe această linie a fost făcut în lucrarea :Le management au Ministère de la Défense Ouvrage collectif piloté par le CFMD sous la direction du général Baudouin ALBANEL¹⁶

Autorii pornesc de la Le défi du management à la Défense(Provocarea managementului in privinta Apararii) și după ce fac o succintă trecere în revistă a evoluției definirii managementului, respectiv :

Le management n'est pas un concept nouveau. Au cours de l'histoire, et plus particulièrement des XIXe et XXe siècles, de nombreuses études ont été réalisées permettant de construire les premières théories managériales. Certaines écoles se sont ainsi distinguées, notamment l'école classique, l'école des relations humaines, l'école de la contingence et, plus récemment, l'école de la sociologie des organisations. Ces études témoignent de la nécessité d'une double approche des pratiques managériales, ces dernières doivent obligatoirement porter sur les facteurs techniques de l'entreprise et les facteurs humains(Managementul nu mai este un concept nou.In cursul istoriei, mai cu seama in secolele 19 si 20, numeroase studii au fost realizate permitand construirea primelor teorii manageriale.S-au distins astfel anumite scoli , mai ales scoala clasica, scoala relatiilor umane, scoala contingentei(raporturilor) si mai recent, scoala sociologiei organizatiilor.Aceste studii sunt dovada necesitatii unei duble abordari de practici manageriale, acestea din urma trebuind obligatoriu sa tinteasca spre factorii tehnici ai intreprinderii si spre factorii uman), inclusiv în domeniul public :Quant aux pratiques managériales du secteur public, leur évolution est directement associée aux actions de modernisation de l'État. Si au lendemain de la deuxième guerre mondiale, l'État régulateur implique des méthodes managériales très administratives, le

¹⁶ <http://www.cnam.fr/lipsor/dso/articles/fiche/balbanelmgtmdefense.doc>

passage de l'État providence à l'État animateur a favorisé l'essor d'un management semi privé. Enfin, au cours de la dernière décennie, face à la mondialisation, l'État intégrateur a permis la mise en place d'un véritable management public(Cat despre practicile manageriale ale sectorului public, evolutia lor este direct legata de actiunile de modernizare ale Statului.Daca , imediat dupa cel de-al doilea razboi mondial, Statul regulator implica metode manageriale foarte administrative, trecerea de la Statul providenta la Statul animator a favorizat emanciparea unui management semi privat. In sfarsit, de-a lungul ultimului deceniu, in fata mondializarii, Statul integrator a permis punerea in functiune a unui veritabil management public), se trece la analiza organizațiilor și managementului (Organisations et management+ Organizații si management), afirmându-se că : Sous l'effet conjugué de la mondialisation, du développement des technologies de communication et de la remise en cause des valeurs traditionnelles, les organisations ont évolué(Organizatiile au evoluat sub efectul conjugat al mondializarii, al dezvoltarii tehnologiilor de comunicare si al repunerii in cauza a valorilor traditionale). (N.a. în literatura franceză termenul mondializare este sinonim cu globalizare).

În continuare sînt analizate schimbările efectiv înregistrate în managementul din domeniul apărării :

Au principe de verticalité s'est substitué la notion de transversalité, la finalité première de cette évolution étant de donner du sens à l'organisation tout en recherchant l'efficacité au travail comme en témoignent les expériences mises en oeuvre au sein du ministère de la Défense, que ce soit avec(Notiunea de transversalitate s-a substituit principiului de verticalitate, scopul prim al acestei evolutii fiind acela de a da sens organizatiei cautand eficacitatea muncii dupa cum arata experientele savarsitee in sanul ministerului Apararii) :

- le dé fusionnement du commandement au sein de l'armée de terre qui a fait prévaloir un système de commandement croisé et modulaire relevant des principes d'organisation matricielle(fuzionarea al comandamentului in sanul armatei terestre care a determinat prevalarea unui sistem de comandament incrucisat si modular cu principii de organizare referitoare la matrice).
- la montée en puissance des structures intégrées de maintenance comme la SIMMAD, la SSF et la SIMMT englobant les différentes compétences et les processus nécessaires aux résultats de performances attendues et fonctionnant sur le principe d'équipes de travail intégrées placées sous management unique(cresterea puterii structurilor integrate de mentenanta precum SIMMAD, SSF si SIMMT ingloband diferitele competente si procesele necesare rezultatelor de performanta asteptate si functionand pe principiul echipelor de munca integrate, sub un management unic)
- la mise en place d'une organisation matricielle à la DGA s'appuyant sur des équipes pluridisciplinaires constituées de professionnels mis à disposition

par des entités métiers assurant ainsi le niveau de performance requis, une bonne réactivité et la généralisation des meilleures pratiques (punerea în funcțiune a unei organizații ce se referă la matrice, sprijinindu-se pe echipe pluridisciplinare constituite din profesioniști puși la dispoziție de către entități lucrătoare ce asigură astfel nivelul de performanță dobândit, dinamism și generalizarea celor mai bune practici).

Următorul capitol al lucrării se oprește asupra unui fenomen mai prezent decât oricând : șocul petrolier ale cărui consecințe se simt mai acut ca oricând și care produce modificări esențiale asupra managementului integrat care sugerează chiar apariția unui nou model al acestuia despre care îmi propun să vorbesc mai mult în următoarea comunicare. Manager à la Défense, ce dont il s'agit (De la management la Aparare, despre ce este vorba).

Depuis le premier choc pétrolier, il y a 30 ans, le rôle de l'État a profondément changé de nature pour s'adapter aux évolutions de l'économie et de la société. Depuis plus de dix ans, face à la montée de la mondialisation et des technologies de l'information et de la communication, une nouvelle forme de management public se met en place. Le ministère de la Défense a su anticiper et s'adapter à ce nouveau contexte. Au sein d'un ministère spécialisé dans le commandement, le management a progressivement acquis ses titres de noblesse.

(După primul șoc petrolier, acum 30 de ani, rolul Statului și-a schimbat profund aspectul pentru a se adapta evoluțiilor economiei și societății. De mai mult de 10 ani, în prezența creșterii mondializării și a tehnologiilor informației și comunicării, se creează o nouă formă de management public. Ministerul Apărării a știut să anticipeze și să se adapteze acestui context nou. În sânul unui minister specializat, în comandament, managementul și-a dobândit progresiv titlurile de noblete)

Se vorbește despre o veritabilă revoluție a managementului iar argumentele sunt încărcate de persuasiune :

La révolution du management s'est en fait imposée aux organisations, et d'abord à celles qui ne peuvent compter sur les contribuables pour payer leurs erreurs et éponger leurs pertes. Mais, la principale faiblesse de notre État est dans ses habitudes centralisatrices, qui laissent croire qu'un seul, au centre du dispositif, peut décider souverainement. Les managers supérieurs sortent de Polytechnique et de l'ENA, écoles qui ne sont pas réputées pour leur formation au management de leurs élèves. Revoluția managementului s-a impus defapt organizațiilor, și mai întâi acelor care nu pot conta pe contribuabili pentru a-și plăti greselile și a-și sterge pierderile. Dar., principala slăbiciune a Statului nostru stă în obișnuitele sale centralizatoare ce lasă impresia că o singură persoană, în centrul dispozitivului, poate hotărî în mod suveran. Managerii superiori ies din Univ. Politehnica și din ENA, școli care nu sunt repute în ceea ce privește formarea în management a elevilor lor).

La mutualisation et l'externalisation d'activités font partie de ces réformes difficiles où l'adhésion des hommes est plus que nécessaire. Chacune de ces deux pratiques participe à la recherche d'efficacité par la voie de la « sous-traitance » de certaines activités et de la mise en oeuvre d'un véritable partenariat. (Mutualizarea și externalizarea activităților fac parte din aceste reforme dificile în care adeziunea oamenilor este mai mult decât necesară. Fiecare din aceste două practici participă la căutarea eficienței pe calea organizării anumitor activități și de realizarea unui veritabil parteneriat) În asigurarea validării noului model de management integrat al resurselor de apărare o importanță capitală o are dialogul social de la care armata nu se abate (din această experiență are de învățat și Armata României).

Le dialogue social est un outil clé en la matière qui s'impose en France aussi bien dans le secteur public que dans le secteur privé. Le ministère de la Défense n'échappe pas à cette règle. Dialogul social este un instrument cheie în forma în care se impune în Franța, atât în sectorul public cât și în sectorul privat. Ministerului apărării nu-i scapă această regulă. Studiul generalului Albanel este argumentat și de opiniile lui Jean-Luc Straczek Responsable de la Branche Environnement & Sécurité du Groupe AFAQ (AFAQ : marque leader de certification et d'évaluation de systèmes de management, de services, de compétences métiers, de produits en France), potrivit căruia : Le nombre croissant d'audits de systèmes de management intégrés (SMI) réalisés depuis un an révèle l'attrait des entreprises pour la mise en place de ce type de démarches. Les entreprises s'y engagent généralement par souci de cohérence et d'économie en terme de gestion, mais se posent cependant un certain nombre de questions bien légitimes. (Numărul în creștere al auditelor sistemelor de management integrat realizate de 1 an încoace arată atracția întreprinderilor în realizarea acestui tip de demersuri. Întreprinderile se angajează la asta, în general cu grija coerenței și a economiei, în termen de gestiune, dar se formulează totuși un anumit număr de întrebări cât se poate de legitime).

Lărgind sfera investigațiilor asupra noii abordări a managementului integrat al resurselor de apărare în literatura militară franceză m+am oprit asupra celei care urmează pentru că ea înglobează elementele fundamentale care sunt supuse manageriei, respectiv : calitatea, securitatea, mediul, etc. Un système de management intégré ou SMI est un système qui permet la gestion de plusieurs aspects différents (Qualité, Sécurité, Environnement, Hygiène...) au sein d'une entreprise. Ce type de système combine les exigences de différentes normes ([ISO 9001](#), pour la Qualité, [ISO 14001](#) pour l'environnement, [OHSAS 18001](#) pour la santé et la sécurité au travail) afin que l'entreprise gagne en efficacité (Un sistem de management integrat sau SMI este un sistem ce permite gestionarea mai multor aspecte diferite (Calitate, Securitate, Mediu, Igiena,..) din sanul unei întreprinderi. Acest tip de sistem combina cererile diferitelor norme (ISO9001, pt Calitate, ISO 14001

pentru mediu, OHSAS 18001 pentru sanatate si securitatea muncii) pentru ca intreprinderea sa castige in eficacitate).

Les systèmes de management intégrés permettent une vision globale de l'entreprise grâce à la prise de conscience de l'ensemble des processus, et de la prise en compte des interactions entre eux(Sistemele de management integrat permit o viziune globala a intreprinderii gratie intelegerii ansamblului de procese si luarii in seama a interactiunii dintre ele).

On peut faire interagir autant de normes managériales entre elles dès l'instant où les points communs font gagner en efficacité et que les exigences spécifiques à chaque domaine sont respectées(Foarte multe norme manageriale pot interactiona din momentul in care punctele comune castiga prin eficacitate iar exigentele specifice fiecarui domeniu sunt respectate).¹⁷

Literatura militară franceză privitoare la noua abordare a managementului integrat al resurselor de apărare este deosebit de amplă motiv pentru care dificultatea majoră cu care m- am confruntat a fost să selectez cele mai relevante aspecte.

Concluzionez că se poate vorbi de o abordare complet nouă, chiar despre un nou model de management al resurselor de apărare, în studiile unor consacrați specialiști francezi iar pentru sesizarea mutațiilor viitoare voi continua investigarea acestui fascinant domeniu.

BIBLIOGRAFIE

http://fr.wikipedia.org/wiki/Ministry_of_Defense_Architecture_Framework
<http://www.afis.fr/prouit/soutienlog/soutienlog2.htm>
<http://www.cnam.fr/lipsor/dso/articles/fiche/balbanelmgtmdefense.doc>
http://fr.wikipedia.org/wiki/Systeme_de_management_Int

¹⁷http://fr.wikipedia.org/wiki/Systeme_de_management_Int

IMPLICAȚII ALE NOILOR MODELE DE MANAGEMENT ASUPRA COMUNICĂRII INTER SI INTRA- ORGANIZAȚIONALE

As. univ. Aura Codreanu

Universitatea Națională de Apărare “Carol I”

Moto:

I keep six honest serving men,

(They taught me all I know);

Their names are What and Why and When

And How and Where and Who.

—Rudyard Kipling

Abstract:

The aim of this article is to highlight the extent to which the concept of enterprise architecture within the Romanian armed forces may contribute to the implementation of an integrated defense resources management model to the benefit of the armed forces engaged in various theatres of operations, and not only. Worth mentioning is that the paradigm of investigation revolves around the concept of inter and intra organizational communication as the latter was theoretically defined in the previous articles¹⁸ approaching this issue.

¹⁸ A se vedea *Conceptul de comunicare organizationala in contextul unui management integrat al resurselor de aparare în ***- Managementul integrat al resurselor de apărare. Necesitate, actualitate, perspective*, Brașov, 14 Decembrie 2007, Editura Universității Naționale de Apărare „Carol I”, București; , *Defining and Understanding Miscommunication: Some Theoretical Perspectives-* în Sesiunea de Comunicări Științifice cu Participare Internațională **Strategii XXI** ,București, 12-13 Aprilie 2007 și *Fluxul informațional neîntrerupt- condiție de bază a managementului integrat al apărării în ***- Premise ale managementului integrat al apărării*, Brașov, 23 iulie 2007, Editura Universității Naționale de Apărare „Carol I”, București

Introducere

A vorbi despre importanța comunicării inter și intra organizaționale poate părea o misiune facilă și redundantă atâta timp cât demersul nu este circumscris realităților care dictează noi necesități și abordări ale problemelor organizaționale atât la nivel intern, pe direcția fluxurilor de comunicare și a entităților care inter-relaționează, cât și extern din punct de vedere al poziționării organizației la nivel contrastiv comparativ cu deținătorii de interese (stakeholders).

Prin urmare, comunicarea trebuie văzută ca sistemul nervos central¹⁹ al oricărei organizații care contribuie la orientarea acesteia în spațiu, la perceperea, învățarea și adaptarea la spațiul interior și exterior, la coordonarea mișcărilor pe care le întreprinde și la asigurarea unei memorii colective condiționate de aspectele mai sus menționate. Mai mult decât atât, acest sistem nervos central reprezentat de comunicarea inter și intra-organizațională permite organizației dezvoltarea capacității de anticipare, de filtrare a informațiilor primite, de învățare socială continuă și implicit de adaptare la noi și complexe probleme. Acestea din urmă sunt cu atât mai stringente cu cât organizațiile în general și organizația militară în particular trebuie să funcționeze în contextul globalizării (respectiv pe direcția celor trei dimensiuni ale acesteia: culturală, politică, economică)²⁰, și implicit al unui mediu internațional de securitate aflat sub imperiul tehnologiilor de ultimă oră, al extinderii spațiului virtual în defavoarea celui real, tangibil și relativ simplu de anticipat și controlat, al amenințărilor asimetrice, al căderii unor bariere și limite care garantau un relativ simț al siguranței și al controlului asupra realității.

În consecință, pornind de la o realitate organizațională care în ciuda factorilor externi care o modelează trebuie să continue să fie dătătoare și depozitară a sensului se impune dezvoltarea capacității de a înțelege și aborda noile provocări din perspective variate, care însă reunite, integrate într-un tot coerent dau naștere acțiunilor unitare. Din acest punct de vedere, este nevoie de ceea ce Goran Carsted²¹ numea un „model mental” de organizare a informației și pe baza căruia să se construiască un set de așteptări, de ipoteze care, fie infirmate sau confirmate de realitate, conferă un punct de pornire în găsirea direcției proprii de orientare a unei organizații.

Prin urmare, ceea ce prezentul articol propune în paginile ce urmează este identificarea unui asemenea model care, chiar dacă nu perfect, ar putea fi

¹⁹ Apud Erastos Filos, Directorate-General Information Society and Media, European Commission, Belgium: *Smart Organizations in the Digital Age*, p. 10, în István Mezgár- *Integration of ICT in smart organizations*, Budapest University of Technology and Hungarian Academy of Sciences, Hungary Idea Group Publishing, 2006

²⁰ Apud David Held, Anthony McGrew, David Goldblatt, Jonathan Perraton- *Transformări globale. Politică, economie, cultură*, Ed. Polirom, Iași, 2004

²¹ Lee G. Bolman, Terrence E. Deal- *Reframing organizations. Artistry, choice, and leadership*, Jossey-Bass San Francisco, 2003, p. 13

un punct de sprijin în demersurile de consolidare a transformărilor din cadrul organizației militare românești și de adaptare și reacție rapidă și eficientă la influențele și cerințele din interior și exterior. Prin urmare demersul va porni de la paradigma comunicării inter și intraorganizaționale, respectiv de la funcțiile comunicării și se va îndrepta către trecerea în revistă din această perspectivă a implicațiilor pe care dezvoltarea unei arhitecturi organizaționale le poate avea în eficientizarea organizației militare românești.

Funcții ale comunicării inter și intra-organizaționale²²

Ca anticipare a implicațiilor pe care modelele de management integrat propuse pentru a fi adaptate și adoptate la necesitățile organizației militare românești le pot avea asupra comunicării inter și intra organizaționale este necesară o circumscriere a acestora funcțiilor pe care comunicarea în genere le îndeplinește în cazul organizației, a membrilor acesteia și a deținătorilor de interese din mediului extern acesteia. Astfel, conform *Blackwell Encyclopedic Dictionary of Organizational Behavior*, pot fi identificate șapte funcții de importanță deosebită pentru comunicarea inter și intraorganizațională. Acestea sunt după cum urmează:

Funcții intraorganizaționale de:

- *Comandă și control* - asigură transmiterea responsabilităților individuale și de grup, a directivelor, identificarea și rezolvarea problemelor, precum și motivarea angajaților și monitorizarea performanței acestora.
- *Relaționarea* - permite realizarea fluxurilor informaționale pe verticală și pe orizontală între diverse entități organizaționale și asigură realizarea unei coerențe între departamente și grupuri formale disparate. Această funcție joacă de asemenea un rol foarte important în manifestarea spiritului inovator și în diseminarea rezultatelor manifestării acestuia în cadrul întregii organizații.
- *Culturalizarea* - presupune crearea și menținerea unor culturi organizaționale prin identificarea valorilor și normelor organizaționale definitorii, a miturilor și eroilor proprii, a ritualurilor și a simbolurilor prin care membrii să fie asimilați spiritului organizațional.

Funcții inter-organizaționale de:

- *Relaționare inter-organizațională* - servește la crearea și menținerea de fluxuri informaționale inter-organizaționale prin intermediul personalului (în cazul nostru aflat în misiune în teatrele de operații, dar și în comandamente NATO), dar și al departamentelor însărcinate cu asigurarea acestei funcții de comunicare, precum și prin intermediul

²² Apud ***- *Blackwell Encyclopedic Dictionary of Organizational Behavior*, pp.78-79

unor sisteme informatice comune menite să faciliteze și monitorizeze acțiunile comune.

- *Imaginea organizației* – permite menținerea legitimității instituționale în fața deținătorilor de interese și se realizează spre exemplu prin campanii de informare a publicului.

Funcții intra și inter-organizaționale:

- *Ideatică* - permite generarea și utilizarea de idei și cunoștințe care să asigure premisele unei organizații care învață și implicit care se caracterizează prin eficiență.
- *Ideologică* - utilizată ca mijloc de dezvoltare și promulgare a ideologiilor, sistemelor de gândire care normează și justifică relațiile de putere și control .

Pornind de la aceste funcții generice de comunicare intra și inter-organizațională ne vom îndrepta acum atenția asupra felului în care organizația militară ca tot unitar trebuie să se auto-poziționeze în relație cu mediul extern, deoarece eficiența funcționării acesteia este condiționată în primul rând de viziunea care o caracterizează în relație cu entități din cadrul mediului național și internațional. Astfel, pornind de la perspectiva care trebuie să predomine în vederea îndeplinirii cu succes a celor două funcții de comunicare la nivel interorganizațional prezentate mai sus, vom aduce argumente în favoarea construirii unei arhitecturi organizaționale care să ajute la eficientizarea relaționării inter-organizaționale pe de o parte și la realizarea funcțiilor comunicării la nivel intra-organizațional pe de altă parte.

În final, vom prezenta câteva dintre implicațiile pe care dezvoltarea unei arhitecturi organizaționale le are asupra comunicării inter și intra-organizaționale, aducând astfel funcțiile comunicării prezentate mai sus la nivel de specificitate.

Premise pentru realizarea eficientă a comunicării interorganizaționale

Una dintre problemele cele mai acute cu care organizațiile se confruntă este perspectiva pe care acestea o adoptă în privința felului în care își construiesc imaginea de sine în raport cu exteriorul și implicit a felului în care reflectă această viziune în strategiile și politicile interne. Astfel, o perspectivă egocentrică (redată schematic în Fig. 1) nu poate decât să ducă la dezvoltarea unei imagini de sine în care mediul extern este centrat asupra organizației, aceasta fiind nici mai mult nici mai puțin centrul de interes și de acțiune al acestuia, sau este determinat și influențat de aceasta. Riscurile adoptării unei asemenea perspective sunt date de luarea unor decizii dacă nu anacronice, cel puțin în contradicție cu cerințele și condițiile impuse de evoluția inerentă a mediului extern. De asemenea, ca insulă de sine stătătoare, organizația ignoră tocmai necesitatea integrării manageriale a perspectivelor inter și intra-organizaționale, a constituirii de standarde interne care să asigure

interoperabilitatea, adaptarea și răspunsul prompt și flexibil la provocările externe.

Fig.1. Perspectivă egocentrică asupra relațiilor inter-organizaționale²³

Situația dezirabilă de auto-poziționare a organizației ca parte a unui întreg în care condiționările și inter-condiționările sunt bine delimitate și circumscrise, suma lor constituindu-se în ceea ce în prima figură era denumit generic mediul înconjurător este redată în Fig. 2. O perspectivă ca cea de jos nu numai că asigură luarea în calcul a tuturor funcțiilor de comunicare prezentate în secțiunea anterioară, dar reprezintă și o garanție a faptului că prin intermediul îndeplinirii eficiente a acestora se ajunge la o coerență organizațională, la un management integrat al acestora care ia în calcul interdependențele externe reflectate la nivel organizațional. Astfel, transformarea masei amorfe din Fig. 1 în entități definibile care se auto-determină prin interrelaționări directe și indirecte contribuie la o privire de ansamblu asupra factorilor de influență care au un cuvânt de spus în managementul organizației.

Odată realizată această încadrare realistă a organizației în spațiul care o definește și cu care interacționează, este necesară determinarea felului în care la nivel intern, în funcție de input-urile din exterior, entitățile organizaționale interacționează, conlucrează în vederea poziționării instituției în matricea de interdependențe definite și definatorii din Fig.2.

²³ Apud Martin, Graeme- *Managing people and organizations in changing contexts*, Elsevier, 2006 pp.372-373

Fig. 2: Perspectivă realistă asupra relațiilor inter-organizaționale

Arhitectura organizațională: reflectare a perspectivei realiste asupra relațiilor inter-organizaționale

Deși arhitectura organizațională în calitate de concept își are originea în industria construcțiilor și este încă un domeniu aflat la început de drum în ceea ce privește raportarea sa la perspectiva realistă asupra organizației, aceasta își dovedește utilitatea în situații de felul celor în care se află organizația militară românească în momentul de față din punct de vedere al participării sale cu trupe în teatrele de operații din afară. Mai mult decât atât, necesitatea construirii unei asemenea arhitecturi organizaționale devine cu atât mai stringentă cu cât tehnologiile achiziționate și utilizate în cadrul acestei organizații sunt tot mai complexe, mai avansate. Astfel, paradoxul organizației militare românești în momentul scrierii acestui articol este acela că deși transformarea acesteia într-una aflată în conformitate cu standardele NATO dar și ale UE implică o reformare și simplificare a structurilor organizatorice, tocmai dotările care se realizează în mod constant impun găsirea unei modalități de anticipare și de monitorizare a utilizării acestora la modul eficient.

Data fiind pledoaria implicită pentru adoptarea și dezvoltarea unui asemenea concept ca modalitate de realizare eficientă a unui management integrat al resurselor de apărare, vom oferi o definiție a ceea ce arhitectura organizațională este la nivel teoretic, pentru ca apoi, pornind de la o privire asupra felului în care arhitectura organizațională este văzută ca model de management integrat de către teoreticianul care pune bazele acestui concept și de către Ministerul Apărării al Statelor Unite să ne concentrăm asupra implicațiilor arhitecturii organizaționale din punct de vedere al comunicării inter și intra organizaționale.

Arhitectura organizațională: definiție teoretică și modelul Zachman

Conform unei definiții generale, arhitectura organizațională se referă la o privire unitară asupra resurselor deja existente în cadrul unei organizații în funcție de care se pot identifica misiunea respectivei organizații, informațiile și tehnologia necesare ducerii la îndeplinire a respectivei misiuni, precum și transformările care se pot realiza în vederea implementării de noi tehnologii în funcție de noile abordări ale misiunii organizaționale²⁴. Conceptul general de arhitectură organizațională include trei concepte adiacente: arhitectură deja existentă, arhitectura care urmează să fie construită și planul de realizare a viitoarei arhitecturi.

Din punct de vedere grafic, arhitectura organizațională ca model de management integrat al unei organizații poate fi reprezentată la nivel general ca în Fig. 3²⁵ și include procesele care au loc în cadrul unei organizații, fluxurile informaționale, aplicațiile, descrierea datelor și infrastructura tehnologică.

Fig.3 Un model general de management integrat din perspectiva arhitecturii organizaționale

Raportând informațiile de mai sus la realitățile din cadrul organizației militare românești devine evident faptul că pentru a realiza dezideratul unui management integrat este necesară mai întâi dezvoltarea unei arhitecturi organizaționale prin intermediul căreia să se realizeze o imagine holistică,

²⁴ Apud Fenix Theuerkorn- Lightweight Enterprise Architectures, Auerbach Publications, Boca Raton London New York Washington, D.C., 2005, p. 5

unitară, coerentă a felului în care procesele, fluxurile informaționale, aplicațiile, datele și infrastructura tehnologică sunt în concordanță cu misiunea organizației.

Devine astfel evident faptul că rolul și scopul unei arhitecturi organizaționale este acela de a descrie sistemele²⁶ și componentele acestora care interacționează în cadrul unei organizații, principiile de dezvoltare și evoluție a respectivelor sisteme, precum și felul în care acestea interacționează cu alte sisteme. Prin urmare, dacă se dorește un management integrat al acestor sisteme este necesară mai întâi înțelegerea acestora și a relațiilor dintre ele în cadrul organizației dar și a relațiilor și necesităților pe care acestea le determină sau cărora li se supun datorită altor sisteme din afara respectivei organizații.

Ca model de arhitectură organizațională,²⁷ modelul Zachman este extrem de cuprinzător reușind să ofere o privire de ansamblu asupra unei organizații. Acesta este construit pe baza întrebărilor Ce (date), Cum (funcții), Unde (Rețea), Cine (persoane), Când (timp), de ce (motivație) adresate cu ajutorul cărora se ajunge la dezvoltarea arhitecturii, respectiv: planificatorul, proprietarul, arhitectul, constructorul, subcontractorul.

Fig. 4 Modelul arhitecturii organizaționale al lui Zachman

²⁶ Deși termenul de sistem în terminologia referitoare la arhitectura organizațională se referă la sisteme informatice, trebuie amintit faptul că prezentul articol utilizează respectivul termen într-un sens mult mai larg, de entitate organizațională (i.e. departament, birou, directorat, etc)

²⁷ Trebuie menționat faptul că modelul Zachman se bazează pe realitățile definiției pentru domeniul construcțiilor. Prin urmare, dacă se dorește plierea acestuia pe realitățile organizației militare în vederea realizării unui management integrat al resurselor de apărare, este necesară o translatare a deținătorilor de interese cărora li se adresează cele șase întrebări.

Arhitectura organizațională din perspectiva Ministerului Apărării al SUA

Așa cum reiese din Fig. 5 modelul de arhitectură organizațională a Ministerului Apărării al SUA ia în calcul trei perspective: operațională (OA), sistemică (SA) și tehnică (TA).

Perspectiva operațională reprezintă o descriere a sarcinilor și activităților, a elementelor operaționale și a fluxurilor informaționale necesare îndeplinirii sau sprijinului operațiunilor militare.

Perspectiva sistemică oferă o descriere a sistemelor care vin în sprijinul derulării operațiunilor de luptă și a legăturilor dintre acestea.

Perspectiva tehnică include setul minim de norme care guvernează interacțiunile și interdependențele sistemelor și componentelor acestora.

Fig. 5 Arhitectura organizațională din perspectiva Ministerului Apărării al SUA

În cele ce urmează redăm la nivel grafic felul în care legăturile dintre cele trei perspective se realizează, astfel încât să se asigure o funcționare coerentă și integrată a întregului sistem. Astfel, după cum reiese din figura de mai jos, nivelul operațional furnizează o descriere completă a cerințelor cărora sistemul IT care urmează a fi implementat trebuie să corespundă; perspectiva sistemică permite identificarea sistemelor care corespund cerințelor respective, translatează nivelul de interoperabilitate identificat ca necesar într-un set necesar de capabilități și efectuează o comparație între capabilitățile curente/sau care urmează a fi implementate și capabilitățile necesare; la nivel tehnic se definesc criteriile pe baza cărora se implementează capabilitățile solicitate. Astfel, printr-un management integrat oferit prin aplicarea celor trei perspective postulate de arhitectura organizațională a Departamentului de Apărare a SUA se ajunge la o definiție a indicatorilor de performanță (cum ar fi spre exemplu utilitatea sistemelor IT pentru realizarea unei anumite misiuni și conformitatea acestora cu standarde existente) pe baza cărora se face evaluarea impactului și eficienței sistemelor IT.

Fig. 6 Reprezentare grafică a implementării în cadrul arhitecturii organizaționale a unei solicitări pentru sisteme IT

Implicațiile arhitecturii organizaționale asupra comunicării inter și intra organizaționale

Argumentele în favoarea dezvoltării unei arhitecturi organizaționale sunt date de perspectiva realistă a relațiilor organizației cu mediul extern, precum și de felul în care acest concept este utilizat în alte țări, iar acestea sunt după cum urmează²⁸:

- Alinierea organizației la viziunea strategică a echipei manageriale care se află la conducere
- Integrarea regulilor, politicilor, procedurilor la toate nivelele organizaționale prin asigurarea fluxurilor de date standardizate, a interfețelor necesare realizării acestora, a conectivității și interoperabilității instituționale
- Managementul schimbării la orice nivel și pentru oricare dintre sisteme și componentele lor
- Operaționalizarea activităților desfășurate prin intermediul definirii cerințelor pentru resurse, diminuarea timpului de la transmiterea cererii până la implementarea ei, generarea de aplicații

²⁸ Apud ***- *A Practical guide to Federal Enterprise Architecture, Chief Information Officer Council Version 1.0, February 2001*, pp. 5-6

- Standardizarea portofoliului IT
- Îmbunătățirea activităților de planificare și de luare a deciziilor printr-o descriere coerentă și integrată a misiunii, obiectivelor organizației
- Aducerea la un numitor comun a terminologiei utilizate în cadrul organizației între diferite departamente
- Facilitarea comunicării între sisteme complexe și a managementului acestora
- Utilizarea strategică a noilor tehnologii în vederea unui management eficient al informațiilor vehiculate în cadrul organizației

În concluzie, dezvoltarea unei arhitecturi organizaționale pentru sistemul militar românesc ar asigura în primul rând o viziune de ansamblu asupra resurselor de apărare în condițiile reprezentării organizației militare românești drept componentă a unei matrice de sisteme ce interrelaționează. Astfel, prin intermediul acestei perspective holistice se poate asigura un management integrat al resurselor de apărare în general și al resurselor de apărare implicate în misiuni multinaționale în particular în condițiile în care „scopul de bază al unei arhitecturi organizaționale este de a informa, ghida și controla deciziile care se iau în cadrul unei organizații”²⁹. Nu în cele din urmă, realizarea unei arhitecturi organizaționale și implicațiile acesteia pentru toate nivelele organizaționale poate asigura îndeplinirea cu succes a funcțiilor comunicării inter și intra organizaționale trecute în revistă la începutul acestui articol.

Referințe bibliografice

- Bainey, Kenneth R. - *Integrated IT Project Management. A Model-Centric Approach*, Artech House, Boston, 2004
- Bolman, L.G.,
Terrence E. Deal *Reframing organizations. Artistry, choice, and leadership*, Jossey-Bass, San Francisco, 2003
- Erastos Filos *Smart Organizations in the Digital Age, p. 10*, în István Mezgár- *Integration of ICT in Smart Organizations*, Budapest University of Technology and Hungarian Academy of Sciences, Hungary Idea Group Publishing, 2006
- Held, D., Anthony
McGrew, David
Goldblatt, Jonathan *Transformări globale. Politică, economie, cultură*, Ed. Polirom, Iași, 2004

²⁹ Apud ***- *A Practical guide to Federal Enterprise Architecture, Chief Information Officer Council Version 1.0, February 2001*, p. 6

- Perraton
 Martin, Graeme *Managing People and Organizations in Changing Contexts*, Elsevier, 2006
- Theuerkorn, Fenix *Lightweight Enterprise Architectures*, Auerbach Publications, Boca Raton London New York Washington, D.C., 2005
- *** *Blackwell Encyclopedic Dictionary of Organizational Behavior*
- *** *A Practical guide to Federal Enterprise Architecture*, Chief Information Officer Council Version 1.0, February 2001
- *** *The Technical Reference Model (TRM). A Foundation for Government-wide Improvement*, The Federal Enterprise Architecture Program Management Office, August 2003
- *** *European Interoperability Framework For Pan-European Egovernment Services* Version 1.0, IDABC
- *** *Generalised Enterprise Reference Architecture and Methodology*, Version 1.6.3, IFIP-IFAC Task Force on Architectures for Enterprise Integration, March 1999
- *** *DoD Architecture Framework*, Version 1.0, Vol I-II, Februarie 2004

CRITICAL INFRASTRUCTURE ASSETS PROTECTION IN THE ROMANIAN DEFENSE RESOURCES MANAGEMENT ENVIRONMENT FOR MISSIONS ABROAD

Col. Dr. Eng. Iulian N. BUJOREANU, Ph.D., M.A.

Universitatea Națională de Apărare „Carol I”

Abstract

Posibilitatea de a scăpa mereu dintr-un dezastru o dată sau de mai multe ori există dar nu poate fi extinsă la infinit. Sosesc momente când, în absența oricărei surse aleatorii de șansă și pe fondul unei lipse evidente de experiență și profesionalism devine limpede că, organizația sau chiar întreaga națiune se pot scufunda în haos sau intra într-o situație de dezastru – cu condiția ca să nu existe o preocupare sau chiar o structură organizațională care să oprească aceste tendințe negative prin implementarea unei rețele de senzori în scopul menținerii viabilității și eficienței organizației în ansamblul acesteia.

Odată înțeleasă această necesitate de către fiecare membru din clasa de conducere a societății Românești, se va putea implementa mult mai ușor orice set de măsuri care să permită cunoașterea, controlul și conducerea într-o manieră eficientă a întregii infrastructuri reprezentând baza existenței națiunii în sine.

Lucrarea de față aduce în atenție un set de analize – pași și măsuri – necesare a fi interpretate pentru a îmbunătăți starea curentă în această privință și a permite folosirea resurselor naționale exclusiv pentru interesul național.

In the prospective future of developing its activities and operations with missions abroad, the Romanian Ministry of Defense (MoD) should rely on a network of critical physical and cyber infrastructure to project, support, and sustain its forces and operations both nationally and for international missions (Romanian different size detachment involvement).

The incapacitation, exploitation, or destruction of one or more of its assets would seriously damage MoD's ability to carry out its core missions. In the risk analysis undertaken for these factors, they are considered low probability-high impact factors and are granted a special attention. To identify and help assure the availability of this mission-critical infrastructure, one should establish a Defense Critical Infrastructure Program (DCIP), assigning overall responsibility for the program to one of the Defense Policy Deputy ministers or counselor. Data and material that can be designated as Sensitive Compartmented Information (SCI) or associated with Special Access Programs (SAP) are among the country's most valued and closely guarded assets, and MoD faces inherent challenges in incorporating them into DCIP.

There is a need for collaboration among different governmental entities and the General Staff to compile a list of all MoD- and non-MoD-owned infrastructures essential to accomplish *Romania's National Security Strategy*. Each critical asset on the list must undergo a vulnerability assessment, which identifies weaknesses in relation to potential threats and suggests options to address those weaknesses.

As part of MoD's critical infrastructure protection efforts on challenges it faces in incorporating critical assets into DCIP, specifically, this paper evaluates the extent to which MoD is (1) identifying and prioritizing critical SCI and SAP assets in DCIP and (2) assessing critical SCI and SAP assets for vulnerabilities in a comprehensive manner consistent with that used by DCIP for collateral-level assets.

Steps taken until now are not enough for a quality professional centralized approach of such an important area for the very existence of the nation itself. There are several steps taken at the General Staff level, Defense Policy Department directorates, and other main pillars of the Romanian defense organization in order to develop risk factors indicators, analyses, and management that would later melt into a common approach for the entire MoD. This would be an ideal development for both the reason of saving intellectual and material resources from waste on same type of issue throughout the ministry.

As one of the main steps to be taken into identification and prioritization of all defense critical infrastructures, MoD to ensure that highly sensitive critical assets associated with SCI and SAP are accounted for, either

through DCIP or a comparable process. The Joint Staff should task MoD organizations to submit lists of critical assets classified at the collateral (not subject to any additional safeguarding and access requirements) level only - in part, to facilitate vetting and sharing critical asset lists across the department. Some MoD organizations might omit SCI and SAP assets from their submissions on the respective lists for the reason of not sharing across the department information they consider critical for their activity process.

There is a need for a MoD guidance that requires all critical infrastructure to be assessed for vulnerabilities using DCIP standards and benchmarks. Because there are SCI and SAP assets that have not been reported as critical, they do not receive these assessments. For any kind of need with respect to Defense Threat Reduction there should be set up an agency at the General Staff level that employs personnel who possess SCI clearances, and therefore could assess those assets.

Still, there is greater access restrictions placed on SAP data, and Defense Threat Reduction structure officers are unlikely to gain access to the highly sensitive information needed to assess SAP assets. Because of the separately developed analysis of different agencies or structural bodies that assesses the vulnerabilities of SCI and SAP assets and consider themselves the deciders in what can be shared and what cannot, those assessments are intended to support information and physical security rather than mission assurance. Accordingly, they do not include certain key elements of the assessments administered under DCIP, such as a mission-based orientation and an all-hazards analysis. These structures focus on the need to secure information from unauthorized disclosure rather than on the need to maintain continuity of mission-essential functions, and it emphasizes human threats, such as terrorism, rather than all potential hazards. Because of these fundamental differences, these assessments of SCI and SAP assets cannot substitute for the mission-based, all-hazards vulnerability assessments required by DCIP. As a result, MoD lacks a consistent process for assessing its collateral and its more sensitive critical assets.

Without using a consistent vulnerability assessment process for all its critical assets, including SCI and SAP assets, MoD cannot effectively analyze the comparative value of risk reduction actions.

This paper will develop a process to identify, prioritize, and assess critical SCI and SAP assets in a manner consistent with DCIP, and amend its DCIP security classification guidance to specifically address how SCI and SAP critical infrastructure information should be treated.

Recognizing that it is neither practical nor feasible to protect its entire infrastructure against every possible threat, MoD should pursue a risk management approach to help direct limited resources to higher-priority,

higher-risk assets. MoD’s risk management approach is based on assessing criticality, threat, vulnerability, and the ability to respond to incidents. Criticality assessments evaluate and prioritize assets on the basis of their importance to mission success. Threat assessments identify and evaluate potential threats to critical assets before they materialize, on the basis of capabilities, intentions, and past events. Vulnerability assessments analyze weaknesses in relation to identified threats and suggest options to address those weaknesses. MoD’s risk management approach should also include an assessment of the ability to respond to, and recover from, an incident.

MoD has to formalize its critical infrastructure efforts by issuing a directive on *Defense Critical Infrastructure Program (DCIP)*, which should establish the program and assign the overall responsibility. The directive should require, among other things, that the person in charge of all the program develop and ensure implementation of DCIP policy and program guidance for the identification, prioritization, and protection of defense critical infrastructure.

Following this step, MoD has to define a number of virtual, functionally-based defense sectors comprising the critical infrastructure that crosses traditional organizational boundaries. A lead agent has to be appointed for each sector. The proposed defense sectors and their corresponding lead agents are listed in table below.

Defense infrastructure sector	Defense infrastructure sector lead agent
Defense Industrial Base	Defense Contract Management Directorate
Financial Services	Defense Finance and Accounting Directorate
Global Information Grid	Defense Communication Directorate
Health Affairs	Defense Medical Directorate
Intelligence, Surveillance, and Reconnaissance	General Defense Intelligence Directorate
Logistics	Defense Logistics Directorate
Personnel	Defense Human Resources Directorate
Transportation	Transportation Command (needs to be set)

The MoD and the General Staff have to task the operational commands, military services, field activities, defense departments, and defense infrastructure sector lead agents with determining the infrastructure elements necessary to accomplish the goals specified in the *National Security Strategy*.

The operational commands, in collaboration with the General Staff, will identify and prioritize MoD missions that are the basis for determining infrastructure criticality. The military services, as the principal owners of MoD infrastructure, identify and link infrastructure to specific operational command mission requirements. Defense infrastructure sector lead agents address the interdependencies among infrastructure that cross organizational boundaries, and evaluate the cascading effects of degraded or lost infrastructure on other infrastructure assets. Assets nominated by the operational commands and services should then be assembled into a consolidated draft critical asset list, which the person in charge of the entire program will use as the basis for a final list. The General Staff sends the latest iteration of the draft list to person in charge of the DCIP. The officials in that office should approve and issue a final critical asset list within 90 days of receiving a final draft list from the General Staff, which will include assets nominated by the defense infrastructure sector lead agents.

All defense critical assets must undergo vulnerability assessments. These assessments, performed primarily by a Defense Threat Reduction structure (that is to be set in the Romanian MoD in less than one year) or by asset owners themselves, follow a set of standards and benchmarks developed and maintained DCIP manager in charge with all the process. DCIP assessments use a mission-assurance approach; that is, they discern what weaknesses, if any, threaten an asset's continued availability to support its associated defense missions. This mission-based analysis, according to DCIP standards and benchmarks, requires assessment teams to consider an exhaustive set of potential hazards, including chemical, biological, radiological, nuclear, and explosive events; electromagnetic pulse; sabotage; projectile impact; cyber threats; arson; earthquakes, hurricanes, fire, and other natural disasters or weather events, etc.

The General Staff, in preparing the critical asset list on behalf of DCIP manager, should give written instructions to MoD organizations on how to submit critical assets at the Secret or Top Secret levels. Highly classified information would be difficult to share among all relevant DCIP stakeholders because of the limited number of individuals who have access to SCI and SAP. The stringent access controls on SCI and SAP information would significantly restrict DCIP's ability to distribute among DCIP organizations any critical asset list that includes SCI or SAP infrastructure. Until MoD develops the means to identify and prioritize critical SCI and SAP assets, it cannot assure the availability of all critical defense infrastructures in a consistent and comprehensive way for the better understanding and operating with these assets.

The vulnerability assessments performed on SCI and SAP assets, should give MoD the ability to assure the availability of highly sensitive

defense critical infrastructure. The table below presents DCIP assessment policies attributes for SCI and SAP assets.

Attribute	DCIP Mission assurance assessments
Periodic assessment is required	<input type="checkbox"/>
Assets are prioritized according to criticality	<input type="checkbox"/>
Assessment focuses on operational command missions	<input type="checkbox"/>
Assessment addresses all hazards	<input type="checkbox"/>
Assessment has department-wide visibility	<input type="checkbox"/>
Assessment includes plans for redundancy	<input type="checkbox"/>
Risk remediation actions must be reported	<input type="checkbox"/>

MoD has to take significant steps toward identifying, prioritizing, and assessing vulnerabilities of the MoD- and non-MoD-owned infrastructure it relies on to plan, mobilize, deploy, execute, and sustain Romanian forces military operations in missions abroad. Having a complete list of prioritized and assessed critical infrastructure will enable MoD to target limited resources to its most mission-critical assets at highest risk.

MoD's current practice is limiting its data collection and analysis and results in exclusion of undetermined critical SCI and SAP assets from the ministry's list of critical infrastructure. This exclusion creates risk management challenges, impeding MoD's ability to make informed decisions about potentially serious risks to core defense missions. Until DOD devises an integrated approach to identify, prioritize, and assess all of its critical infrastructure assets, it will lack the full awareness needed to assure mission success.

For the above to become a reality in the Romanian Armed Forces, there are a few recommendations for executive action to ensure that MoD adequately identifies, prioritizes, and assesses critical SCI and SAP infrastructure assets. I recommend that the MoD take action and set into being the structures that will direct the entire Risk Analysis and Management activity for MoD. I also propose MoD to take the following two actions:

- Develop a process to identify, prioritize, and assess all critical assets in a manner consistent with DCIP standards. As one option, DCIPO manager could partner with the General Defense Intelligence Directorate and other Offices under this constraint of SCI or SAP to compile separate lists of, and to perform mission-based, all-hazards vulnerabilities assessments on critical SCI and SAP assets.

- Amend the *DCIP Information Security Classification Handbook* to explicitly address the treatment of SCI and SAP information on critical asset lists.

REFERENCES

1. PCO report, *Risk Management for Canada and Canadians: Report of the ADM Working Group on Risk Management* (March 2000).
2. TEN QUESTIONS FOR RISK MANAGERS, by Lawrence, Steven, February 1 2008, <http://www.allbusiness.com/insurance/insurance-policies-claims-insurance-premiums/8894259-1.html>
3. Planning for Risk, Kallman, James, August 1 2007, <http://www.allbusiness.com/management/risk-management/8906323-1.html>
4. GAO-08-373R Defense Critical Infrastructure: DOD's Risk Analysis of Its Critical Infrastructure Omits Highly Sensitive Assets, April 2, 2008
5. Development of Risk Management Defense Extensions to the PMI Project Management Body of Knowledge, *Acquisition Review Quarterly* — Spring 2003
6. Conrow, E. (1995, Summer). Some longterm issues and impediments affecting military systems acquisition reform. *Acquisition Review Quarterly*, 2(3), pp. 199–212.
7. Conrow, E. (2000). *Effective risk management: Some keys to success*. Reston, VA: American Institute of Aeronautics and Astronautics.
8. Defense Acquisition University. *DoD draft extension to: A guide to the project management body of knowledge (PMBOK® guide)*. Fort Belvoir, VA: Author. (2002a).
9. Defense Acquisition University. *Risk management guide for DoD acquisition*. Fort Belvoir, VA: Author. (2002b).
10. Project Management Institute. (2000). *A guide to the project management body of knowledge (PMBOK® guide)*. Newtown, PA: Author. Wednesday, May 07, 2008 Col. Dr. eng. Iulian N. Bujoreanu, Ph.D., M.A. Washington, D.C.

PROIECTAREA CAPABILITĂȚILOR MILITARE PENTRU MISIUNILE INTERNATIONALE ÎN CONTEXTUL MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE

Mr.dr. Moldovan Dorinel-Ioan *

Universitatea Națională de Apărare „CAROL I”, București

ABSTRACT:

The article intends to approach the issue of defense planning from two perspectives: capability based planning and scenario based planning. The advantages and disadvantages of both of them are taken into account in order to identify the most suitable way of planning in the context of defense transformation. Under these circumstances, the military capabilities needed for international missions can be designed.

Planificarea bazată pe capabilități – abordare teoretică

Planificarea bazată pe capabilități³⁰ reprezintă planificarea în condiții de incertitudine cu scopul furnizării de capabilități care să corespundă unui spectru larg de provocări și aspecte viitoare în condițiile funcționării într-un cadru economic dat.

Actualul proces de planificare al apărării se referă la capabilități militare care vor fi disponibile într-un interval de timp de la 3 la 20 de ani, când viitorii lideri politici și militari: președinți, prim miniștrii, miniștrii ai apărării și comandanți militari vor trebui să răspundă provocărilor specifice timpurilor lor.

* Autorul este cadru didactic asociat invitat al Universității Naționale de Apărare „CAROL I”, București

³⁰ Paul K. Davis Uncertainty-Sensitive Planning, în Stuart E. Johnson, Martin C. Libicki, Gregorz F. Treverton – *New Challenges, New Tools for Defense Decision Making*, RAND, 2003, p. 141;

Rareori se întâmplă ca dimensiunile viitorului, în special în ceea ce privește provocările de securitate să fie anticipate cu precizie și de aceea este dificil să se realizeze corespondența dintre capacitățile militare și riscurile și amenințările timpurilor viitoare. Aceste aspecte implică proiectarea capacităților cu luarea în considerare a principiilor flexibilității și adaptabilității.

Planificarea bazată pe capabilități contrastează cu planificarea actuală, bazată pe scenarii care, din perspectivă americană, a fost folosită pentru teatrele majore de război, prin care s-au identificat nu numai adversarii dar s-au creat și scenarii în detaliu: timpul de alertare / anunțare și rolul aliaților. În figura de mai jos este prezentat în mod schematic un astfel de scenariu din experiența SUA.

Procesul rutinier de analiză din cadrul Departamentului Apărării american a devenit foarte concentrat pe scenariile oficiale, iar împreună cu datele de baze create pentru funcționarea modelelor oficiale s-a ajuns la realizarea unui produs virtual opus planificării bazate pe capabilități. Printr-o astfel de abordare s-a ajuns la definirea unei structuri de forțe necesare și suficiente.

În practică, cum se întâmplă de obicei, procesul de planificare strategică îmbătrânește, iar analizele limitate sprijină consistent programele actuale, întrucât ele nu „generează probleme”.

Important de remarcat este faptul că problemele acestei abordări nu sunt legate de identificarea amenințărilor specifice ci mai degrabă că acestea că iau în considerare doar amenințările convenționale, iar pentru ca lucrurile să devină și mai complicate, sunt considerate doar aspectele punctuale ale scenariilor detaliate astfel încât condițiile conflictului viitor să fie prevăzut.

Scenariile specifice:

- inamicii specifici;
- timpurile de avertizare;
- zilele semnificative;
- ordinea de bătaie/structura a forțelor

Figura 1 Un model ilustrativ de scenariu pe baza amenințării

În acest context, trăsăturile definerii ale planificării bazate pe capabilități, determinate de faptul că sunt proiectate pentru a face față provocărilor viitoare, prin generarea de „capabilități” care pot fi utilizate pentru diferite scopuri și în diferite condiții, sunt următoarele:

- realizarea de capabilități modulare (construcție de blocuri) pentru a fi utilizate în diferite scopuri;
- capabilități de ansamblu;
- flexibilitate, adaptabilitate și robustețe mai degrabă decât „optimizare”;
- modalități multiple de măsurare a eficacității;
- modalități explicite de evaluare calitativă;
- economie a alegerii;
- recunoașterea faptului că „cerința” este rezultatul unor alegeri de nivel înalt care trebuie fundamentate pe o analiză vastă a capabilităților.

De o importanță majoră care determină și celelalte trăsături fundamentale ale planificării bazate pe capabilități se prezintă a fi realizarea capabilităților modulare. Acestea se pot realiza într-o multitudine de variante și la diferite niveluri, dar în general sunt identificate patru dimensiuni:

- unitățile (batalioanele, de exemplu);
- operațiile (misiunile) și acțiunile derivate;
- sistemele și subsistemele de armament;
- structurile de sprijin (de exemplu: sistemele logistice, și în cadrul acestora sistemele individuale: transportul aerian tactic, vasele de transport).

Fără a contesta avantajele planificării pe bază de capabilități, dezavantajele sau punctele slabe sunt identificabile atât la nivelul structurilor manageriale militare cât și la nivelul complexității sistemelor de armament și a sistemelor de sprijin logistic. Dincolo de aspectele teoretice, practica va fi cea care va confirma sau infirma utilitatea și beneficiilor acestui tip de planificare strategică.

Factorii determinanți pentru succesul misiunilor internaționale

Misiunile internaționale la care și forțele militare românești pot participa se înscriu în una din următoarele tipologii general acceptate: acțiuni armate clasice, operațiuni militare altele decât războiul și de ajutor umanitar.

De aceea, conform lui Michael O’Hanlar și P.W. Singer³¹, participarea la misiunile internaționale necesită proiectarea capabilităților militare pe trei direcții: transport strategic pentru a disloca trupele cu mijloace adecvate în teatrele de operații, sprijin logistic pentru a permite unităților să acționeze în

³¹ Michael O’Hanlar și P.W. Singer – *The Humanitarian Transformation: Expanding Global Intervention Capacity* în *Survival*, vol. 46 nr.1, primăvara 2004, p. 77-100;

regiuni străine și departe de țară precum și personal militar profesionalizat, foarte bine pregătit, a cărei participare și implicare să se facă pe o bază legală și legitimă, determinată atât de un mandat internațional cât și de acceptul contribuabililor naționali.

Datorită interferențelor, fluidității și osmozei barierelor dintre aceste trei tipuri de misiuni, o stare de fapt începe să devină certitudine: militarii selecționați pentru a participa la misiunile internaționale trebuie să fie astfel pregătiți încât să poată îndeplini simultan toate cele trei tipuri de misiuni. Chiar dacă din perspectivă educațional-pedagogică o astfel de pregătire necesită bani, timp și poate chiar pierderi omenești, cu siguranță o analiză cost-beneficiu s-ar pronunța net în favoarea ei.

Cadrul general al proiectării bazate pe acapabilități în Armata României

Din perspectiva proiectării capabilităților militare, Armata României va trebui să investească 13 miliarde euro în următorii 10 ani pentru programele mari de înzestrare, planificate atât pentru forțele aeriene, cât și pentru cele terestre și navale. Departamentul pentru Armamente al Ministerului Apărării, care se ocupă de managementul programelor majore de achiziții pentru forțele armate, are înregistrate, la aceasta oră, 61 de programe de înzestrare. Dintre acestea, șase au fost declarate strategice și recunoscute ca atare în Consiliul Suprem de Apărare a Țării.³²

Realizarea capabilităților militare se fundamentează pe documentele planificării apărării, dar și pe documentul specific privind înzestrarea Armatei României, *Concepția de înzestrare cu sisteme și echipamente majore a Armatei României în perioada 2006-2025*³³, a cărei scop îl reprezintă crearea unui cadru comun de acțiune pentru structurile implicate în procesul de înzestrare, modernizare și operaționalizare a forțelor, în vederea utilizării eficiente a resurselor alocare organizației militare românești pe termen scurt, mediu și lung.

Concepția de înzestrare a Armatei României este elaborată în conformitate cu: *Carta Albă a Apărării, Strategia națională de apărare a țării, Strategia militară a României, Programul de guvernare 2005-2008, Legea nr. 473/2004 privind planificarea apărării, Ordonanța de urgență a Guvernului nr. 14/2001, privind organizarea și funcționarea Ministerului Apărării Naționale, aprobată cu modificări prin Legea nr.389/2001 și Strategia de Transformare a Armatei României.*

În acest context, punctul de plecare al acestei concepții îl constituie preocuparea factorilor decizionali din Ministerul Apărării pentru operaționalizarea structurii de forțe angajate prin obligațiile asumate de

³² Simona Maties - 13 mld. € in zece ani - http://www.standard.ro/articol_36738/13_mld_in_zece_ani.html, publicat la 27.03.2008

³³ <http://www.dpa.ro/documente/instructiuni/ConcepiaInzestrare.pdf>;

România față de NATO și necesitatea compatibilizării structurale și acționale cu celelalte forțe din cadrul Alianței.

De aceea, cadrul general al acestei concepții oferă principiile și metodele politicii Ministerului Apărării privind realizarea programelor de înzestrare și modernizare a Armatei României pe termen scurt, mediu și lung care să fie în acord cu principiile și prevederile stabilite prin *Strategia de Transformare a Armatei Românie* și *Directiva de Planificare a Apărării* pentru îndeplinirea *Obiectivelor Forței (FGs)*, respectării contribuțiilor la Forța de Răspuns a NATO (NRF) și în contextul *Angajamentelor de la Praga privind Capabilitățile (PCC)*, precum și al angajamentelor privind contribuția cu forțe și capabilități pentru Uniunea Europeană.

BIBLIOGRAFIE

- Johnson, Stuart E., Libicki, Martin C., Treverton, Gregory F. – *New Challenges, New Tools for Defense Decision Making*, RAND, 2003
- O’Hanlar, Michael și Singer, P.W.– *The Humanitarian Transformation: Expanding Global Intervention Capacity* în *Survival*, vol. 46 nr.1, primăvara 2004
- Maties, Simona - 13 mld. € in zece ani - http://www.standard.ro/articol_36738/13_mld_in_zece_ani.html, publicat la 27.03.2008

INFLUENȚA CONCEPTULUI DE PLANIFICARE BAZATĂ PE CAPABILITĂȚI A APĂRĂRII ASUPRA SISTEMELOR DE MANAGEMENT AL RESURSELOR INFORMAȚIONALE

Lt.col. dr. Cezar Vasilescu³⁴

Universitatea Națională de Apărare “Carol I”

Abstract

The aim of this article is to highlight the general principles in introducing and using Capability-Based Planning (CBP). It will discuss the key issues surrounding CBP, ways of addressing some of these issues and present the generic steps of the CBP process. Next it will present the consequences of Capability-Based Planning upon the development of information management systems and ways to build a real Information Management capability.

I. CONCEPTUL DE PLANIFICARE BAZATĂ PE CAPABILITĂȚI (CAPABILITY-BASED PLANNING - CBP)

Fiecare stat membru NATO implementează conceptual de planificare bazată pe capabilități în vederea planificării pe termen lung a forțelor sale armate. O alianță largită formată din state democratice care dețin capabilități îmbunătățite vine în întâmpinarea obiectivului principal al NATO de a asigura un nivel ridicat de securitate colectivă pentru țările membre. [4]. Datorită diferențelor de ordin organizațional, de planificare, legislativ care apar între aceste state din interiorul Alianței, fiecare implementează propria variantă de CBP. Prin urmare, la o analiză comparativă contrastivă a acestor variante pot

³⁴ Cezar Vasilescu, Lt. col. lector univ. dr. ing., Departamentul Regional de Studii pentru Managementul Resurselor de Apărare, Brașov, Mihai Viteazul, nr. 160, tel. 0268/401800, email: caesarv@crmra.ro

fi descoperite nu numai deosebiri, ci și asemănări.

Ca urmare a situației prezentate mai sus, unul dintre obiectivele acestui articol este de a prezenta pe scurt conceptual de bază care fundamentează planificarea pe baza capabilităților în vederea asigurării unui cadru comun de înțelegere și abordare a semnificațiilor și principiilor CBP.

Din multitudinea de *definiții* date conceptului de planificare bazată pe capabilități două oferă o abordare adecvată a conceptului în discuție:

- “Planificarea în condiții de incertitudine în vederea asigurării capabilităților adecvate provocărilor complexe ridicate de mediul de lucru modern caracterizat de un cadru economic care impune efectuarea de alegeri”; [2]
- “Această metodă implică o analiză funcțională a cerințelor operaționale. Identificarea capabilităților se face pe baza cerințelor cărora trebuie să corespundă...Odată realizat inventarul capabilităților necesare, se încercă identificarea opțiunilor cele mai eficiente și eficiente din punct de vedere al costurilor și care să corespundă cerințelor stabilite”. [1]

Conceptul de planificare bazată pe capabilități a fost dezvoltat ca o alternativă la planificarea care pornește de la identificarea amenințărilor și reprezintă o încercare de aducere a deciziilor referitoare la achizițiile viitoare într-un cadru transparent, coerent și rațional prin adaptarea planificării la condițiile de incertitudine, limite și riscuri de natură economică.

CBP oferă un cadru care favorizează analiza și managementul riscului, se axează asupra obiectivelor și scopurilor ultime încurajând inovația. Astfel, demersul pe care îl întreprinde nu mai pornește de la întrebarea *ce echipament trebuie înlocuit*, ci de la interogația *ce trebuie să facem*.

Conceptul de CBP admite interdependența sistemelor, politicilor, organizațiilor și sprijinul necesar asigurării de capabilități de apărare, precum și necesitatea capacității de a examina opțiunile și compromisurile care se pot face în ceea ce privește performanța, costurile, riscurile capabilităților în vederea identificării optimumului în ceea ce privește investițiile necesare dezvoltării forței (sistemelor). Opțiunile dezvoltate trebuie să fie în concordanță cu obiectivele strategice, la costuri și riscuri minime, precum și în conformitate cu alte constrângeri care pot exista.

Componentele de bază ale procesului CBP sunt:

1. Obiective strategice derivate din directivele guvernamentale;
2. O doctrină sau un concept operațional la nivel strategic care să ia în calcul modalitatea de implicare în acțiuni de luptă a forței militare;
3. Categoriile standard de capabilități care ușurează managementul procesului de planificare;
4. Resursele aflate la dispoziție care contribuie la realizarea capabilităților.

„Conceptul Operațional” descrie în general modalitatea în care se va face angajarea forțelor armate și include conceptul strategic, operațional și

tactic. În afara acestor concepte este necesară adoptarea și a altor concepte care să utilizeze tehnologii moderne de ultimă oră, concepte care trebuie însă validate.

Capabilitățile (capacitatea de a realiza o sarcină specifică) asigură cadrul comun utilizat în interrelaționarea și compararea unor elemente diparate de altfel din cadrul organizației militare. Perspectiva de la care pornește CBP este una structurală, perspectivă care vede organizația ca fiind alcătuită din grupuri denumite „grupuri de capabilități” alcătuite în funcție de destinația acestora: îndeplinirea de sarcini sau efectele pe care le vizează (ex: “Controlul și apărarea spațiului aerian”).

Unul dintre avantajele acestui concept este dat de capacitatea acestuia de a evita blocajele care apar în cadrul unui singur serviciu datorită utilizării de sisteme și concepte din cadrul mai multor servicii astfel încât fiecare dintre capabilitățile identificate ca necesare să fie realizate. Prin intermediul acestei perspective integrate oferită de CBP factorii decidenți sunt încurajați ca atunci când iau hotărâri în domeniul capabilităților să ia în calcul nu numai serviciul căruia îi aparțin, ci obiectivele generale ale forței de apărare. Astfel, în urma comparării diferitelor opțiuni se ajunge la realizarea aceluiași tip de capabilitate.

Planificarea bazată pe capabilități contribuie la identificarea nivelurilor de capabilități necesare realizării strategiei, o problemă des întâlnită în cadrul multor armate. Cu ajutorul scenariilor CBP realizează legătura dintre obiectivele capabilităților și cerințele de ordin strategic. La rândul lor, obiectivele mai sus amintite permit o evaluare holistică a capabilităților de apărare ceea ce permite dezvoltarea unei forțe robuste în limitele bugetului alocat și axată pe ducerea la îndeplinire a directivelor trasate la nivel guvernamental.

Rezultatul dezirabil al aplicării CBP ar trebui să fie o *strategie efectivă de investiții prin intermediul căreia să se dezvolte și să se sprijine capabilități identificate ca prioritare în urma exercițiilor de planificare*. Cu ajutorul acestor directive de dezvoltare a capabilităților se poate realiza un plan integrat de dezvoltare a capabilităților.

În figura 1 sunt prezentate etapele generale ale procesului CBP. Cel mai important pas care trebuie parcurs în cadrul procesului de planificare bazată pe capabilități este existența unor directive guvernamentale de la care pornindu-se să se identifice lipsurile în domeniul capabilităților, să se ia în calcul opțiunile și să se elaboreze un plan de investiții fezabil. Trebuie amintit în această privință faptul că majoritatea sistemelor de apărare sunt multirol, ceea ce conduce mai multe partiționări ale capabilităților.

Figura 1. Prezentare generală a procesului de planificare bazată pe capabilități.

În ultima vreme cei care formulează politicile în cadrul NATO s-au axat tot mai mult asupra capabilităților militare, respectiv mai mult asupra capabilităților cu care statele membre pot contribui și nu asupra timpului necesar ca respectivele capabilități să devină inetroperabile cu cele NATO. Prin urmare, statele membre au început să se concentreze asupra capabilităților „de nișă” care ar putea fi utilizate de NATO pentru îndeplinirea misiunilor. Mai mult decât atât, există și tendința de dezvoltare a unor capabilități reunite, așa cum este cazul capabilităților aeriene reunite.

Prin urmare capabilități precum cele utilizate în operațiunile de pace sau de acordare de ajutor umanitar contribuie la asigurarea unei societăți stabile, a apărării comune și la lupta contra terorismului.

II. CONSECINȚELE PLANIFICĂRII BAZATE PE CAPABILITĂȚI ASUPRA DEZVOLTĂRII SISTEMELOR DE MANAGEMENT AL RESURSELOR INFORMAȚIONALE

De ce capabilități au nevoie partenerii NATO?

Astăzi nu se mai poate stabili cu exactitate cine este adversarul și nici forma de angajament armat pe care acesta o va adopta. Astfel amenințările actuale pot lua nu numai forma terorismului, ci și pe cea a războiului cibernetic, a conflictului tradițional, etc. Prin urmare incertitudinea legată de posibilele amenințări solicită din partea partenerilor NATO nu numai o atitudine flexibilă, ci și un **portofoliu de capabilități**, iar dezvoltarea unor sisteme integrate de managementul informației ar contribui la generarea unei forțe flexibile, robuste bazate pe capabilități care pot face față unei game largi de amenințări.

Identificarea capabilităților se realizează pe baza sarcinilor cerute [1]. Luând ca exemplu zonele de capabilități reunite ale SUA (USA's Joint Capability Areas) putem delimita următoarele activități (domenii):

1. Comandă și control;
2. Cunoașterea spațiului de luptă (Battlespace Awareness);
3. Logistică cu obiective bine definite (Focused Logistics);
4. Utilizarea forței (Force Application);
5. Protecția forței (Force Protection);
6. Operațiuni pe bază de rețea (Net Centric Operations);
7. Pregătire întrunită (Joint Training);
8. Managementul forței (Force Management).

Fiecare dintre sarcinile de mai sus solicită prezența unui management integrat al sistemelor informaționale. Putem astfel vorbi de o **Capabilitate a managementului resurselor informaționale** care poate fi dobândită alături de celelalte capabilități.

Din moment ce CBP este un proces orientat pe rezultate (output), se impune dezvoltarea unui sistem național de management al resurselor informaționale foarte pragmatic la care să-și aducă contribuția experți și profesioniști din domeniu.

Primul pas, la care se face uneori referire drept „instituționalizarea CBP”, constă în stabilirea unei structuri proprii de management și în împărțirea responsabilităților. Dintre obiectivele care ar trebui avute în vedere în momentul dezvoltării respectivului sistem trebuie avute în vedere următoarele:

- stabilirea responsabilităților și a persoanelor cărora acestea le revin (analiza eficacității, analiza cost-beneficiu, etc.);
- stabilirea persoanelor responsabile de rezultate (aprobarea și coordonarea);
- stabilirea resurselor necesare (în vederea efectuării de analize, a cercetării și dezvoltării, etc);

- stabilirea duratei unui ciclu de dezvoltare;
- stabilirea rezultatului sau rezultatelor scontate în urma procesului de dezvoltare;
- stabilirea sistemelor și subsistemelor care vor rezulta în urma procesului;
- asigurarea respectării constrângerilor impuse de buget și de datele limită stabilite.

Sistemele de management al resurselor informaționale (MRI) includ resursele informaționale, procesele care au loc pe baza resurselor informaționale, sisteme informaționale, sisteme computerizate, care toate la un loc formează o infosferă globală prin intermediul căreia se asigură informația potrivită, la momentul potrivit și în locul potrivit. Modalitatea de asigurare a acestei capabilități este prin intermediul unui sistem de management distribuit al resurselor informaționale care formează coloana vertebrală a infrastructurii informaționale a tuturor sistemelor care vor fi dezvoltate în viitor. Multe capabilități (care în momentul de față nu sunt disponibile) vor deveni parte integrantă a acestui mediu informațional și vor pune la dispoziția celor aflați în misiuni de luptă mijloace automatizate, adaptabile, robuste de management al resurselor informaționale. Astfel se poate asigura o integrare a planificării misiunii și a monitorizării executării planului la toate nivelele și în timp real.

Una dintre problemele care apar ține de menținerea unor costuri realiste mai ales atunci când se vorbește de opțiuni pe termen lung sau când se iau în calcul noi capabilități MRI. Dezvoltarea anumitor componente (subsisteme) poate influența o serie de partiționări ale capabilităților, cum se întâmplă mai ales în cazul opțiunilor care implică sisteme multirol de management al resurselor informaționale și care vor avea efecte secundare asupra altor arii de capabilități. Din motivele expuse mai sus estimarea costurilor trebuie să aibă în vedere toate implicațiile asupra capabilităților de apărare, nu numai costurile directe ale unui anumit subsistem.

Dezvoltarea unui sistem de management al resurselor informaționale în conformitate cu principiile CBP implică multe *provocări noi*, provocări enumerate mai jos:

- multitudinea de interese care există în domeniul apărării ca urmare a numărului foarte mare de deținători de interese;
- necesitatea funcționării sistemului în contextul unei coaliții multinaționale;
- necesitatea unor estimări de cost realiste care să includă și costurile subsistemelor (elementelor) care încă nu există;
- necesitatea utilizării unor instrumente precum analiza structurii forței și modele de costuri;

- alinierea sistemului la programul general pune probleme datorită decalajului de timp implicat de componente ale capacităților cum sunt personal cu pregătire și echipament IT avansat.

Planificarea însăși este supusă schimbărilor generate de tehnologie, politica de apărare, amenițări, resurse informaționale și managementul organizațional.

Avantajele utilizării CBP alături de un sistem de management al resurselor informaționale prezintă următoarele avantaje:

- luarea de decizii în domeniul achiziției de IT în concordanță cu obiectivele strategice;
- încurajarea inovațiilor prin abandonarea găsirii de soluții premature legate de echipamente;
- îmbunătățirea calității informațiilor puse la dispoziția factorilor de decizie și a dezvoltatorilor de capacități din domeniul apărării.

Construirea unei capacități în domeniul managementului resurselor informaționale implică provocări tehnice importante. Respectivele provocări sunt clasificate în funcție de infrastructura mediilor aflate la distanță unul de celălalt, de mecanismele care sprijină managementul serviciilor informaționale și care se regăsesc în mediile menționate anterior, de capacitatea de desfășurare în teren a serviciilor de asigurare a resurselor informaționale. În ceea ce privește infrastructura mediilor aflate la distanță provocările majore de ordin tehnic sunt după cum urmează:

1. evaluarea miilor de noduri conform aceluiași standarde precum și programarea operațiilor în cazul cărora timpul este un factor cheie în condițiile dispunerii spațiale dispersate a acestora în locații geografice diferite;
2. utilizatori și aplicații diferite;
3. procesoare multiple;
4. capacități și configurații;
5. integrarea atât a mediilor operaționale care funcționează sau nu în timp real în același sistem informațional;
6. compatibilitatea cu standardele sistemelor comerciale și a bazelor computerizate eterogene în condițiile menținerii capacităților operaționale dorite de MAp.

În vederea asigurării managementului serviciilor informaționale necesare în cadrul mediilor aflate la distanță este nevoie de dezvoltarea de mecanisme de asigurare a managementului tuturor tipurilor de date indiferent de localizarea acestora. Provocările ridicate de acest obiectiv sunt după cum urmează:

1. dezvoltarea de modele de date și de arhitecturi de stocare și recuperare a acestor date capabile să asigure utilizarea eficientă a acestora;
2. fuziunea și sincronizarea datelor dependente sau nu de timp;

3. dezvoltarea de sisteme inteligente capabile să navigheze autonom în cadrul unor baze de date complexe și care să extragă informațiile necesare unui utilizator;
4. dezvoltarea unui limbaj comun care să vină în sprijinul accesului „intuitiv” la și a recuperării datelor dintr-un sistem de management al bazei de date;
5. utilizarea contextului resurselor informaționale în distribuirea eficientă într-o bandă joasă de comunicații în vederea controlului cantității de informații transmise;
6. asigurarea capacităților necesare remedierii situațiilor în care are loc doar o transmitere parțială a informațiilor;
7. scalarea tehnicilor de distribuire a informației la sisteme complexe de noduri de comunicare.

O altă consecință a utilizării CBP în conjuncție cu sistemele de managementul resurselor informaționale este dată de necesitatea evaluării capacității de managementul resurselor informaționale în contextul unei forțe militare bazate pe rețea. Această evaluare este una continuă și presupune analiza elementelor acestei capacități în funcție de obiectivele stabilite pentru respectiva capacitate. Impactul unei forțe pe bază de rețea poate fi resimțit în momentul utilizării grupurilor de capacități în calitate de echipamente de apărare.

Prin dezvoltarea unui sistem național de management al resurselor informaționale se ajunge la o coordonare interdepartamentală, precum și la o coordonare a deciziilor luate la nivelul Forțelor aeriene, terestre și navale și la realizarea comunicării cu alte ministere. În vederea accelerării dezvoltării acestui sistem ar fi nevoie de:

- *Un centru operațional aerian distribuit (Distributed Air Operations Center)* - al cărui prototip ar putea demonstra aplicabilitatea instrumentelor și sistemelor de management al bazelor de date la cerințele operaționale ale centrului de operațiuni aeriene a cărui misiune este de a planifica acțiunile tactice aeriene ale forței. Prin intermediul acestui prototip se poate arăta cum funcțiile AOC pot fi îndeplinite chiar și de la distanță și din locații diferite reținând caracterul integrat al acestora și accesibilitatea la toate bazele de date necesare.
- *Un mediu al resurselor informaționale distribuite viabil (Survivable Distributed Information Environment)* - acest program ar putea demonstra capacitatea unui sistem computerizat alcătuit din grupuri de calculatoare aflate în locații diferite de a opera cu succes chiar și în condiții nefavorabile scopul unui asemenea program este asigurarea îndeplinirii misiunii chiar și în condiții de defecțiune sau de acțiuni ostile. O asemenea capacitate ar trebui să dispună de posibilitatea unei

repoziționări dinamice atât a ambelor procese, cât și a datelor în funcție de elementele rămase disponibile astfel încât misiunea să fie dusă la îndeplinire.

În concluzie, un program de dezvoltare a unui sistem de management al resurselor informaționale poate sprijini și îmbunătăți procesul de luare a deciziilor din MAp. Scopul său este acela de a facilita fluxurile informaționale și implicit, de a îmbunătăți schimbul de informație în condițiile menținerii securității și relevanței. Condițiile de bază în realizarea unui astfel de program țin de realizarea unui cadru strategic efectiv, de asigurarea interoperabilității, interrelaționării, disponibilității, securității informațiilor utilizate, precum și de conformarea sistemelor și tehnologiilor utilizate la standardele existente.

BIBLIOGRAFIE

- [1] **NATO Research and Technology Board: Panel On Studies, Analysis and Simulation (SAS)** – *“Handbook in Long Term Defense Planning”*, 2001.
- [2] **Davis, P.K.** – *“Analytic Architecture for Capabilities-Based Planning, Mission-System Analysis, and Transformation”*, RAND MR-1513-OSD, 2002.
- [3] **Walker, RS** – *“Towards Defense Capability Management: A Discussion Paper”*, 2002.
- [4] **Renatas Norkus (UnderSecretary of Defense for Policy & Int’l Relations)** - *“Ratification of the NATO Treaty in the U.S. Senate: Lessons Learned”*, Lithuanian Foreign Policy Review, 2003.

IMPLICAȚIILE SCHIMBĂRILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA UTILIZĂRII SOFTWARE ȘI HARDWARE

Lect. univ. lt.col. drd. Daniel Sora

Universitatea Națională de Apărare “Carol I”

Abstract:

In an era of compliance and increased dependence on information technology, it is becoming necessary for information technology groups to align their thought process and management disciplines to their business counterparts. With ever increasing capital costs being attributed to IT investments and a growing operating expense associated with running the day to day operations of the IT organization, it is becoming a growing responsibility for companies to effectively manage all elements of their cost structure. That is: to ensure minimal waste, business alignment and optimal use of IT as a strategic asset.

Caracteristicile schimbării în epoca informațională

Pe baza analizei modului în care dezvoltarea tehnologică din ultima decadă a schimbat industria, piața, națiunile, războiul și mass-media, se pot identifica unele caracteristici ale schimbării care sunt în conexiune cu epoca informațională.

Prima și probabil cea mai evidentă caracteristică este *accelerarea*. Datorită noilor tehnologii în domeniile informaticii și transporturilor, lucrurile se mișcă mult mai rapid decât oricând. Tranzacțiile se realizează în fracțiuni de secundă. Reacțiile politice la evenimente devin astfel mai rapide pentru că tot mai mulți oameni pot vedea ce se întâmplă oriunde în lume și își pot împărtăși reacțiile mai rapid. Rupturile se pot petrece de asemenea mai rapid, pe măsură ce se schimbă stările de spirit iar grupurile reacționează cu o iuțeală uimitoare.

Următoarea caracteristică a schimbării este **amplificarea**. Un singur individ cu un calculator poate lansa un virus care poate afecta majoritatea companiilor de pe planetă în câteva ore. O singură voce poate fi auzită de milioane de oameni. Un singur incident poate avea consecințe mult mai mari decât în trecut, și poate produce reacții mai intense.

Combinăția dintre accelerare și amplificare conduce la a treia caracteristică a acestei lumi în schimbare: **asimetria**. Acest fenomen este foarte familiar strategilor militari, care s-au confruntat cu războiul asimetric pe măsură ce o nouă clasă de amenințări a evoluat în ultimii ani. În esență, se bazează pe faptul că noile tehnologii permit unor persoane sau grupuri mici să aibă o putere mult mai mare decât a fost posibil în trecut, când era disponibilă numai companiilor foarte mari sau guvernelor.

Această problemă poate fi agravată de un alt factor al epocii informaționale, **interconectivitatea**. Aceasta este natura Internetului, o lume în care infrastructura este deja disponibilă pentru a conecta pe oricine cu oricine. Aceste legături creează noi sisteme și noi relații care sfidează vechile structuri. Geografia este mai puțin importantă, și datorită accelerării și amplificării, se pot crea noi sisteme peste noapte.

Interconectivitatea produce una dintre cele mai dificile consecințe ale acestei epoci: **contagiunea** - fie economică, politică, socială, sau referitoare la securitate.

Realitatea unei lumi permanent conectate în rețea are și alte implicații. Una din cele mai importante este **descentralizarea**, redistribuirea puterii datorită internetului. În paralel cu creșterea organizării informatice, actorii centrali au început să piardă o parte din puteri în favoarea altor entități. Pe măsură ce cunoștințele sunt distribuite pe o arie tot mai largă, prerogativele asociate deținerii unor cunoștințe speciale se disipează. Crearea de companii suficient de mari pentru a opera la scară globală a produs noi actori cu o și mai mare concentrare de putere decât în trecut. Descentralizarea nu elimină centrele de putere, ci le redistribuie; se creează un fel de centru "virtual" care se schimbă cu fiecare nouă combinație de actori implicați în orice interacțiune - în interiorul companiilor, între companii, între țări, sau între actori de orice fel. Asociat cu descentralizarea în multe dintre aceste interacțiuni este fenomenul **disintermedierii**, când oamenii nu mai au nevoie să trateze cu autoritățile centralizate în același fel ca în trecut, ci direct, prin intermediul mijloacelor moderne de comunicare și transport, sau chiar prin internet. Aceasta afectează instituțiile, structurile sociale, interpretarea informațiilor, claritatea comunicațiilor, ca și multe alte elemente ale relațiilor internaționale.

Acum, în epoca post-industrială, o mare parte din bogății există sub formă de informații, cunoștințele sunt mai importante, iar schimburile nu se mai produc pe o anumită locație pe pământ, ci în infosferă. Rezultatul este fenomenul care se poate numi **dislocare**. Fluxurile de date peste frontiere nu

sunt detectabile sau controlabile. Transferuri imense de capital sau de bunuri, care în trecut erau taxabile și controlabile, au loc dincolo de competența sau cunoștința guvernelor.

O altă caracteristică este *virtualitatea* - abilitatea grupurilor de a se recombina după dorință. Alianțe virtuale, inamici virtuali, sau chiar națiuni virtuale sunt doar câteva dintre consecințele acestei caracteristici care merită luată în considerare în contextul planificării în noile circumstanțe.

Caracteristicile schimbării relațiilor internaționale în epoca informațională a pus sub semnul întrebării multe dintre vechile modele folosite pentru a prezice sau pentru a aborda comportamentul internațional. Cele mai afectate sunt modelele economice și politice - de exemplu modelele de funcționare ale piețelor, ale colectării veniturilor de stat, ale conflictelor internaționale sau ale distribuției puterii în lume.

Măsurarea performanțelor sistemelor IT

Un management eficace presupune măsurarea unor indicatori relevanți derivați din scopurile și obiectivele organizației. Cunoașterea modului în care componenta IT contribuie la îndeplinirea scopurilor și obiectivelor organizației și monitorizarea performanțelor sistemelor IT în acest context pot minimiza posibilitatea unor inițiative incorecte de investiții în domeniul tehnologiei informațiilor.

S-a constatat că managementul componentei IT este de multe ori implicat prea târziu în ciclul de planificare al organizației, iar indicatorii de performanță utilizați sunt relevanți mai mult pentru scopurile și obiectivele sectorului IT, având o prea mică semnificație pentru conducerea organizației. Acest fapt conduce la îndoeli cu privire la valoarea investițiilor IT, și chiar asupra eficacității sectorului IT în ansamblu.

Abordarea managementului integrat permite organizațiilor să elimine investițiile IT necorelate prin implicarea managementului IT în ciclul de planificare la nivel de organizație asigurând transparență și conectarea investițiilor cu beneficiile aduse de acestea pentru activitatea organizației.

Modelul de corelare prezentat în figura 1 arată cum managementul IT se aliniază cu strategia, scopurile și obiectivele organizației, rezultând indicatori relevanți care permit o bună evaluare a tuturor componentelor IT. În plus, managementul integrat facilitează o bună comunicare cu celelalte componente ale organizației, prin stabilirea de protocoale de legături între managerul IT și ceilalți manageri din cadrul organizației. Rezultatul final al managementului integrat este alinierea ciclului de viață al managementului IT cu ciclul de viață al managementului organizației și măsurarea, monitorizarea și îmbunătățirea continuă cu ajutorul unui set relevant de indicatori.

Ca urmare a corelării, componenta IT devine mai transparentă și mai bine înțeleasă de restul organizației, acest fapt fiind foarte important datorită caracterului profund al dependenței organizației de soluțiile și serviciile IT.

Un alt efect al corelării este acela că permite componentei IT să ridice problemele specifice direct la nivelul consiliului director și al managerului general prin intermediul unei structuri IT subordonată direct consiliului director, similară structurii de audit, financiare sau de resurse umane care reprezintă jurisdicția tradițională a acestuia. Managementul integrat va permite organizației să înțeleagă avantajele și dezavantajele componentei IT și contribuția acesteia la îndeplinirea obiectivelor organizației, devenind astfel mai motivată să se folosească de puterea IT atât pentru inițiativele tactice cât și pentru cele strategice protejându-se în același timp împotriva slăbiciunilor acesteia.

Figura 1. Modelul de corelare a componentei IT cu restul organizației

“Right” vs “Best” Practices Framework

Așa cum este previzibil, componentele IT ale multor organizații vor avea nevoie să acumuleze experiență până să poată lucra cu succes la nivelul consiliului director. Pentru a avea subiecte de discuție relevante și de mare importanță pentru organizație, managerul resurselor informaționale trebuie să poată „traduce” performanțele componentei IT în termeni potriviți cu domeniul organizației din care face parte. Pentru a ușura această tranziție, companiile pot utiliza modele gratuite de experiențe pozitive („best practice”) care au fost dezvoltate de-a lungul anilor în domeniul tehnologiei informației.

De exemplu, „Control Objectives for Information and other related Technologies (COBIT)” este un model de management IT dezvoltat de „IT Governance Institute” (www.itgi.org) sub conducerea „Information Systems Audit and Control Association” (www.isaca.org). COBIT are 34 obiective de control de nivel înalt (figura 2) pentru a asista managementul ciclului de viață al resurselor informaționale, separate în patru domenii: *planificare / organizare, achiziții / implementare, livrare / suport și monitorizare*. COBIT poate fi utilizat eficient de către managerii IT ca modele pentru audit, managementul riscului, transformare, managementul ciclului de viață, sau pentru control.

Având 318 obiective detaliate de control asociate celor 34 obiective de control de nivel înalt, COBIT acoperă practic toate aspectele IT. Structurile IT se confruntă cu cereri în permanentă schimbare din partea organizațiilor din care fac parte, multe considerând COBIT ca și alte modele ca fiind idei bune, dar greu de pus în practică.

Figura 2. Formatul standard COBIT pentru obiectivele de control

Metode de implementare a managementului integrat

Managementul integrat utilizează un număr de modele standard (figura 3) incluzând COBIT pentru a realiza corelarea componentei IT cu restul organizației printr-un management IT derivat direct din necesitățile organizației. Aceste modele sunt create special pentru a folosi puterea experiențelor pozitive într-un mod relevant și corect pentru organizație.

Aplicarea COBIT în contextul managementului integrat poate fi rezumată prin următoarele 4 aspecte ale contribuției IT pentru satisfacerea necesităților organizației:

1. Obiectivele organizației determină managementul ciclului de viață al componentei IT. Începând cu faza de planificare/organizare, departamentele IT tratează cerințelor organizației relativ la strategia stabilită de aceasta, prin: dezvoltarea de strategii, planificarea arhitecturii și a tehnologiei care să sprijine strategia, a direcțiilor de comunicare, managementul resurselor, proiectelor, calității, investițiilor și al riscului.

2. Faza de achiziție / implementare presupune crearea de programe și proiecte pentru operaționalizarea strategiilor în sprijinul realizării scopurilor organizației. Aceasta poate implica decizii în domeniile: externalizării, resurselor strategice, achiziției de software și tehnologii, automatizare sau control.

3. Faza de livrare / suport reprezintă interfața cu clienții pentru serviciile furnizate organizației ca răspuns la cerințele acesteia. Pe măsură ce sunt lansate noi servicii, departamentelor IT li se cere să ofere suport permanent comunității utilizatorilor în scopul furnizării de servicii eficiente și eficace.

4. Faza de monitorizare presupune urmărirea continuă a performanțelor proceselor critice ale organizației folosite pentru managementul ciclului de viață al componentei IT. Această fază necesită raportarea indicatorilor de performanță stabiliți pentru procesele realizate de IT, dar și evaluări independente necesare pentru încorporarea recomandărilor obiective în procesul de îmbunătățire a acestora.

COBIT	ITIL	PMBOK	ISO17799	'AAA' Risk Model
1. Planning and Organization		X		X
2. Acquisition and Implementation	X	X		X
3. Delivery and Support	X		X	X
4. Monitoring	X	X	X	X

Figura 3. Integrarea modelelor standard cu modelul de experiențe pozitive COBIT

Biblioteca pentru infrastructura IT (IT Infrastructure Library - ITIL) este un model de management al serviciilor adoptat pe scară largă destinat pentru stabilirea unor procese eficiente în domeniul livrării și suportului serviciilor de tehnologia informației.

Colecția de cunoștințe pentru managementul proiectelor (Project Management Body of Knowledge - PMBoK) este un alt model adoptat pe scară largă pentru creșterea eficienței proceselor de management al proiectelor. Utilizarea PMBoK pe timpul achiziției și implementării de noi echipamente și tehnologii poate crește probabilitatea oferirii soluțiilor de succes.

ISO 17799 este un standard internațional pentru managementul securității IT. Folosit în special în zone de mare importanță ale organizației, cum sunt sistemul de raportare financiară, sistemul de resurse umane, etc., acest standard asigură securitatea datelor critice pentru orice organizație.

Modelul de risc "AAA" dezvoltat de Manta Group pentru a permite structurilor IT să identifice și să abordeze riscurile asociate cu toate aspectele investițiilor IT. Modelul "AAA" tratează riscul ca o funcție matematică, similar funcțiilor din analiza financiară, permițând organizațiilor să

standardizeze toleranța la risc și să nu fie luate prin surprindere când apar probleme pe parcursul derulării proiectelor și inițiativelor din domeniul IT.

Concluzii

Managementul integrat permite organizațiilor să coreleze mai bine investițiile IT cu scopurile și obiectivele organizației, să reducă pierderile și să optimizeze utilizarea componentei IT ca o resursă strategică a organizației. Pe măsură ce se maturizează organizațiile, nevoia unui model operațional care să le ajute în managementul structurilor de tehnologia informației devine acută. Cortina care a acoperit componenta IT de mulți ani este pe cale să se ridice. Este opțiunea managerilor IT să decidă dacă ceea ce se descoperă să fie o dorință de a avea, o necesitate sau ceva inutil.

În concluzie, provocarea cu care se confruntă toate organizațiile (indiferent de domeniul de activitate) este să se asigure că banii investiți în IT produc o valoare maximă pentru organizație și pentru beneficiari. De-a lungul anilor au fost dezvoltate multe colecții de experiențe pozitive și servicii de consultanță pentru a adresa această provocare. În plus, un număr tot mai mare de companii au învins în această provocare și au reușit să folosească tehnologia ca sursă de putere și ca avantaj competitiv. Prin metoda managementului integrat, se înlesnește procesul corelării IT cu restul organizației cu ajutorul unui model de management semnificativ pentru organizație și se dezvoltă utilizarea IT pentru a ajuta serviciile organizației să funcționeze mai repede și mai bine.

Bibliografie

1. Richard L. Kugler, Ellen L. Frost – *The Global Century - Globalization and National Security*, Institute for National Strategic Studies, National Defense University Press, WASHINGTON, D.C., 2002
2. Will O'Brien - *Integrated Information Management Model*, May 2006, www.mantagroup.com
3. www.itgi.org
4. www.isaca.org

INFLUENȚELE SCHIMBĂRII MEDIULUI DE MANAGEMENT INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA FORȚELOR AERIENE

Gl.fl.aer. prof.univ.dr. Florian RÂPAN

Universitatea Națională de Apărare “Carol I”

Abstract

Transformation of the Romanian Armed Forces, as a whole, and the modernization of the ROU AF in particular, represent a permanent development process, new concepts, strategies, doctrines and integration of capabilities are required to improve effectiveness and interoperability in a continuously evolving security environment.

PROFESIONALIZAREA ARMATEI ȘI MISIUNEA FORȚELOR MILITARE

Gestionarea resurselor de apărare în cadrul Ministerului Apărării se realizează într-o abordare moderna, integrată. Esența acestui tip de management îl reprezintă conceptul de planificare integrată a apărării, care desemnează procesul de coordonare a dezvoltării și menținerii capacităților specifice în scopul îndeplinirii obiectivelor politicii de apărare. De asemenea în conformitate cu prevederile Legii nr. 473 din 2004 obiectivul general al managementului resurselor pentru apărare îl constituie optimizarea procesului de alocare și utilizare a resurselor destinate Ministerului Apărării în scopul îndeplinirii angajamentelor asumate de către România în cadrul NATO și UE, în concordanță cu procesul de transformare al Armatei României. Potrivit prevederilor Strategiei Naționale de Apărare a țării, *obiectivul strategic* al Armatei României în domeniul resurselor umane îl reprezintă realizarea unui sistem de management performant al personalului, în acord cu nevoile

procesului de restructurare și operaționalizare al structurilor armate, astfel încât să se asigure interoperabilitatea deplină în acest domeniu cu armatele statelor membre NATO și UE. În acest sens se va urmări crearea unor mecanisme eficiente de selecționare, formare, perfecționare și promovare a personalului astfel încât să se asigure necesarul de militari profesioniști în domeniul apărării.

*Armata*³⁵ reprezintă totalitatea forțelor militare regulate ale unui stat sau „ansamblul forțelor militare ale unei națiuni”. Altfel spus, armata este o instituție a statului care poate folosi, în mod organizat și legal, violența pentru îndeplinirea misiunilor încredințate. Ca organism specializat pentru purtarea războiului, armata se compune din subunități, unități și mari unități de luptă, categorii de forțe și genuri de arme capabile, prin organizarea, dotarea și instruirea lor, să pregătească și să ducă acțiuni militare terestre, aeriene și maritime cu caracter tactic, operativ și strategic.

Armata este o instituție cu un sistem propriu de organizare, conducere și ierarhizare, a cărei activitate se desfășoară în conformitate cu prevederile legilor statului, regulamentelor militare, ordinelor și dispozițiilor comandanților și șefilor.

Rolul esențial al oricărei armate este îndeplinirea necondiționată a misiunilor constituționale, precum și a celor derivate din calitatea statului respectiv de membru al unei alianțe politico-militare.

După *criteriul de recrutare a militarilor (soldați și gradați)* se disting următoarele tipuri de armate: *armată de masă*; *armată de profesioniști și armată mixtă*.

Armata de masă are caracteristic faptul că o parte semnificativă a personalului său militar, adică militarii în termen, execută serviciul militar obligatoriu. Ei ajung în armată împotriva voinței lor, prin așa-numita **conscriptie**. Ofițerii și subofițerii vin în mod voluntar, alegând, în mod liber, să devină militari de profesie. În prezent, acest tip de armată este în declin.

Armata de profesioniști se definește prin aceea că întregul efectiv de militari a venit de bunăvoie să se angajeze în instituția militară și toți au o pregătire profesională specifică posturilor și funcțiilor pe care sunt încadrați. Acceptarea sau respingerea solicitanților se face potrivit unor criterii complexe și, de regulă, prin concurs. Ea este specifică statelor industriale dezvoltate, care pot să se înzestreze masiv cu tehnică militară modernă. Apariția și evoluția armatei de profesie este un răspuns adecvat la schimbările produse în mediul de securitate, atât la nivel național, cât și internațional.

Armata mixtă reprezintă acel tip de instituție militară în care se întâlnesc atât militari de rând, proveniți din conscripție, cât și din voluntariat, pe lângă militarii de carieră (ofițeri, maiștri militari și subofițeri). Proportia în

³⁵ A. Sarcinschi, Centrul de Studii Strategice de Apărare și Securitate, *Impactul profesionalizării armatei României asupra raporturilor sale cu societatea în care ființează*, Editura Universității Naționale de Apărare „Carol I”, București, 2005.

care se uzitează de o modalitate de recrutare sau alta depinde de o serie de factori economici, politici, sociali, demografici, militari, de starea și tendințele de evoluție ale mediului de securitate națională, zonală, regională și globală. Un asemenea tip de armată se întâlnește și la state cu un nivel de dezvoltare economică ridicată, care aparțin sau nu unei alianțe politico-militare.

Profesionalizarea forțelor armate naționale descrie un set de procese pentru redefinirea rolului militar și restructurarea forțelor, precum și orientarea spre o instituție mai puțin politicizată care să servească mai bine de facto structura statală.

Profesionalizarea militară are de obicei ca scop îmbunătățirea capacității armatei de a-și îndeplini misiunea și de a întări disciplina membrilor săi și responsabilitatea pentru acțiunile sale.

Activitățile specifice profesionalizării armatei includ:

- definirea sau redefinirea rolului și a misiunii armatei;
- revizuirea structurii forței armate în vederea asigurării consistenței sale în raport cu redefinirea rolului și a misiunii;
- adoptarea standardelor profesionale pentru membrii armatei;
- organizarea de programe de instruire profesionale și de educație cu scopul de a îmbunătăți capacitatea forței armate de a-și îndeplini misiunea;
- creșterea disciplinei în rândul membrilor armatei și a gradului de asumare a responsabilității pentru acțiunile lor.

Misiunea forțelor armate

Misiunea unei organizații exprimă rațiunea de a fi acesteia în raport cu principalii ei parteneri. Prin misiune este precizat specificul activităților de bază întreprinse și este sugerată, uneori făcând apel la emoții și sentimente, direcția spre care se îndreaptă în viitor³⁶.

O misiune corect formulată trebuie să răspundă la următoarele întrebări:

- **Cine** este organizația ?
 - Ce face ea ?
 - **Încotro** se îndreaptă ?

Formularea misiunii are drept scop *personalizarea, individualizarea* organizației. Ea arată prin ce se va deosebi o *organizație* de celelalte firme, care va fi identitatea proprie, caracterul și drumul pe care îl va parcurge în dezvoltarea ei. Fără precizarea clară a ceea ce dorește sau nu dorește, a sensului pe care îl va da activității viitoare, o organizație nu poate deveni un lider în domeniul său de activitate.

Misiunea poate fi stabilită atât pentru organizație, în ansamblul ei, cât și pentru fiecare unitate/structură în parte.

³⁶ P. Nica, A. Iftimescu, *Management. Concepte și aplicații*, Ed. Sedcom Libris, Iași, 2006.

Se poate aprecia fără teama de a greși că este extrem de greu de identificat cu exactitate o anumită dată considerată de referință în ceea ce privește renunțarea la armata de masă, dar cu siguranță a fost și este un proces gradual ce necesită o anumită perioadă de timp. Momentul trecerii de la sistemul de recrutare pe bază de voluntariat și renunțarea la încorporarea obligatorie reprezintă momentul oficial în care un stat renunță la armata de masă. Analizând la nivelul NATO trebuie să remarcăm faptul că SUA a renunțat la sistemul de recrutare obligatoriu în anul 1973, modelul fiind preluat în Europa de către Anglia în 1967, Belgia, Danemarca și Olanda în 1975. Această măsură de adaptare a organismului militar la noile realități, riscuri și amenințări s-a datorat în primul rând dezvoltării în ritm rapid a noilor tehnologii din domeniul industrial cu aplicabilitate în domeniul militar. Așadar principalele state ale lumii cu cel mai puternic ritm de avansare economică, îndeosebi cele care dețineau armament nuclear, au optat pentru forțe militare reduse numeric, complet profesionalizate, cu o capacitate de reacție imediată sau în măsură să fie gata pentru desfășurarea acțiunilor militare în timp foarte scurt.

Profesionalizarea militară poate fi inițiată de către guvern sau chiar de către armata însăși.

Prin derularea pașilor profesionalizării, liderii militari au ca scop general ca instituția militară:

- să fie mai puternică;
- să opereze mai consistent și mai eficace;
- să devină mai eficientă în utilizarea resurselor;
- să îmbunătățească utilizarea noilor tehnologii și a arsenalului militar;
- să devină mai unificată și mai puțin frământată de fracționalism.

Guvernele civile doresc profesionalizarea forțelor armatei naționale pentru:

- a consolida controlul civil al acțiunilor militare și al resurselor distribuite către acest sector;
- a minimiza vulnerabilitatea înfrângerii militare;
- a descrește numărul forțelor armate;
- a reduce abuzurile de putere militare care ar putea provoca stări conflictuale violente domestice sau interne;
- a crește sprijinul militar pentru democrație;
- a genera un respect mai mare pentru drepturile umane și civile.

O armată profesionistă este mai bine instruită și mai disciplinată, mai puțin politicizată și parohială și, în consecință mai puțin dispusă să ia parte în conflicte interne sau să se angajeze în abuzuri asupra drepturilor care provoacă opoziție internă. O forță militară neangajată în politică este mai puțin implicată în represiuni interne sau să provoace conflicte externe ori să se aventureze în politici străine pentru a crește legitimitatea domestică. O forță

militară mai profesionistă necesită o participare mai mică la buget, minimizând competiția pentru resurse, care agravează conflictele interne.

În același timp, o loialitate mai mare și mai puternică poate asista tranziția post-conflict prin sprijinirea reformelor sau prin controlarea cerințelor populare violent dezlănțuite sau vechea rezistență la ordine.

TRANSFORMAREA FORTELOR AERIENE ÎN CONDIȚIILE NOULUI MEDIU DE MANAGEMENT INTEGRAT AL RESURSELOR DE APĂRARE

Până în prezent, majoritatea războaielor s-au desfășurat în ceea ce se numește „*spațiul uman*”, adică în tradiționalul spațiu de bătălie tridimensional perceptibil de simțurile umane. În esența sa, războiul a însemnat o mare perioadă de timp oameni alergând, ferindu-se sau aruncând lucruri unul către celălalt, mai târziu cu ajutorul mașinilor. Chiar și descoperirea revoluționară a prafului de pușcă nu a făcut decât să îmbunătățească mult capacitatea de a arunca lucruri către inamicul văzut și auzit.

Apariția electronicii, îndeosebi a radarului, a îndepărtat mult războiul de domeniul simțurilor umane. Sisteme radar avansate, instalate la bordul aeronavelor de luptă, permit pilotului să descopere, identifice și distrugă un inamic nevăzut. Rachete de croazieră sau rachete de aviație din clasa BVR (*Beyond Visual Range*), utilizând conceptul „trage și uită” sau „trage și corectează”, execută misiuni care cer participarea umană doar în faza inițială. Datorită senzorilor avansați și procesării informației, recunoașterea țintei și metodele de identificare au fost dezvoltate pentru a permite cu adevărat autonomia muniției ghidate. Războiul părăsește tot mai evident „*spațiul uman*”.

Mai multe tendințe contribuie la această evoluție fără precedent, cea mai importantă fiind combinația sisteme informaționale computerizate și sisteme (semi) autonome, cum ar fi roboții. Echipamentele astfel create măresc viteza acțiunii, în special efectele armelor și procesarea informației.

O mai puțin citată tendință, dezvoltarea sistemelor militare foarte mici și ieftine, va contribui și mai mult la îndepărtarea războiului de „*spațiul uman*”. Combinate, aceste dezvoltări au un efect sinergie. Tot mai multe aspecte ale războiului prezent și viitor nu numai că se îndepărtează de simțurile umane, dar depășesc posibilitățile de reacție în timp a omului. Efectul acestor tendințe este deja amplificat de apariția armelor cu energie direcționată, care au posibilitatea angajării țintei cu viteza luminii.

Pe scurt, sistemele militare în dezvoltare, inclusiv sistemele de arme, vor fi prea rapide, prea mici, prea numeroase și vor crea un mediu prea complex pentru ca oamenii să poată interveni direct. Proliferarea sistemelor informaționale va produce o supraîncărcare cu date care va face imposibilă intervenția directă a omului în procesul decizional. Armele și alte sisteme

militare vor funcționa la un tot mai înalt nivel de complexitate și tot mai mult fără o intervenție umană semnificativă.

Spre deosebire de abordările pur științifice sau tehnice, discuțiile militarilor despre viitorul război avansat reasigură că va fi întotdeauna o conexiune intimă, imediată și directă între ființele umane și ducerea războiului. Problema este de a face diferența între tehnologia care echipază omul și oamenii care încadrează echipamentul avansat tehnologic. Este în discuție echipamentul care nu numai că nu solicită militari care să-l opereze, dar care poate fi contracarat mai ușor dacă omul încearcă să exercite un control direct.

Dezvoltarea fundamentală care exemplifică pierderea controlului uman este numită sistem informațional automatizat. Impresionantele capacități actuale doar prefigurează performanțele viitoare. Progresele în arhitectura computerelor și inteligența artificială sunt destul de aproape de punctul în care sisteme inteligente pot analiza mediul operațional și situația curentă a bătăliei, pot căuta zona probabilă a țintelor, detecta și analiza țintele, sprijini luarea deciziei, selecta și lansa armele și, în final, pot raporta rezultatele. Diferența între o astfel de mașină care asistă luarea deciziei și una care ia propria decizie de atac este o chestiune de programare. Excluderea omului din procesul decizional este încă discutabilă. Tendința este de a continua să pretindem că menținem controlul, în timp ce se dezvoltă sisteme a căror logică cere un control uman tot mai abstract și o tot mai redusă participare directă.

Punctul inițial de abordare a sistemelor automatizate care intervin în procesul decizional militar este reprezentat abstract de ceea ce se numește ciclul OODA, prezentată schematic mai jos. Colonelul de aviație american Boyd a dezvoltat și a aplicat inițial acest concept pentru a înțelege cum piloții de vânătoare ar putea obține avantajul competitiv³⁷.

Aplicația inițială a fost specifică unui mediu de luptă bazat pe platforme, în care viteza cu care un pilot parcurgea procesul OODA putea constitui sursa avantajului competitiv. OODA, concept ce stă încă la baza multor sisteme de comandă control aerian actuale, inclusiv cunoscutul ASOC dezvoltat în Forțele Aeriene Române, este însă un proces secvențial și nu reflectă raționamentul experților în luarea deciziilor sau colaborarea în luarea deciziilor³⁸.

Conceptul OODA este aplicabil acțiunii directe, acțiune care este înfăptuită de cel care ia decizia. Spre deosebire de deciziile simple, care implică o selecție DA/NU dintr-un set de opțiuni, deciziile complexe presupun dezvoltarea unui set de opțiuni, a criteriilor de alegere între ele și o combinație de reguli prin care acele criterii sunt integrate. Spre exemplu,

³⁷ John Boyd, John Warden, *Air Power's Quest for Strategic Paralysis*, Air University Press, Maxwell Air Force Base, Alabama, 1995.

³⁸ Gary Klein, *Sources of Power*, Cambridge, MIT Press, 1998.

elaborarea, evaluarea și alegerea cursului acțiunii la nivelul Forței Operaționale Întrite este, de regulă, o decizie complexă. Diferențierea este importantă pentru înțelegerea viitorului sistem C3I dezvoltat în Forțele Aeriene Române, problematică ce va fi detaliat abordată în partea finală a tezei. Aplicarea conceptului NCW schimbă topologia deciziei la nivel organizațional, tipurile de decizii (simple, complexe) și are implicații importante asupra implicării umane în luarea deciziilor privind acțiunile aeriene.

Când senzori performanți sunt conectați prin legături de date extensive la sisteme avansate de procesare, rezultatul este un flux masiv de informații detaliate, o adevărată explozie de informații disponibile, care sufocă decidenții. În astfel de situații, oamenii, de regulă, ignoră majoritatea informațiilor, negând însăși scopul în care sistemul a fost dezvoltat. Exercițiile desfășurate la nivel Comandament Operațional Aerian Principal și, mai ales, la nivel de Comandament Operațional Întrit relevă un număr alarmant de mesaje necitite datorită supraîncărcării informaționale. În cadrul Centrului de Operații Aeriene este tot mai evident că omul reprezintă elementul cel mai „încet” în procesul decizional. Este de așteptat ca, într-o situație RENEGADE, decizia să nu poată fi luată oportun datorită întârzierilor acțiunii umane.

Sistemele automatizate ce folosesc anumite forme de inteligență artificială, ar putea fi soluția, reducând presiunea saturării cu informații și eliminând conflictele. Prețul ar fi eliminarea unor informații considerate nesemnificative și prezentare unei imagini care accentuează anumite aspecte în defavoarea altora.

Automatizarea sistemelor, miniaturizarea și robotizarea duc inevitabil la conturarea unei alte tendințe a viitorului război aerian - *sistemele autonome*. Diferența între sistemele cu adevărat autonome și cele care doar nu au oameni la bord este o chestiune de putere de procesare.

Nefiind un sistem capabil să învețe, racheta antiblindate care echipază elicopterul IAR-330 ȘOCAT, lansată în modul „*trage și uită*”, lovește cu precizie maximă, autonom, ținta pe care a fost lansată, chiar dacă aceasta nu este validă (a fost lovită anterior). Pentru a face diferența și a lovi o țintă validă, trăgătorul este cel care decide și intervine, în modul „*trage și corectează*”.

Logica realizării sistemelor complet autonome pare de neevitat. Organizațiile militare doresc să păstreze o persoană în bucla decizională, indiferent de cât de performant a devenit sistemul autonom. Dacă acea persoană va avea un rol semnificativ în operarea sistemului, atunci este evident că ea va deveni componenta critică, vulnerabilă și dificil de înlocuit. Într-o astfel de situație, atacarea și scoaterea din luptă a componentei umane devine prioritară. De aceea, o forță aeriană aflată aproape permanent în stare de război a modificat funcționarea rachetelor autodirijate în infraroșu pentru a

exploda nu în zona fierbinte a ajutorului reactiv, către care senzorii ghidează racheta, ci în zona cabinei pilotului.

Tendința de încredere sporită în sistemele autonome se reflectă în transformarea operatorului uman din controlor activ în supervisor. Din păcate, rolul de observator pasiv nu pare potrivit pentru om.

Microelectronica generează o altă tendință evidentă a începutului de secol - miniaturizarea sistemelor militare. În ianuarie 1999, un avion cu anvergura de aproximativ 15 cm și o greutate de sub 100 grame a fost testat cu succes de Lockheed Martin, diferența față de un aeromodel obișnuit fiind dată de microelectronica avansată, specifică misiunilor militare. Dificil de detectat și la fel de dificil de lovit, transportate cu ușurință, în număr mare și apte să zboare cu viteze mari, la suprasarcini pe care organismul uman nu le suportă, sisteme militare tot mai mici și inteligente devin o prezență aeriană incomodă.

Intenția de a menține un control uman semnificativ asupra sistemelor de luptă autonome nu reprezintă cea mai bună soluție. Un răspuns ar fi menținerea omului în procesul decizional, cu prețul reducerii semnificative a ratei de procesare a informațiilor. Problema este că un adversar ar putea înfrânge un sistem bazat pe oameni prin utilizarea sistemelor care nu au astfel de limitări.

În concluzie, oamenii ar putea păstra o autoritate simbolică, dar viteza mare de acțiune a sistemelor automatizate și complexitatea factorilor implicați creează probleme reale înțelegerii umane. Când computerele sunt proiectate și programate de computere, situația se îndepărtează și mai mult de înțelegerea și intervenția umană directă. În același timp, vor exista mereu afirmații privind rolul crescând al omului, ceea ce poate fi adevărat în sensul că noile sisteme vor permite omului tot mai multe acțiuni în domeniul aerospațial. Esențial este că, pe măsură ce ne îndepărtăm de „*spațiul uman*”, mașinile sunt tot mai necesare.

Noile generații vor accepta cu mai multă convingere că, la nivelul tactic al războiului aerian, sistemele automatizate sunt mai eficiente decât omul. Dacă în urmă cu puțini ani decizia navigatorului de sol era solitară în dirijarea avionului de vânătoare, un software specializat îi oferă acum mai multe soluții instantanee și detaliate. Având la îndemână date furnizate de senzori radar performanți, transmise și procesate în timp real, afișate într-un format sugestiv, ofițerul cu dirijarea devine tot mai mult un supervisor al sistemului automatizat. Imaginea de mai sus reprezintă una din soluțiile de interceptare pe care sistemul le propune pentru scurtarea timpului de decizie umană. Același sofisticat software, utilizat pentru planificarea, monitorizarea în timpul execuției și evaluarea operațiilor aeriene în actualul nostru centru de operații aeriene, sprijină și corectează acțiunea umană, atunci când, în dinamica extremă a acțiunilor aeriene, apar diferențe plan/ execuție care ar putea periclita îndeplinirea misiunii.

Oamenii ar putea păstra controlul la nivelele superioare, luând deciziile referitoare la locul și momentul atacului sau, și mai important, cu privire la obiectivele campaniei aeriene. Cu toate cele afirmate, războiul rămâne un fenomen uman, generat de nevoi umane și pentru scopuri umane, ceea ce face intervenția umană critică.

CONCLUZIE

Transformarea Forțelor Aeriene Române nu trebuie să fie nici un scop în sine, nici o finalitate izolată. Definierea unei viziuni comune, identificarea și depășirea barierelor organizaționale, financiare, fizice, informaționale sau culturale sunt posibile dacă întregul proces este fundamentat pe principii, cerințe și reguli unanim acceptate și aplicate consecvent la nivelul întregii forțe militare naționale, concordant cu transformarea Alianței.

Bibliografie

- [1.] Petre Duțu, *Impactul integrării în Alianța Nord-Atlantică asupra managementului resurselor umane în Armata României*, Editura U.N.Ap., București, 2005.
- [2.] A. Prodan, A. Rotaru, *Managementul resurselor umane*, Editura Sedcom Libris, Iași, 2006
- [3.] Gl.lt. Gheorghe Catrina, *Puterea aeriană a României între integrarea euroatlantică și suveranitatea aeriană națională în ecuația geopolitică a începutului de secol*, Editura U.N.Ap., București, 2005, teză de doctorat.

RELAȚIA DINTRE MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ȘI TRANSFORMAREA ARMATEI ROMÂNIEI

Lect. univ. Livia Tătar

Universitatea Națională de Apărare “Carol I”

Abstract

In the context of exerting managerial functions in the transformational process, attention must be paid to developing and applying the concept of integrated defense management. It consists of ensuring reform coherence by judiciously approaching all its dimensions: resources, requirements, management techniques and methods, military-political consensus, meeting NATO standards etc. So far, Romania has made significant progress in solving these problems, but the integration effort must be sustained, for the way in which reform is achieved is at least as important as the actions themselves.

Introducere

Abordarea teoretică a temei din acest material presupune, în opinia noastră, o scurtă discuție prealabilă a celor două concepte din titlu – și anume, managementul integrat al resurselor de apărare, respectiv, transformarea Armatei României – pentru ca apoi să încercăm să explicăm felul în care cele două componente interacționează și se determină reciproc pentru atingerea obiectivelor fundamentale ale integrării în NATO și UE – asigurarea compatibilității, interoperabilității etc. În continuare, așadar, ne propunem realizarea acestei incursiuni, pentru ca ulterior să dezvoltăm analiza pe teritoriul relațiilor dintre cele două dimensiuni ale obligațiilor ce decurg din apartenența la organismele euro-atlantice.

Delimitări conceptuale ale managementului integrat al resurselor de apărare

Într-o accepțiune generală și empirică, managementul integrat al apărării – în care se încadrează și managementul integrat al resurselor de apărare – presupune abordarea coerentă și unitară a tuturor componentelor implicate în proces: alocarea și administrarea resurselor necesare integrării în Alianța Nord-Atlantică (materiale, umane, financiare, informaționale etc.), aplicarea tehnicilor și metodelor manageriale menite să asigure atingerea obiectivelor integrării prin respectarea termenilor și standardelor la toate nivelurile sistemului militar românesc, aplicarea și monitorizarea proceselor implicate, colectarea feedback-ului pe parcursul implementării transformării Armatei României, realizarea ajustărilor impuse de acest feedback, reluarea ciclului transformațional și susținerea calitativă și cantitativă a modificărilor deja îndeplinite etc.

În termeni concreți, putem spune că managementul integrat al apărării este instrumentul prin care Armata poate și trebuie să realizeze obiectivele integrării în NATO și UE, ce au fost asumate de factorii de decizie politici și militari, deopotrivă. În ceea ce privește planificarea apărării în România până în momentul de față, „chiar dacă a existat un model de urmat, au apărut și erori care au trebuit să fie corectate. Pe baza lecțiilor învățate pe parcursul etapelor primelor cicluri de planificare, au fost depășite deficiențele generate de lipsa de coordonare între structuri și de supraevaluarea posibilităților de realizare a unui număr prea mare de obiective asumate fără o corelare a resurselor ce pot fi alocate” (pag. 10)³⁹. Rezultă, prin urmare, că managementul integrat presupune o coordonare a tuturor componentelor procesului de integrare în organismele euro-atlantice: resurse, obiective, management, angajamente etc., pentru că, în cele din urmă, succesul oricărei acțiuni depinde de armonizarea elementelor de leadership, utilizarea judicioasă a resurselor în funcție de obiective, precum și de asumarea unor responsabilități realiste în raport cu resursele și modul de administrare a acestora.

Firește, însă, că managementul integrat al resurselor de apărare este condiționat de o serie de factori, atât externi, cât și interni. Factorii externi se concretizează în mediul de securitate și caracterul fluid, permanent și profund schimbător al acestuia: apartenența la NATO și UE, globalizarea, impactul sistemelor informatice și de comunicații, revoluția în domeniul militar, schimbările organizaționale survenite în structura și cultura armatelor contemporane, rolul tot mai activ jucat de comunitatea internațională în evoluția fenomenelor politico-militare – toate aceste aspecte influențând în

³⁹ Dobrițoiu, C. (2007), *Sistemul de planificare a apărării – evoluții și perspective*, Sesiunea de comunicări științifice cu tema *MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE. NECESITATE, ACTUALITATE, PERSPECTIVE*, Brașov, 14 decembrie 2007

mod evident dezvoltarea conceptuală și punerea în practică a managementul integrat al resurselor de apărare⁴⁰. Dacă la aceste condiționări mai adăugăm și factorii interni implicați în proces, atunci amploarea provocărilor crește exponențial: instabilitatea politică și, implicit, cea legislativă, dezvoltarea economiei de piață, modificarea structurii forței de muncă, restricțiile financiare, inerția și chiar respingerea schimbării organizaționale nu fac decât să accentueze importanța, dar și dificultățile legate de subiectul discuției de față.

Considerații succinte asupra transformării Armatei României

Plasat sub semnul schimbărilor profunde ce au marcat istoria contemporană a omenirii sub toate aspectele – social, economic, politic, cultural, militar – și toate continentele – într-o măsură mai mare sau mai mică, firește – secolul trecut a fost martorul a două războaie mondiale, al căderii imperiului comunist, al trecerii de la lumea bipolară la cea monopolară, al amplificării unor noi fenomene de tipul terorismului, rețelelor internaționale de crimă organizată, traficului de arme și droguri etc.

Pornind de la aceste realități, principalele organizații existente la nivel european și mondial (ONU, OSCE, UE) au reacționat, prin intermediul NATO, declanșând războiul antiterorist și alte intervenții în zone unde valorile democrației erau grav amenințate⁴¹. Înainte de a discuta caracteristicile unora dintre intervențiile de mare amploare – Kosovo, Irak sau Afganistan – trebuie subliniată ideea rolului dual pe care militarii, implicit reprezentanții Armatei României în teatrele de operații, îl joacă în cadrul conflictului modern. Astfel, abordând acest aspect, un reprezentant al Crucii Roșii Internaționale⁴² observa că dislocarea trupelor militare în scop umanitar este un subiect ce suscită numeroase și aprinse dezbateri, cu precădere în țări în care sistemul militar trece printr-un amplu proces de reformare, situație în care se află și România. În afara costurilor inerente și deloc neglijabile pe care le implică, acest tip de misiuni generează neclarități în privința rolului pe care, în mod tradițional, ar trebui să-l îndeplinească forțele armate ale unui stat. Astfel, pe de o parte, orice acțiune umanitară este guvernată de principiul salvării și îngrijirii victimelor unui conflict sau dezastru natural, fără discriminarea celor în suferință și fără utilizarea forței. Pe de altă parte, latura militară a fost, este și va rămâne supusă intereselor politice și nu exclude folosirea armelor, chiar dacă scopul principal al misiunii este cel de natură umanitară. Acest lucru este evident în cazul misiunilor de impunere a păcii sau când efortul militar internațional nu este autorizat de Consiliul de

⁴⁰ Duțu, P., Duțu, V. (2007), *Determinări ale managementului integrat al resurselor de apărare*, Sesiunea de comunicări științifice cu tema *MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE. NECESITATE, ACTUALITATE, PERSPECTIVE*, Brașov, 14 decembrie 2007

⁴¹ Ilie, M., *Fizionomia misiunilor internaționale în cadrul Alianței și/sau coalițiilor. Creșterea rolului și importanței CIMIC*, Masa rotundă „Premise ale managementului integrat al apărării”, Brașov, 23 iulie 2007.

⁴² <http://www.icrc.org/Web/Eng/siteeng0.nsf/html/57JQVA>

Securitate ONU. Forțele militare și organizațiile umanitare pot fi percepute de localnici ca fiind ostile, ceea ce pune în pericol caracterul umanitar al misiunii – situație petrecută în Somalia, în 1992. Mai mult decât atât, se poate presupune că scopul umanitar al acțiunii militare distrage atenția de la însăși cauza conflictului apărut, și anume, latura politică, a cărei soluționare ar trebui să garanteze restabilirea echilibrului în zona respectivă. În fine, asocierea organizațiilor militare cu cele umanitare ar putea submina credibilitatea acestora din urmă prin diluarea principiilor pe care ele funcționează: imparțialitatea și independența față de factorul politic.

Un alt aspect controversat al intervențiilor militare multinaționale este legat de faptul că majoritatea acestora vizează conflicte interne, în care decizia de a disloca forțe militare nu se poate baza exclusiv pe informații corecte și criterii clare. Acesta este motivul pentru care comunitatea internațională este reticentă în privința intervenției în treburile interne ale unui stat, cu atât mai mult cu cât aceasta implică riscuri și resurse, iar rezultatul nu servește întotdeauna interesele celor care intervin în aceste conflicte.

O altă sursă de dezbateri este generată de modul în care rolul tradițional al soldatului este afectat de asumarea misiunilor umanitare, căci acestea schimbă fundamental abordarea carierei militare în ansamblu: cum trebuie să se desfășoare pregătirea militarilor? Cum trebuie să se relaționeze aceștia cu membrii organizațiilor umanitare? Cine trebuie să realizeze legătura dintre cele două categorii de personal? Unele voci susțin că rolul soldatului este de a lupta, nu de a deveni asistent social, în vreme ce alții nu concep nici măcar ca personalul militar să fie subordonat unei entități civile.

În lumina celor prezentate anterior, putem concluziona că misiunea militarilor nu se mai poate rezuma la tradiționalul rol beligerant, ci trebuie să răspundă și provocărilor umanitare, deoarece noile realități pe care le trăim determină diversificarea rolurilor asumate. În condițiile în care România este membru deplin al NATO și UE, este absolut necesar ca armata țării noastre să fie pregătită să-și asume și să îndeplinească misiuni diverse din punctul de vedere al naturii, condițiilor și scopurilor lor.

Pe lângă multitudinea de fațete ale misiunilor militare discutate mai sus, alte aspecte ce trebuie luate în considerare se referă la „modul de concepere, constituire a grupărilor de forțe, ducerea nemijlocită a războiului, durata perioadei post-conflict [...], care au dus la necesitatea operațiilor multinaționale de pace cu toate variantele lor (impunere, menținere, construcție a păcii etc.)”⁴³. Se cere, însă, reliefat faptul că această diversificare a operațiilor multinaționale este rezultatul globalizării care, la rândul ei, a generat apariția unor tipuri de conflicte ce nu existau nici măcar la nivel

⁴³ Ilie, M., *Fizionomia misiunilor internaționale în cadrul Alianței și/sau coalițiilor. Creșterea rolului și importanței CIMIC*, Masa rotundă „Premise ale managementului integrat al apărării”, Brașov, 23 iulie 2007, p. 5.

imaginar sau conceptual în urmă cu doar două-trei decenii: război informațional și/sau electronic, asimetric, ecologic, economic, propagandistic sau mediatic (deși ultimele două s-au născut și dezvoltat în perioada Războiului Rece, dar fără a avea subtilitatea și implicațiile din prezent).⁴⁴

În consecința acestor precizări, este evident că profilul misiunilor multinaționale este cu totul diferit comparativ cu cel care exista cu puține decade în urmă. Diversificarea mijloacelor de luptă, lărgirea paletelor de tipologii a conflictelor, intrarea unor noi actori pe scena beligerantă, plasarea tuturor acestor elemente sub semnul schimbării drastice, profunde și generalizate la nivel global – toate acestea sunt doar câteva dintre cauzele care au contribuit în mod esențial la modificarea caracteristicilor conflictului contemporan și, implicit, a fizionomiei misiunilor internaționale, menite să răspundă noilor provocări de pe arena politico-militară mondială.

Managementul integrat al apărării – instrument viabil în reforma Armatei

Deși riscăm să formulăm un truism, dorim să subliniem caracterul continuu și anevoios al transformării, care este complicat și de faptul că NATO și UE se află, la rândul lor, într-un amplu proces de schimbare.

Pe de altă parte, nu putem ignora neajunsurile reale cu care Armata României se confruntă în acest context: dotarea deficitară, resursele financiare insuficiente, erorile decizionale datorate lipsei echipamentelor sau pregătirii necesare în condițiile actuale de insecuritate, barierele lingvistice care încă mai trebuie depășite, ignorarea sau cunoașterea superficială a implicațiilor unor concepte noi de tipul războiului bazat pe rețea – toate aceste elemente se constituie în probleme serioase, ce impun analizarea atentă și alocarea resurselor aferente. Iar aceste soluții nu pot veni decât din partea decidenților militari și politici, care sunt cei mai în măsură să cunoască realitățile și constrângerile interne și externe.

Ca o posibilă soluție la aceste provocări putem menționa importanța realizării unui management integrat al apărării și, în cadrul acestuia, al resurselor de apărare, menite să asigure caracterul unitar al actului decizional în general și a procesului transformațional în special.

Concluzii

În contextul exercitării funcțiilor manageriale în procesul transformațional, se impune acordarea unei atenții sporite dezvoltării și aplicării conceptului de management integrat al apărării și al resurselor acestuia. Mai exact, este vorba de asigurarea coerenței abordării reformei în

⁴⁴ Kugler, R. L., Frost E. L. (2001), *The Global Century and National Security*, vol. I și II, National Defense University Press, Washington DC.

scopul atingerii obiectivelor acesteia prin conjugarea tuturor dimensiunilor implicate: resurse, cerințe, metode și tehnici manageriale, consens politico-militar, alinierea la standardele NATO etc. Până în prezent, în România s-au întreprins pași semnificativi în soluționarea acestor probleme, dar necesitatea susținerii eforturilor în acest sens încă mai persistă, căci modul în care acest lucru este realizat este cel puțin la fel de important ca și măsurile întreprinse.

Bibliografie

1. Dobrițoiu, C. (2007), *Sistemul de planificare a apărării – evoluții și perspective*, Sesiunea de comunicări științifice cu tema *MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE. NECESITATE, ACTUALITATE, PERSPECTIVE*, Brașov, 14 decembrie 2007
2. Duțu, P., Duțu, V. (2007), *Determinări ale managementului integrat al resurselor de apărare*, Sesiunea de comunicări științifice cu tema *MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE. NECESITATE, ACTUALITATE, PERSPECTIVE*, Brașov, 14 decembrie 2007
3. Kugler, R. L., Frost E. L. (2001), *The Global Century and National Security*, vol. I și II, National Defense University Press, Washington DC.
4. Ilie, M., Fizionomia misiunilor internaționale în cadrul Alianței și/sau coalițiilor. Creșterea rolului și importanței CIMIC, Masa rotundă „Premise ale managementului integrat al apărării”, Brașov, 23 iulie 2007.
5. <http://www.icrc.org/Web/Eng/siteeng0.nsf/html/57JQVA>

IMPLICAȚII ALE SCHIMBĂRII MANAGEMENTULUI INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA BUGETĂRII

Lect. Univ. dr. Maria Constantinescu

Universitatea Națională de Apărare “Carol I”

Abstract

Although budgeting for defense is sometimes regarded just as the result of the planning process, it is really a more complex process, made up of four interdependent phases: budget elaboration, approval, execution and control. Changes in the integrated system of defense resources influence, to different extents, all these phases, with emphasis on the budget elaboration and budget execution phase.

Cu toate că faza de bugetare este privită uneori doar ca o finalitate a procesului de planificare (în special în domeniul apărării), procesul bugetar este mult mai complex, fiind format din patru etape principale: elaborarea, aprobarea, execuția și controlul. În acest proces bugetar sunt angrenate (din perspectiva bugetului apărării) o serie de instituții: Parlamentul, Guvernul, Ministerul Finanțelor, Ministerul Apărării, Trezoreria Statului, organele autorității locale, Curtea de Conturi.

Implementarea unui sistem de management integrat al resurselor de apărare are implicații asupra tuturor celor patru etape ale procesului bugetar, cu implicații mai puternice asupra fazei de elaborare a bugetului. Aceste implicații reies cu claritate din implementarea, începând cu anul 1999, în Ministerul Apărării Naționale a sistemului de Planificare, Programare și Elaborare a Bugetului (SPPBE). Scopul principal al sistemului este de a

asigura o integrare a activității structurilor din cadrul Ministerului Apărării, cu utilizarea cât mai eficientă a resurselor disponibile pentru atingerea obiectivelor planificate, asigurând necesitățile de management al resurselor de apărare la nivel național și elaborarea documentelor de planificare solicitate de NATO. Sistemul cuprinde planificarea achizițiilor majore (realizată în concordanță cu standardele NATO începând cu al doilea ciclu MAP), planificarea resurselor pentru apărare (materiale și financiare - atât din surse interne cât și externe) și planificarea resurselor umane.

În ceea ce privește elaborarea bugetului, în practică se utilizează numeroase modalități de estimare a acestuia, dintre care se pot aminti:

- **Metoda automată**, ce presupune estimarea veniturilor și cheltuielilor bugetare pentru anul următor celui în curs pe baza execuției bugetare din anul anterior celui în curs. Principalul avantaj al acestei metode rezidă în simplitatea sa, având însă dezavantajul lipsei de precizie și de realism, deoarece estimarea se bazează pe extrapolarea unor tendințe a căror actualitate este discutabilă, ținând cont de evoluția de la an la an a situației economice.
- **Metoda majorării (diminuării)** presupune estimarea veniturilor și cheltuielilor bugetare pentru anul următor celui în curs prin extrapolarea unei tendințe a dinamicii evoluției anterioare a bugetului (pe 5-8-10 ani). Comparativ cu metoda automată, această metodă prezintă avantajul utilizării unei tendințe multianuale, însă ea poate fi utilizată cu succes doar în cazul în care contextul economic este stabil, fără modificări semnificative ale situației față de anii incluși în orizontul statistic.
- **Metoda evaluării directe** se bazează pe estimarea veniturilor și cheltuielilor anului următor (pe fiecare categorie de venit și cheltuială în parte) pornind de la datele preliminare privind execuția bugetară a anului curent și de la predicțiile privind evoluția economică pe anul curent. Această metodă este complexă, dar mai realistă decât cele anterioare, deoarece se bazează pe date mai actuale privind evoluția economică, eventualele nesincronizări și imperfecțiuni putând fi ajustate pe parcursul execuției bugetare, prin procedura rectificării bugetare.
- **Metoda Zero Based Budgeting (bază bugetară zero)** presupune elaborarea bugetului pornind de la o "bază zero", fiecare necesitate a unei organizații fiind analizată pentru determinarea necesităților și costurilor. Bugetele sunt construite exclusiv pe această bază, fără luarea în considerare a perioadei anterioare. Avantajele metodei derivă din conectarea

obiectivelor strategice la arii funcționale specifice ale organizației, ale căror costuri pot fi grupate și apoi comparate cu rezultatele anterioare și așteptările prezente. Dezavantajele metodei sunt legate mai ales de dificultățile de identificare și evaluare a rezultatelor (avantajelor) pe care le conferă realizarea unui obiectiv sau proiect finanțat prin buget.

- **Metoda RCB - Rationalisation de Choix Budgetaires** (raționalizarea opțiunilor bugetare) se bazează pe corectarea pe parcurs a cheltuielilor necesare pentru realizarea unui obiectiv (de regulă de termen mediu) în funcție de condițiile nou apărute. Avantajul metodei constă în posibilitatea reformularii (dacă este necesar) a obiectivului și a mijloacelor de realizare a acestuia, astfel încât ansamblul efortului bugetar să fie mai convenabil (cheltuieli bugetare mai mici fără a renunța neapărat la proiecte deja inițiate, în curs de desfășurare), permițând o mai bună justificare a cheltuielilor publice. Dezavantajele metodei sunt legate de caracterul relativ complex al procesului de analiză și de excepțiile pe care le presupune față de principiile bugetare ale anualității și neafectării.

Dacă majoritatea metodelor clasice de bugetare presupun o privire spre trecut, fără a pune în prim plan atingerea unor obiective (cu excepția metodelor ZBB și RCB), principalul impact al implementării SPPBE asupra elaborării bugetului de apărare derivă din încercarea corelării atingerii obiectivelor (stabilite în faza de planificare și detaliate în faza de programare) cu estimarea și obținerea fondurilor necesare pentru aceasta (prin elaborarea și execuția bugetului).

Una dintre principalele caracteristici ale PPBES o constituie planificarea multianuală a resurselor, utilizarea de programe multianuale și accentul pus pe identificarea de soluții alternative pentru îndeplinirea obiectivelor propuse, alegerea alternativei optime fiind realizată pe criteriul cost-eficacității. Aceasta presupune uneori ca îndeplinirea acestor priorități să fie realizată în detrimentul altor subprograme sau elemente de subprogram de prioritate mai redusă, a căror finanțare este amânată sau diminuată. Un element caracteristic al acestei faze îl reprezintă identificarea unor modalități alternative de acțiune și alegerea alternativei optime din punct de vedere cost-eficacitate (urmărindu-se pe cât posibil maximizarea capabilităților și minimizarea costurilor). Aceste programe conțin atât estimarea pe 6 ani a capabilităților ce vor trebui atinse (din punct de vedere înzestrare, achiziții, număr de personal etc), dar și o estimare detaliată a costurilor pe 6 ani pe care acestea le implică, care constituie baza pentru întocmirea bugetului (anual) al apărării.

Estimarea pe șase ani a resurselor financiare intră însă uneori în contradicție cu elaborarea anuală a bugetului (atât al apărării, cât și cel de stat), cu o estimare a fondurilor pe termen scurt. Această contradicție poate uneori genera probleme legate de disponibilitatea fondurilor bugetare, deoarece realizarea bugetului de stat (și implicit cel al apărării) este influențată de condițiile economice specifice fiecărui an și nu doar de estimările de costuri privind realizarea obiectivelor, detaliate în faza de programare. Astfel, este posibil, în special în cazul unui mediu economic instabil, estimările privind costurile legate de atingerea obiectivelor să fie imprecise sau ca fondurile reale disponibile anual să fie mai mici decât cele preconizate.

Adoptarea unui sistem integrat de planificare a apărării, cum este sistemul de Planificare, Programare, Realizare a Bugetului și Evaluare presupune și o serie de probleme, generate atât de complexitatea sistemului, cât și de faptul că Ministerul Apărării este singurul minister care utilizează sistemul în România.

Una dintre principalele dificultăți se referă la faza de realizare a bugetului, având în vedere că Ministerul Apărării utilizează în paralel trei tipuri de buget: bugetul tradițional, pe capitole, utilizat de Ministerul Finanțelor Publice, bugetul pe programe și bugetul în formatul specific pentru raportările ce trebuie făcute la NATO (clasificația bugetară utilizată de NATO având unele diferențe față de clasificația bugetară românească). De asemenea, au apărut o serie de probleme legate de orizonturile de timp diferite utilizate de Ministerul Apărării (programe multianuale) și Ministerul Finanțelor Publice (bugetul anual) în ceea ce privește estimarea bugetului, ceea ce a dus la alocarea pentru apărare, în anumiți ani, a mai puțin de 2,38% din PIB, după cum era stabilit. Schimbarea frecventă a legislației a generat de asemenea probleme, în special în cazul modificării legislației privind achizițiile publice și a modalităților de calcul a taxelor și impozitelor.

Nivelul de 2,38% din PIB alocat pentru apărare nu a putut fi astfel menținut în realitate, sumele reale alocate pentru bugetul apărării situându-se de multe ori sub acest nivel declarat oficial, datorită unor cauze diverse (evoluția cursului de schimb, nivelul veniturilor colectate pentru bugetul statului etc). Astfel, în anul 2006 nivelul real al bugetului apărării s-a situat în jurul procentului de 1,85% din PIB în anul 2006⁴⁵, iar pentru anul 2007 nivelul bugetului apărării se situează la 2,05% din PIB.⁴⁶ Chiar dacă în sume reale bugetul apărării a înregistrat creșteri față de anii anteriori, nealocarea sumelor previzionate (pe care s-au bazat estimările de costuri pe 6 ani ce figurează în documentele fazei de programare) a avut efecte negative asupra îndeplinirii unora dintre obiectivele stabilite.

⁴⁵ România Liberă, 17 octombrie 2005

⁴⁶ Declarația Ministrului Apărării Sorin Frunză Verde, noiembrie 2006 <http://www.mapn.ro>

Sistemul integrat de management al resurselor de apărare poate influența într-o oarecare măsură și faza de aprobare a bugetului apărării, prin stabilirea clară a unor obiective, nu doar la nivel de minister al apărării, ci la nivelul intereselor naționale, urmărindu-se asigurarea unei mai bune finanțări a principalelor priorități.

Un alt impact al implementării unui sistem de management integrat al resurselor de apărare asupra elaborării bugetului se referă la execuția bugetară. Atingerea obiectivelor asumate nu este rezultatul exclusiv al resurselor bugetare insuficiente, conturându-se o situație paradoxală generată de execuția bugetară. Astfel, în condițiile în care fondurile nu sunt întotdeauna suficiente pentru a permite atingerea obiectivelor programate, o parte din resursele bugetare alocate nu sunt cheltuite, fiind returnate la bugetul de stat. Aceste sume se ridicau în anul 2002 la 132,7 miliarde lei vechi, în anul 2003 la 108,2 miliarde lei vechi, în anul 2004 la 39 miliarde lei vechi, iar în anul 2005 la 65,7 miliarde lei vechi⁴⁷. Din păcate, această evoluție s-a păstrat și în prezent, pentru anul 2006 resursele bugetare necheltuite de către Ministerul Apărării ridicându-se, conform declarației⁴⁸ ministrului apărării, la 40 milioane euro.

Cauzele acestei subutilizări a resurselor sunt diverse: modificarea legislației privind achizițiile publice, procedurile laborioase de contractare pentru sisteme de echipamente militare majore, evaluările inexacte privind graficele de livrare a acestor echipamente, legislația destul de restrictivă în domeniul finanțelor publice privind transferarea fondurilor între articole, titluri, subcapitole și capitole. Probleme apar și din cauza procedurilor rigide de alocare a banilor pe trimestre, în special în cazul achizițiilor publice. Conform legii, pentru achiziții ce depășesc un anumit plafon, este necesară organizarea de licitații publice, la care trebuie să se prezinte cel puțin trei ofertanți; în cazul în care licitația este anulată sau amânată pentru un alt trimestru (din diverse cauze), banii alocați pentru acea achiziție pot rămâne necheltuiți, datorită dificultății realocării lor pentru un alt trimestru.

La aceste probleme se adaugă și neconcordanța dintre practicile internaționale din domeniul achizițiilor de armament și legislația internă. Spre exemplu, în cazul contractelor privind sisteme de armament ce implică sume mari (achiziția de avioane, nave etc) pe plan internațional se practică sistemul contractelor multianuale, ce sunt semnate o singură dată, urmând ca livrarea (și plata) produselor să aibă loc eșalonat, pe parcursul mai multor ani. Ministerul Finanțelor Publice nu agreează însă această procedură, insistând asupra semnării anuale a contractelor pentru fiecare tranșă, ceea ce ar putea duce la costuri suplimentare pentru cumpărător, datorită creșterii nivelului de risc pentru vânzător.

⁴⁷ Ministerul de Finanțe, <http://www.mfinante.ro>

⁴⁸ Curierul Național, 09 Noiembrie 2006

Ultima fază a sistemului (dar nu și cea mai puțin importantă) este faza de evaluare (corelată cu etapa de control din cadrul procesului bugetar), care asigură feed-back-ul privind îndeplinirea obiectivelor stabilite pentru fiecare program, în corelație cu execuția bugetară. În acest sens, o caracteristică importantă a Sistemului de Planificare, Programare, Realizare a Bugetului și Evaluare o reprezintă necesitatea stabilirii și raportării unor indicatori de eficacitate pentru fiecare program și a subdiviziunilor acestuia (subprograme, elemente de subprogram), ceea ce permite identificarea stadiului atingerii obiectivelor, dar și a zonelor cu probleme și a cauzelor acestor probleme. Astfel se conturează o altă implicație a sistemului de management integrat al resurselor de apărare asupra bugetului apărării, legat de aspectul pozitiv reprezentat de corelarea indicatorilor de eficiență cu indicatorii privind execuția bugetului, ceea ce permite identificarea mai ușoară a cauzelor unor nerealizări.

În concluzie, implementarea unui sistem integrat al managementului resurselor de apărare poate avea asupra bugetării atât efecte pozitive (concretizate într-o estimare mai precisă a necesităților de fonduri pentru îndeplinirea obiectivelor atinse, o mai bună corelare a informațiilor financiare cu informațiile privind realizările și o disponibilitate mai bună a fondurilor pentru apărare), dar și negative, generate de interacțiunea cu sistemul tradițional de bugetare utilizat în afara ministerului apărării.

BIBLIOGRAFIE

1. România Liberă, 17 octombrie 2005
2. Declarația Ministrului Apărării Sorin Frunză Verde, noiembrie 2006
<http://www.mapn.ro>
3. Ministerul de Finanțe, <http://www.mfinante.ro>
4. Curierul Național, 09 Noiembrie 2006

MANAGEMENTUL DOTĂRII STRUCTURILOR MILITARE ROMÂNEȘTI CU TEHNICĂ DE LUPTĂ COMPATIBILĂ CU CELELALTE ARMATE NATO

Avocat doctor ION GHEORGHE

Baroul București

Abstract

One of the most important problems of the Romanian armed forces after Romania's accession to NATO is to achieve interoperability with other NATO member countries. This means a new endowment with modern technology. The main consequences of this very important action are the change of the military structures, physiognomy and, of course, of the operational procedures. In this paper I will analyze these very important aspects of the Romanian armed forces evolutions.

Una dintre cele mai importante etape ale reformei Armatei României este cea a dotării ei cu tehnică interoperabilă cu celelalte armate ale țărilor membre NATO. Este în opinia mea perioada cea mai întinsă în timp și care presupune angajarea unor însemnate resurse financiare, pentru că achizițiile au în vedere tehnică de vîrf în măsură a răspunde cerințelor tot mai complexe ale teatrelor de operații. Principala implicație a noii dotări este modificarea fizionomiei structurii entităților militare, asupra căreia mă voi opri în prezenta comunicare științifică.

Analizându-se unele tendințe de evoluție a fenomenului militar la începutul secolului XXI (în mod deosebit la summit-urile de la Praga, Istanbul, Riga și București), se constată o serie de manifestări datorate, în principal, evoluției mediului de securitate (deosebit de fluid) și impactului tehnologiilor asupra diferitelor componente ale capacității operaționale a forțelor. Potrivit studiilor elaborate în mai multe țări din cadrul Alianței Nord-Atlantice, se pot formula principalele implicații ale dotării cu tehnica modernă asupra

fizionomiei acțiunilor militare ale diferitelor genuri de unități și pentru sprijinirea acțiunilor de luptă, precum și în ceea ce privește logistica lor.

Conducerea acțiunilor militare constituie domeniul în care aplicațiile tehnologiei informației urmează să aibă efecte deosebite, inclusiv în sensul modernizării proceselor de elaborare a deciziei, a planurilor, dispozițiilor și ordinelor de acțiune și de conducere a desfășurării acțiunilor. În acest sens, se evidențiază următoarele aspecte mai importante cu consecințe implicite asupra construcției viitoare a armatei noastre:

- conducerea se va realiza pe baza datelor și informațiilor din diverse domenii de activitate, referitoare la situația forțelor și mijloacelor proprii, a adversarului, terenului și stării vremii, procesate din timp și constituite în bănci de date; acestea trebuie doar verificate și actualizate înainte și pe timpul acțiunilor militare;
- cunoașterea situației se va realiza în timp real, iar schimbările de situație, de asemenea, vor fi cunoscute în timp real, cu toată rata ridicată de modificare a situației;
- procesul de luare a deciziei, de elaborare a planurilor acțiunilor, descrierea cursurilor acțiunilor, verificarea și actualizarea planurilor de acțiune vor fi desfășurate computerizat, cu posibilitatea de a simula cursul acțiunilor înainte de transmiterea directivelor ori a ordinelor de acțiune și de a duce corecturile necesare deciziei;
- tehnologiile și echipamentele avansate vor face posibile elaborarea mai multor variante ale cursului acțiunilor din care factorul de decizie să aleagă pe cele mai favorabile;
- pe timpul desfășurării acțiunilor militare vor exista capacități de urmărire a efectelor lovirilor proprii și de redimensionare a intensității de lovire în funcție de rezultate, de limitare a pierderilor adversarului la minimum necesar atingerii scopurilor;
- alegerea celor mai nimerite sisteme de arme și proceduri de lovire, repartiția țintelor pe mijloacele de lovire se vor face automat, statele majore revenindu-le sarcina să alimenteze cu datele necesare sistemele de conducere și dirijare și să stabilească prioritățile;
- integrarea digitalizată a tuturor sistemelor de conducere de supraveghere și lovire va asigura realizarea unei viziuni unice și reale a câmpului de luptă (spațiului de confruntare), fiecărui factor de decizie revenindu-i obligația de a-și alege gradul de detaliere și forma sub care îi vor prezenta situațiile, astfel ca să nu fie sufocat de detalii și să scape din atenție esențialul;
- vulnerabilitățile deosebit de mari ale sistemelor digitale pot determina eșuarea operației ori efecte de bumerang, în situația

stăpânirii incomplete ori deficitare a abilităților de a folosi tehnica modernă.

Doresc să fac o remarcă privitoare la alternativa dotării rapide cu tehnică performantă (greu de realizat datorită constrângerilor financiare). Aceasta este în opinia mea reingeria materialelor atipice aflate în dotarea armatei noastre, pentru a le asigura un minim de interoperabilitate cu tehnica aliaților.

Schimbarea, uneori fundamentală, a fizionomiei acțiunilor militare are implicații importante atât asupra pregătirii și desfășurării acțiunilor cât și asupra filozofiei de conducere a acestora. Astfel, procesul de conducere – organizare, planificare, cooperare, control și evaluare – se transformă, împotriva voinței unora, dintr-un proces de transmitere a ordinelor și rapoartelor într-un sistem practic, la care contribuie toate eșaloanele și toate componentele forței, în care omul deține rolul de bază, dar se eliberează de procesele de rutină în beneficiul celor de analiză, proiecție și decizie. Viitoarea filozofie de conducere va fi mai obiectivă și mai eficientă, bazată pe realități cunoscute în timp real și pe inteligența factorilor de decizie și personalului statelor majore, care trebuie să solicite tehnicii și echipamentelor tot ceea ce acestea pot să ofere.

Una din implicațiile deosebite ale evoluției fenomenului militar asupra fizionomiei acțiunilor militare se regăsește în viteza de reacție și de acțiune necesară în condițiile câmpului de luptă modern, atât ca necesitate cât și ca posibilitate. Rata ridicată a schimbărilor în câmpul de luptă modern impune un timp cât mai scurt pentru informare, decizie și efecte maxime. Această cerință presupune realizarea unor sisteme complexe de cercetare – supraveghere și lovire, în care intervenția factorului uman să fie minimală sau să lipsească complet. De asemenea, acest deziderat impune existența din timp de pace a unor forțe și mijloace specializate în supravegherea tuturor mediilor de confruntare, care să realizeze bănci de date și informații despre forțele probabilelor adversari, despre teren și forțele proprii și care să execute permanent serviciul de luptă pentru avertizarea oportună a factorilor de decizie și a forțelor.

O altă urmare, la fel de importantă, a influenței evoluțiilor din fenomenul militar asupra fizionomiei acțiunilor militare este materializată în diversificarea forțelor și mijloacelor, precum și a procedurilor și tehnicilor de lovire a adversarului. În acest cadru, semnificativă este apariția și, ulterior, perfecționarea forțelor și mijloacelor de război electronic și a celor cosmice, care au dat confruntării noi dimensiuni: confruntarea spațială și cea din cadrul spectrului electromagnetic, care interferează toate celelalte tipuri de confruntare. Nu mai puțin semnificativă este evoluția din ultimii ani a confruntării în spațiul informațional, cu acțiuni și operații specifice, ale căror efecte pot fi similare celor obținute cu forțe și mijloace clasice, iar uneori superioare. Specificul acestor tipuri moderne de confruntare și posibilitățile

lărgite de realizare a surprinderii la toate nivelurile de acțiune – strategic, operativ și tactic - conferă o importanță aparte acțiunilor informaționale, componentelor acestora din cadrul războiului electronic ori psihologic, influențează pozitiv acțiunile forțelor clasice, modifică în mod esențial procedeele de acțiune asupra forțelor adverse și asigură premise sporite de victorie. România la stadiul actual dispune atât de forțele cât și de mijloacele necesare unei acțiuni coerente.

Evoluția deosebită a tehnologiilor cu aplicabilitate militară și combinarea inteligentă a acestora în domeniul rachetelor, proiectilelor și bombelor a dus la apariția așa ziselor “muniții inteligente” care au o capacitate ridicată de precizie a loviturii și, mai modern, transmit imagini în timp real pe ultima parte a traiectoriei, înainte de lovirea țintei. Sistemele de senzori de toate tipurile fac posibilă marcarea țintelor și dirijarea, pe semnalele emise de aceste dispozitive, a mijloacelor de lovire. Modernizarea care urmează ca proces al reformei va viza cele mai perfecționate mijloace pentru Armata României.

Generațiile următoare de vehicule aeriene și terestre, probabil că și cele navale, vor trece în viitorul apropiat la utilizarea energiei electrice, a cărei producere și stocare este tot mai facilă, iar consumul acesteia devine tot mai mic prin sporirea eficienței motoarelor electrice. Semnificativă este construcția și experimentarea avionului american de cercetare fără pilot bazat pe energia solară, a cărui rază de acțiune este teoretic nelimitată, iar altitudinea la care acesta poate evolua – bineînțeles, echipat cu aparatură de mare rezoluție – îi asigură ieșirea din raza de acțiune a mijloacelor antiaeriene, nu are amprentă tehnică ori electromagnetică, radarul devenind tot mai ineficient față de aceste sisteme. Chiar dacă nu vom dispune de toate aceste mijloace, totuși ca membri ai NATO vom beneficia de rezultatele acțiunii lor iar participarea noastră împreună cu aliații va căpăta mai multă consistență.

Direcțiile și orientările evoluției probabile a fenomenului militar determină modul de evoluție a acțiunilor militare, intuind în acest sens două componente: în primul rând, diversificarea și modernizarea acțiunilor militare clasice și, în al doilea rând, apariția și dezvoltarea unor tipuri noi de acțiuni militare, ambele laturi regăsindu-se în evoluția științei și artei militare, în doctrine și concepte corespunzătoare.

Ostilitățile din câmpul de luptă al viitorului reprezintă nu numai o confruntare a forțelor și mijloacelor (de natură materială), ci și o confruntare a inteligenței umane (de natură spirituală), ceea ce conferă acțiunilor militare pe lângă dinamism și violență, încordare, voință și fermitate.

Această evoluție probabilă are implicații semnificative asupra structurii forțelor armate în ansamblu și a fiecărei componente a acestora, asupra dotării forțelor cu echipamente, tehnică de luptă și materiale, precum și

asupra modului de pregătire a comandamentelor, statele majore și trupelor din Armata României.

Impactul tehnologiilor moderne, alături de cerințele noi impuse de evoluția mediului de securitate, asupra modului de pregătire și desfășurare a acțiunilor se poate materializa în cerința ca structurile militare românești să dobândească o mai mare autonomie acțională, astfel ca să poată executa acțiuni rapide, decisive, dinamice și manevriere, continue și coordonate în cele mai mici detalii. De asemenea, misiunile nou apărute și diversificarea celor clasice, determină necesitatea de realizare a unor unități și formațiuni multi-rol, cu o structură modulară și flexibilă, pentru a putea îndeplini o gamă cât mai largă de misiuni și a proiecta forța în funcție de specificul și dimensiunea crizei ori conflictului, realizând atât eficiență sporită cât și rapiditate în atingerea obiectivelor.

Totodată, conducerea forțelor este supusă unei game largi de nevoi care decurg din aceleași cerințe operaționale, precum și din capacitatea adversarului de a acționa și reacționa în aceleași condiții superioare, iar România dispune de aceste posibilități.

O nouă evoluție în fizionomia acțiunilor militare au adus evenimentele de la sfârșitul secolului XX, din spațiul ex-iugoslav și cele din anul 2001 din SUA și, ulterior, din Afganistan și Irak. Aceste situații, deși diferite ca natură și cauzalitate, au și trăsături comune, în special în privința modului de desfășurare a acțiunilor militare propriu-zise, aducând în prim planul atenției analiștilor conflictul asimetric, prima situație semnalată mai sus fiind legată de confruntarea etnico-religioasă, iar a doua referindu-se la fenomenul terorist. Această nouă filozofie de pregătire și ducere a acțiunilor militare, se conturează a fi o dezvoltare, o perfecționare a acțiunilor militare clasice, în condițiile în care există o disproporție semnificativă dintre capacitățile și dimensiunea forțelor celor două părți, iar unul din adversari are o foarte mică libertate de a alege modul de confruntare, dar are la dispoziție foarte multe și eficiente forme de a reacționa la acțiunile impuse, atât în mod clasic cât și neconvențional.

Disproporția dintre mărimea și nivel tehnologic ale celor două părți aflate în conflict, precum și diferența dintre tacticile, tehnicile și procedurile de acțiune ale acestora dau, în final, caracterul asimetric al confruntării și determină cerințe operaționale noi pentru structurarea forțelor. Aceste disproporții determină, în același timp, și costuri diferite pentru obiectivele de atins, aspect tot mai important în analiza conflictelor armate moderne. Din acest punct de vedere, pentru România, cerințele operaționale care au implicații asupra structurii forțelor pot fi sintetizate, astfel:

- perfecționarea capacităților militare pentru a acoperi nevoile de descurajare și apărare a țării și pentru a putea participa la apărarea comună, în eventualitate integrării în organismele europene de securitate;

- optimizarea din timp de pace a capacităților operaționale ale structurilor militare, ale sistemelor de arme și echipamentelor;
- realizarea unui sistem de conducere modern, flexibil și eficient, care să asigure conducerea forțelor, atât în timp de pace cât și în situații de criză și conflict armat, precum și trecerea rapidă și organizată de la o stare la alta a sistemului de apărare națională;
- crearea și eficientizarea facilităților (structuri militare, dotare, infrastructură) corespunzătoare pentru participarea la întreaga gamă de acțiuni din spectrul de criză și conflict specific secolului XXI, independent și în cadrul unor alianțe;
- pregătirea unitară a tuturor forțelor și mijloacelor pentru a fi interoperabile atât în interiorul armatei cât și pentru participarea la operații multinaționale.

Prin statutul de membru cu drepturi și obligații al Alianței Nord Atlantice, România și armata sa își vor remodela, în continuare mecanismele și procedurile de adoptare la misiunile NATO care, în conformitate cu Direcția ministerială NATO din decembrie 2003, și mai ales, cu noile prevederi incluse în Conceptul Strategic al Alianței – cu ocazia Summit-urilor de la Praga, Istanbul, Riga și București– vor avea amploare mondială, impactul și consecințele globalizării militare nu vor putea fi dissociate de cel al asigurării securității fiecărui stat în parte.

Rezultatele obținute în procesul de reformă a Armatei noastre vizând crearea unor structuri militare suplimentare compatibile cu cele ale țărilor N.A.T.O. constituie o dovadă certă a seriozității cu care România abordează poziția sa de țară membră NATO și a U.E.

Anticipând noi modificări în fizionomia structurilor militare, consecință a înzestrării Armatei României cu tehnică performantă la standarde NATO, voi continua cercetarea științifică a acestui domeniu iar concluziile la care voi ajunge le voi prezenta în comunicări ulterioare.

BIBLIOGRAFIE

- | | |
|-------------------------------------|---|
| BĂDĂLAN, Eugen
FRUNZETTI, Teodor | - <i>Forțe și tendințe în mediul de securitate european</i> , Editura Academiei Forțelor Terestre, Sibiu, 2003 |
| BĂDĂLAN, Eugen | - <i>Asimetria și ideosincrasia în acțiunile militare</i> , FRUNZETTI, Teodor Centrul Tehnico-Editorial al Armatei, București, 2004 |
| BĂLĂCEANU, Ion | - <i>Revoluția tehnologică contemporană și impactul ei asupra potențialului militar</i> , Ed. A.I.S.M., București, 2001 |

- COUTAU-BÉGARIE, Hervé -*Traite de strategie*, Ed. Economica, Paris, 1999
- COUTAU-BÉGARIE, Hervé -*Breviar de strategie*, Ed. Sitech, Craiova, 2002
- DEAC, Liviu Aron
IRIMIA, Ion -*Securitatea României la răscruce de mileniu*, Editura AISM, București, 2000
- FUAREA, Augustin -*Instituțiile Uniunii Europene*, Editura Universul Juridic, București, 2002
- FUAREA, Augustin -*Manualul Uniunii Europene*, Editura Universul Juridic, București, 2004
- Ilie, M. (2002), *Despre operațiile militare internaționale – Considerații*, Editura Academiei de Înalte Studii Militare, București
- Ilie, M., Stoe, P., (2005), *Creșterea și descreșterea structurilor militare în etapele de precriză, pe timpul crizei și postcrizei*, Editura CDEA București
- Ilie, M. (2002), *Contextul geopolitic și geostrategic în care evoluează statul-națiune în secolul XX. Statul națiune în procesul integrării în mediul geopolitic și geostrategic contemporan*, Buletinul Academiei de Înalte Studii Militare, Editura A.I.S.M., București
- Ilie, M. (1997), *Reflectarea legilor și principiilor luptei armate în conducerea strategică a forțelor*, Editura Militară, București
- Ilie M, POP Virgil-Ovidiu, *Opinii privind apărarea pe teritoriul național concomitent cu participarea la acțiunile militare în afara acestuia*, Editura Universității Naționale de Apărare „Carol I”, București, 2006
- ION, Gheorghe -*Procese și tendințe în mediul internațional de securitate la începutul mileniului trei*, Editura AISM, 2003.
- ION, Gheorghe -*Probleme globale ale securității internaționale*, Editura AISM, 2003.
- ION, Gheorghe -*Cadrul instituțional al securității informaționale*, Editura AISM, 2003
- ION, Gheorghe -*Unele considerații privind impactul globalizării asupra securității naționale a României*, publicat în Revista Fundația Colegiului Național de Apărare, nr.2/2003
- ION, Gheorghe -*Globalizarea și transferul de tehnologie –* Editura UNAp, 2004

ION, Gheorghe

-Efectele benefice și efectele indezirabile ale globalizării privind securitatea militară a României, Editura UNAp, 2004

ION, Gheorghe

-NATO și interesele naționale ale României, publicat în Revista Colegiului Național de Apărare nr.1/2004

[NATO Summit - Praga, 21-22](#) November 2002

[NATO Summit – Istanbul](#), 28-29 June 2004

[NATO Summit - Riga](#), 28-29 November 2006

[NATO Summit – Bucharest](#), 2-4 April 2008

MODALITĂȚI DE DESCREȘTERE A BIROCRATIEI ÎN CONTEXTUL SCHIMBĂRILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE

Asist univ. Brîndușa Popa

Universitatea Națională de Apărare “Carol I”

Abstract

If we consider that a well organized structure, a well established hierarchy, a clear delimitation of area of competencies and domains of activities help simplify and improve our work then bureaucracy is what we need. Unfortunately this hierarchy and delimitation of competencies is what creates problems, fragments the work process and leads to the underusage of the system.

Conform lui Max Weber birocrăția, ca model ideal, cuprindea următoarele proprietăți:

- Structură de autoritate impersonală;
- Existența unei ierarhii în cadrul unui sistem al carierelor în care există sfere de competențe specificate;
- Libera alegere bazată pe realizările obținute în urma respectării anumitor reguli;
- Organizația este o structură separată, independentă de viața personală a angajaților săi;
- Remunerarea cu bani pe baza unor contracte clare;
- Disciplină și control în conducerea biroului.

Armata este o organizație complexă, cu o ierarhie bine stabilită, cu elemente administrative și proceduri fixe, un exemplu clar de instituție birocratică. Această definiție însă, nu reflectă aspectul mai puțin prietenos al birocrăției, cel care conține frustrare și dispreț, cel în față căruia soldații se revoltă atunci când sunt confrunțați cu regulamente și proceduri contradictorii

și redundante. O mulțime de timp și bani se pierd zilnic în acest labirint de sisteme de sisteme și proceduri nenesesare. Astăzi, la fel ca toate corporațiile din întreaga lume care își doresc să fie eficiente, și armata trebuie să își reevalueze sistemele sale și să analizeze cauza și efectele birocrăției; să fii ocupat nu înseamnă că nu ai nevoie de o organizare eficientă, ba din contră. Și pentru a se putea rezolva problema birocrăției trebui mai întâi să se găsească răspunsul la următoarea întrebare: care este sursa birocrăției?

Pot fi identificate două probleme ale sistemului: fragmentarea și utilizarea sub capacitate a sistemelor, la care se adugă și apatia celor care lucrează în ele.

Ideea că birocrăția este un rău pentru care nu există nici o soluție este greșită, eliminarea ei duce implicit la dispariția apatiei celor din sistem. Lupta cu birocrăție merită dusă, rezultatele ei nu se vor vedea numai într-o mai bună pregătire ci și în organizarea mai flexibilă și mai eficientă a armatei.

Fragmentarea. Ca urmarea a efortului de susținere și manageriere a tempoului rapid al operațiunilor, centrele de comandă, comandanții repartizează sarcini unităților subordonate și subordonaților lor fără a analiza prea mult cine este cel mai potrivit pentru a face acest lucru. Cu toate că sarcinile sunt delegate rapid, efectele pe termen lung provocate de această repartizare defectuoasă anulează orice beneficiu al unei executări grăbite. Pe lângă faptul că unitățile sunt distrase de la misiunea lor, unei Unități A, să spunem, îi va lua mult mai mult timp și energie decât Unității B care are și instrumentele și abilitățile necesare îndeplinirii acestei sarcini, pierzându-se astfel beneficiile specializării în momentul în care responsabilitățile celor două unități devin neclare. Fragmentarea cauzează împrăștierea și ruperea informației care mai apoi trebuie reasamblată în forma corectă pierzându-se astfel foarte mult timp și în același timp diminuându-se eficiența.

Defragmentarea este operațiunea care trebuie efectuată redându-se astfel eficiența. Această operațiune, care la un calculator semnifică rearanjarea datelor într-o formă organizată, este operațiunea care trebuie aplicată și pentru armată. O asemenea organizație trebuie să își rearanjeze operațiunile și să le repartizeze celor mai potrivite unități creând și întărind astfel un sistem ce are continuitate. Liderii de la toate nivelurile trebuie să reevalueze modalitatea prin care sarcinile sunt delegate, cum se repartizează responsabilitățile către indivizii, unitățile și organizațiile care au instrumentele potrivite și abilitățile necesare pentru îndeplinirea sarcinilor. Și nu în ultimul rând, sistemele existente trebui să fie întărite și simplificate dacă sunt viabile, iar dacă sunt redundante trebuie eliminate.

Utilizarea sistemelor sub capacitatea lor. Armata are foarte multe sisteme funcționale care acoperă toate domeniile; din păcate o parte dintre ele se suprapun deoarece sistemele „pure” au fost complicate. De multe ori un sistem a fost declarat defectuos numai pentru că cei care îl foloseau nu știau

să facă acest lucru în mod adecvat și astfel era creat un nou sistem pentru al înlocui sau îmbunătății pe cel vechi fapt care duce la amplificarea birocrăției.

Pentru evitarea acestei înlănțuiri de sisteme și pentru diminuarea timpului de rezolvare a sarcinilor, indivizii caută tot felul de scurtături care să îi scoată mai repede din masa aceasta de rapoarte, proceduri și cerințe. În curând se ajunge la concluzia că problemele zilnice sunt rezultatul eșecului procedurilor. De ce nu sunt urmate aceste proceduri? Simplu: pentru operațiunile cotidiene cantitatea și complexitatea sistemelor existente, amplificate de amendamente nenesesare, duce la imposibilitatea respectării sistemelor de bază. În mod ironic, cantitatea și complexitatea procedurilor din armată sunt cauza și efectul birocrăției.

Birocrația nu este un rău care nu poate fi învins, lupta cu birocrația este necesară dacă dorim eficientizarea muncii noastre. Provocarea și lupta nu constau numai în transformarea capabilităților de apărare, în achiziționarea tehnicii performante ci și în reconfigurarea operațiunilor de rutină. Departamentul Apărării are nevoie de o modernizare, însemnând o reducere a birocrăției și transformarea ei într-un instrument eficient. Transformările sociale duc la transformări în domeniul militar, cum ar fi:

- Alinierea legislației naționale cu cea a NATO și UE. Este inutil să reținem lucrurile care sunt ineficiente sau să complicăm și să dublăm procedurile. Există numeroase legi și reglementări care nu sunt compatibile între ele sau care se suprapun, exemplu clar al faptului că nu există o viziune comună referitoare la direcția, scopul și strategia care trebuie adoptată atunci când se stabilesc rolul și activitățile unui departament, ale unei organizații
- Tehnologia este foarte importantă în această transformare. Tehnica modernă ajută la scurtarea procedurilor.
- Pregătirea personalului pe domenii de specialitate este de asemenea foarte importantă. Specializarea într-un anumit domeniu înseamnă că acel om cunoaște foarte bine ceea ce are de făcut, reducând astfel timpul de execuție și îmbunătățind calitatea.
- Ar trebui să se renunțe la sarcinile redundante. Atunci când cunoaștem o problemă, ar trebui să ne petrecem timpul încercând să rezolvăm cauza acesteia și nu efectul ei. Trebuie pornit de la rădăcină dacă vrem să avem cu adevărat un rezultat pozitiv.
- Trebuie redusă pierderea de timp și energie și mărită eficiența. Se pot elimina anumite nivele din această structură, cum ar fi eliminarea unor comisii din domeniul achizițiilor pentru a grăbi procedurile, sau schimbarea unor părți din legislație în același timp cu schimbarea mentalității.
- Pentru a face procesul luării deciziilor mai rapid trebuie să eliminăm duplicarea și să încurajăm cooperarea. Cele trei forțe ale armatei, Forțele Aeriene, Forțele Terestre și Forțele Navale, ar putea să fie unite

sub o comandă comună. Desigur că această comandă ar fi alcătuită din personal provenind de la toate cele trei forțe.

- Personalul redundant este o altă problemă. Trebuie analizat de câte persoane este nevoie ca să fie rezolvate în mod eficient cererile iar persoanele care sunt în plus să fie reorganizate.
- O altă problemă delicată, care dacă va fi rezolvată va duce la eficientizarea muncii, este cea a fișelor de post. Dacă fișa postului este clară, detaliată, va fi mult mai ușor pentru superiori să evalueze munca subordonatului și în același timp acesta ar înțelege și ar face mai bine ceea ce are de făcut
- Este necesar să o preluăm birocrăția celorlați membri NATO ca să putem comunica unii cu ceilalți. Acest nou tip de birocrăție se numește standardizare. Toate regulamentele folosite trebuie să fie în acord, toate etapele prin care se trece la îndeplinirea unei misiuni trebuie să fie aceleași pentru evitarea oricărei neconcordanțe deoarece aceasta ar putea duce la mari probleme. Aderarea la Uniunea Europeană reprezintă un alt proces de standardizare, de data aceasta al vieții civile.

După cum se vede este imposibil de evitat birocrăția, oricât am evolua, oricât am schimba sistemele tot avem nevoie de regulamente care să ne ghideze. Iar această standardizare reprezintă ceva pozitiv pentru ca este folosită într-o comunitate de state facilitând astfel comunicarea între ele.

Trebuie să eliminăm rigiditatea și inerția procedurilor care transformă luarea deciziilor într-un proces încet, uneori chiar imposibil datorită neîndeplinirii anumitor proceduri, astfel încât putem ajunge să facem din birocrăție o dificultate pentru oricare soluție. Rigiditatea duce și la rezistența la schimbare și la adaptarea la nou. Într-o asemenea structură rigidă în care toată lumea gândește la fel, nu există loc pentru critic constructivă și atunci organizația nu are cum să realizeze ce greșeli face, prin urmare nu evoluează.

Și-acum, la final nu se poate trage decât o singură concluzie: nu putem evita birocrăția, chiar avem nevoie de ea. Avem nevoie de ea dar nu oricum. Trebuie eliminat ce este în exces sau superfluu. Dacă ne acoperim de hârtii nu înseamnă că munca noastră este și eficientă.

BIBLIOGRAFIE

Albrow Martin „*Bureaucracy*”, London: Pall Mall Press 1970

Allinson, Christopher W. „*Bureaucratic Personality and Organization*”. New York: Wiley 1984

Blau Peter M *Descentralization in Bureaucracies*. In Mayer N Zald, ed. *Power in Organizations*. Nashville, Tenn.: Vanderbilt University Press, 1970

James Q. Wilson *Bureaucracy: What Government Agencies Do and Why They Do It* Basic Books , New York 1989

Weber, Max „*From Max Weber: Essays in Sociology*”, H.H. Gerth and C.W. Mills, eds. London: Oxford University Press 1946

DE CE AVEM NEVOIE DE DEPARTAMENTUL DE RESURSE UMANE?

Gianina Goicea

Universitatea Națională de Apărare “Carol I”

Abstract

Company strategy should include human resources in decision process. In this way the HR team can better understand the command and control process of the organization. A well trained HR manager should understand the development plan of the organization, the marketing and sales strategies and manage them in accordance with the tasks incurred by the department he manages. The retention and recruitment needs are based on the business model developed by the organization.

Oamenii sunt cea mai importantă resursă a unei companii. Foarte des menționata, dar rareori crezând în ea, organizațiile învață importanța acestei sintagme pe măsură ce se dezvoltă.

Una din provocările departamentului de resurse umane (Human Resources) este atragerea și menținerea unei echipe omogene și potrivită organizației. Membrii departamentului HR au un rol cheie în dezvoltarea companiei prin politicile de recrutare și retenție dar și prin politicile de dezvoltare personală. Echipa HR ajută compania să se dezvolte într-o direcție pozitivă.

Cu atât de multe responsabilități și cu posibilul potențial de impact asupra afacerii în sine, HR managerul companiei ar trebui să lucreze direct cu managerul general al companiei. Astfel conducătorul departamentului de HR poate discuta direct, fără bariere (teoretic), cu persoana care are cea mai mare influență asupra culturii organizaționale, managerul general.

Cred că pentru a găsi o soluție acestei dileme ar trebui să înțelegem mai bine întâi de toate ce importanță are managementul oamenilor și ce rol joacă în acest subiect fiecare dintre cei implicați. Managementul oamenilor este, de fapt, subiectul principal al managementului și nu sistemele. Sigur că sistemele sunt importante și trebuie să existe. Dar ele sunt și trebuie să fie în continuă schimbare. Lumea de azi nu ne mai permite să construim organizații care trec prin schimbări majore la fiecare decadă. Pur și simplu realitatea se schimbă mai repede decât atât. Organizațiile de azi trebuie să fie în permanență schimbare, iar pentru asta ele trebuie populate cu oameni motivați, cu o clară viziune de viitor, cu inițiativa, spirit de echipă și simțul responsabilității.

Creșterea eficienței departamentului HR a dus la stabilirea unor noi priorități în acest domeniu, în timp ce ierarhia principalelor activități ale departamentelor de HR va suferi modificări importante. Astfel, dacă în prezent managerii HR se preocupă în special de creșterea performanței operaționale în cadrul departamentelor HR, de managementul talentelor și de managementul schimbării la nivel organizațional, până în 2009 principalele activități vor fi strategia privind capitalul uman, managementul talentelor și dezvoltarea leadership-ului.

Acești oameni sunt mult mai mult decât o resursă umană; sunt speranța însăși de viitor a organizației. O organizație cu o astfel de cultură se creează greu și se strică ușor, crearea unei astfel de culturi e dificilă, de durată și costisitoare dar și esențială pentru reușita, mai ales pe termen lung. Ca atare paradigma comună de resursa umană este incompletă și limitată.

Atât managerul general cât și managerul de resurse umane trebuie să înțeleagă că un contact direct, fără a trebui să lucreze în trepte prin intermediul altor structuri ale organizației, este cea mai sigură, dacă nu singura metodă de a dezvolta organizația armonios. Atunci când managerul de resurse umane raportează direct departamentelor financiar - contabil sau administrativ, el nu creează o listă a nevoilor companiei pentru dezvoltare ci mai degrabă un raport al cheltuielilor. Raportul direct între nevoile angajaților și costuri este, în cazul cel mai fericit, foarte greu de realizat și enervant dar în nici un caz productiv pentru companie.

Dacă ne gândim la membrii echipei ca la un capital uman, atunci câteva idei se desprind și ele ne pot ajuta să definim mai bine rolurile celor implicați:

1. Capitalul uman este esențial în atingerea obiectivelor firmei, ca atare managementul operativ și strategic are primul cuvânt de spus.
2. Managementul capitalului uman este orientat către a genera avantaj competitiv

pe termen lung provenit din capabilitățile organizației. Cu alte cuvinte atributele care țin direct de calitatea organizației, cum ar fi adaptabilitatea, spiritul de echipă, capacitatea de a învăța continuu, alinierea la scopurile organizației, etc. au devenit surse de avantaj

competitiv și ele trebuie create și conduse ca atare. Oamenii nu sunt o simplă resursă ci o organizație aliniată unui scop.

3. Departamentul HR joacă deci un rol consultativ, este un consultant intern. El sprijină managementul operativ în crearea și gestionarea capitalului uman, dar nu se substituie acestuia și nici nu lucrează împotriva lui. El se poate privi pe sine ca pe un consultant intern.

Rolul departamentului de resurse umane

Se spune adesea că departamentul HR este un bastion al birocrației. În aparență aici se lucrează cu multe acte, se arhivează în exces și toate documentele trebuie să fie în cel puțin 2 exemplare. Tradițional însă, rolul HR-ului este de a servi la sprijinirea organizației în gestionarea celei mai importante resurse, angajații.

Rolul unui departament HR profesionist este de a ajuta organizația să evolueze, să își rezolve conflictele, să arate când există derapaje și să contribuie la eliminarea acestora. HR-ul este un partener strategic al conducerii companiei. Prin dezvoltarea de strategii el poate contribui la schimbarea organizației astfel încât aceasta să se adapteze mai bine mediului în care funcționează.

Este timpul ca HR-ul să fie mai mult decât o arhivă de dosare de personal, și mai mult un facilitator al dezvoltării organizației. Compania are nevoie de:

- oameni potriviți culturii ei și departamentul HR este capabil să îi identifice;
- de reguli și proceduri specifice;
- de analiză a mediului mereu în schimbare și HR-ul identifică căile prin care organizația se poate adapta;
- un susținător al angajaților și prin sistemele construite ajută la reținerea talentelor și a angajaților prețioși;
- HR-ul, ca sprijinitor al conducerii companiei în stabilirea misiunii, viziunii și obiectivelor pe care apoi le comunică angajaților;
- HR-ul propune și participă la construirea unor sisteme eficiente de remunerare și compensare a angajaților în funcție de importanța posturilor ocupate;
- HR-ul în poziție de consultant al conducerii companiei, mai ales când situațiile limită pot destabiliza climatul organizațional al acesteia;
- HR-ul, în poziția de campion al comunicării, știe ce se întâmplă în organizație și facilitează răspândirea informației în mod regulat, corect și onest.

Cheia pentru deschiderea unei comunicări eficiente este câștigarea încrederii. HR-ul nu este doar aliatul conducerii sau avocatul angajaților, el este în egală măsură și aliat și avocat. El este echidistant, un liant al colaborării între angajat și angajator. Ascultarea activă și cea efectivă prin

care se transmite că s-a înțeles ce dorește atât compania cât și angajatul este calea potrivită pentru creșterea nivelului de încredere.

Măiestria în identificarea nevoilor organizației.

Se spune că identificarea nevoilor este o artă, iar HR-ul are această menire. HR-ul este parte importantă în construirea și apoi în implementarea strategiilor companiei. Misiunea companiei este în rezonanță cu nevoile angajaților și cu nevoile de business ale companiei.

Misiunea departamentului HR are ca scop:

- Realizarea de sisteme echitabile de remunerare și compensare a angajaților;
- Oferirea de asistență celorlalte departamente pentru obținerea unor rezultate ale muncii de nivel superior;
- Monitorizarea proceselor de aplicare a politicilor de resurse umane, recrutare și selecție, integrarea în companie a noilor angajați, promovare și training, supravegherea respectării regulilor de disciplină și etică în companie, rezolvarea conflictelor.

De ce are nevoie organizația?

Un departament de HR profesionist demonstrează că este capabil să:

- aducă un plus de valoare organizației prin contribuția la atingerea obiectivelor;
 - recunoască și să trateze toți membrii acesteia ca fiind clienți ai organizației și de aici satisfacerea nevoilor lor;
 - recunoască nevoia de schimbare și să ofere soluții. Îmbunătățirea continuă este cheia succesului;
 - fie capabil să analizeze organizația și să contribuie la însănătoșirea ei.
- Analiza climatului organizațional este un instrument care oferă răspunsuri;
- identifice nevoile de training ale angajaților astfel încât aceștia să reușească să crească nivelul de performanță în realizarea sarcinilor. Ulterior reținerea în companie a angajaților instruiți este un proces care implică recunoașterea valorii lor, stimularea și creșterea apartenenței la companie.

Rolurile pe care departamentul HR ar trebui să și le asume, deci, trebuie să privească atât orizontul strategic cât și cel tactic, atât oamenii cât și sistemele. Dacă am pune aceste dimensiuni într-o matrice am obține un model al rolurilor cu 4 sectoare, model descris de David Ulrich în cartea sa „Human Resource Champions”:

Focalizare Strategică (viitor)			
Procese	Partener Strategic	Agent de Schimbare	Oameni
	Expert Administrativ	Reprezentant al oamenilor	
Focalizare Operațională (prezent)			

Dacă ne uităm la acest model și la felul în care funcționează în general departamentele HR astăzi la noi (și nu numai) ceea ce se constată rapid este că nivelul abordat, în general, este cel operațional. Iar acolo adesea sunt abordate mai degrabă procesele simple și mai puțin cele complexe, mai degrabă cu obiective vagi decât precise, mai degrabă cu măsurători ambigui decât concrete. Rolul de avocat al oamenilor e asumat cu deschidere și entuziasm de unii directori de HR și complet ignorat de alții. Mulți dintre cei ce și-l asuma o fac, însă, de pe o poziție apropiată de cea a sindicatelor, cu o legătură slabă sau uneori inexistentă cu obiectivele de afaceri ale organizației. Această poziționare este stresantă și traumatizantă, în ultimă instanță, și pune managementul HR în permanentă opoziție cu managementul operațional, cu atât mai mult cu cât acesta este de nivel mai strategic.

Sursa principală, deci, în opinia mea, a diferitelor probleme de poziționare și rol cu care managementul HR se confruntă azi în organizații vine din insuficiența lor poziționare strategică. Pentru a corecta această situație cred că se impun câteva direcții importante:

- câștigarea rolului de interlocutor strategic. Pentru asta managementul HR trebuie să vorbească foarte bine limba afacerilor și să înțeleagă foarte bine prioritățile de afaceri ale organizației din care fac parte.

- ridicarea problemei capitalului uman la rang de problemă strategică. Managementul HR trebuie să-și dezvolte capacitatea de influență și argumentele pentru a susține necesitatea de a gestiona capitalul uman la nivel strategic. În foarte multe organizații acest concept e acceptat, fie și cu jumătate de gură. În altele este necunoscut. Există o abundență de date despre acest subiect care pot susține discursul, important e ca ele să fie servite cu doza potrivită la momentul potrivit.

Discursul esențial aici este centrat pe obținerea și menținerea avantajului competitiv provenit din capabilitățile organizației.

- planificarea strategică a capitalului uman. La acest nivel vorbim de câteva lucruri importante cum ar fi: cultura dorită în organizație, setul de competențe esențial, procesele cheie, sistemul de conducere. Aceste subiecte trebuie tratate și agreeate la nivel strategic și trebuie obținut acordul și angajamentul ferm al managementului strategic pe direcțiile de acțiune și schimbare.

Abordarea oricărei acțiuni atât de nivel strategic cât și de nivel operativ din perspectiva pragmatică a rezultatului de afaceri urmărit, al returului investiției făcute. Deși e foarte greu de realizat și probabil cea mai mare provocare a departamentului de RU, orice acțiune la acest nivel trebuie, ca orice altă acțiune de afaceri, să aibă un obiectiv asumat, nu numai resurse alocate.

Dacă facem un team building, de pildă, trebuie să ne întrebăm de ce îl facem, de ce acest obiectiv e unul bun, dezirabil, cum (mai ales) măsurăm că ni l-am atins și cum (dacă) își justifică resursa alocată.

O astfel de abordare va reda profesiei de RU atât puterea cât și demnitatea și respectul pe care-l merită din partea lumii de afaceri. Până atunci, însă, există încă multe de făcut și există mulți directori de resurse umane care probabil că ar trebui să se numească, mai degrabă, directori de personal.

În concluzie, HR-ul trebuie să mențină echilibrul între diferitele sale roluri: partener de business, consultant intern, expert operațional și administrativ și ...avocat atât pentru angajați cât și pentru angajator.

Acestea ar putea suna a afacere, dar rolul oamenilor de resurse umane este de a crea un sprijin pentru organizație în viitor.

Toate aspectele analizate sunt valabile și pentru organizația militară, în raport cu specificul acesteia, datorat elementelor care o definesc: ordinul, misiunea, teatrul de război și acțiunea în comun cu alte armate NATO în cadrul operațiilor multinaționale.

Bibliografie

1. Aurel MANOLESCU, *Managementul resurselor umane*, Editura Economică, 2003, București;
2. Viorel LEFTER, *Managementul resurselor umane, Studii de caz, probleme, Teste*, Editura Economică, 199, București;
3. Michael ARMSTRONG, *Managementul resurselor umane – manual de practică*, Editura Codecs, 2003, București;
4. David ULRICH, *Human Resource Champions*, Harvard Business School Press, 1997
5. <http://www.ewin.com/articles/wherehr.htm>
6. <http://www.ewin.com/articles/whnHR.htm>
7. http://www.managementhelp.org/hr_mgmnt/hr_mgmnt.htm#anchor538960

IMPLICAȚIILE SCHIMBĂRILOR DIN MANAGEMENTUL INTEGRAT AL RESURSELOR DE APĂRARE ASUPRA ACHIZIȚIILOR DE SOFT ÎN DOMENIUL APĂRĂRII

Lector. univ. dr. ing. Luminița I. POPA

Universitatea Transilvania Brașov

Abstract

Apariția tehnologiilor informaționale (TI) și a sistemelor de aplicații informatice integrate a schimbat radical conjunctura achizițiilor. Deși biroul “virtual” ține încă de viitor și s-ar putea chiar să nu apară niciodată, tranzacțiile simple se fac în prezent foarte rar pe suport de hârtie.

Dezvoltarea sistemelor software în acord cu necesitățile specifice ale sistemului integrat de management al resurselor de apărare poate fi substanțial simplificată prin utilizarea unor componente realizate și standardizate anterior. Problema principală a acestui așa-numit software cu componente (component software) constă într-o reprezentare adecvată a interfeței sistemului.

SCHIMBĂRI ÎN POLITICA DE ACHIZIȚII

Achizițiile sunt o funcție care a generat prin tradiție un volum considerabil de documentație. Acest efort de documentare era necesar pentru a se comunica informațiile de la o funcție la alta pentru a se facilita luarea de măsuri, a se indica furnizorilor cerințele de aprovizionare și a se obține bunurile și serviciile necesare la timp și conform parametrilor specificați de cerințele sistemului integrat de management al resurselor de apărare. Tabelul 1 ilustrează modul în care s-au dezvoltat sistemele de achiziții în corelație cu schimbările din tehnologiile informaționale, cu structurarea organizațiilor și

cu noile concepte strategice și ilustrează stadiile tipice de evoluție a acestor sisteme.

Stadiile dezvoltării achizițiilor	Standard de sistem informațional
„Embrion”	Sistem simplu, administrativ. Nu este adecvat integrat. Se țin puține evidențe.
„Germinație”	Recunoașterea importanței informațiilor exacte în domeniul achizițiilor. Sistem manual îmbunătățit, începuturile unui sistem informatizat, dar nu integrat cu sistemele altor companii.
„Creștere”	Începuturile unor sisteme mai integrate, de tipul Planificării Necesariului de Materiale PNM (MRP) ⁴⁹ . Conectarea sistemului informatizat de achiziții cu sistemele altor funcții.
„Maturitate”	Bază de date complet integrată la nivelul întregii organizații, de exemplu, PNM (MRP) II. Toate informațiile legate de achiziții sînt generate de sistemul informatic
„Desăvârșire”	Baza de date complet integrată este acum conectată prin sisteme de schimb electronic de date - SED(EDI) ⁵⁰ cu principalii furnizori și clienți - reducere semnificativă a timpilor morți și a costurilor.

Tablul 1 Evoluția sistemelor de achiziții.

Numeroase organizații militare implicate în managementul integrat al resurselor de apărare au parcurs deja unele dintre aceste stadii datorită efortului de a crea baze de date total integrate atît în amonte, cît și în aval sau, cu alte cuvinte, atît cu furnizori, cît și cu clienții. Odată generate, aceste informații integrate stau, teoretic, la dispoziția tuturor celor care le solicită, în limita restricțiilor legate de securitate. Mai mult decît atît, datele nu ar trebui să necesite o reformulare pentru a corespunde formatului altor baze de date. Bazele de date strategic integrate sînt vitale dacã se dorește deplina dezvoltare a următoarelor concepte:

- logistica apărării;
- managementul calității totale (TQM⁵¹);
- producție flexibilă;
- automatizare;
- producție *just-in-time* („în timp real”);
- costuri strategice de achiziție reduse.

În figura 1 putem vedea un model de bază de date integrată.

⁴⁹ MRP, Materials Requirement Planning .

⁵⁰ EDI, Electronic Data Interchange.

⁵¹ Total Quality Management

INFORMAȚII DE MARKETİNG
INFORMAȚII DE DISTRIBUȚIE

Figura 1 Un model de bază de date integrată necesară în achizițiile specifice noilor schimbări intervenite în managementul integrat al resurselor de apărare

Toate informațiile privind evenimentele sunt disponibile pe măsura producem acestora, adică în timp real. Toate componentele organizației achizitoare militare sunt conectate între ele. Se pot vedea efectele schimbărilor informaționale dintr-o funcție asupra altor sfere de activitate. Astfel, achizițiile vor avea imediat la dispoziție informații privind:

- comenzile plasate/ în curs de execuție;
- volumul de tranzacții pe furnizor;
- situația stocurilor de sisteme și componente de armament;

- creanțele și datoriile comerciale în curs;
- solicitările producției de apărare/ clienților (utilizatorilor finali);
- clasificarea vânzătorilor în termeni de (a) livrare și (b) calitate;
- noi dezvoltări/ proiecte.

Un model general pentru înțelegerea comportamentului organizațional de achiziții în condițiile schimbărilor intervenite în managementul integrat al resurselor de apărare este prezentat în figura 2.

Figura nr. 2 Un model general Pentru înțelegerea comportamentului organizațional

SISTEMUL INFORMATIC INTEGRAT

Deși chiar și cele mai moderne sisteme generează o cantitate importantă de documentație pe suport de hârtie, aceasta a fost considerabil diminuată. Majoritatea furnizorilor de echipamente informatice oferă și pachete de aplicații corespunzătoare, care pot fi adaptate în funcție de nevoile organizației în cauză. Câteva dintre „secretele” unui bun sistem informatic integrat sunt discutate în continuare.

1. Planificarea strategică

Alegem un sistem care nu corespunde schimbărilor actuale în managementul integrat al resurselor de apărare și care va putea fi dezvoltat pe măsură ce organizația militară se va adapta acestor schimbări. Majoritatea marilor companii de produse informatice oferă pachete de aplicații integrate care sunt constituite din module separate, dar compatibile. Așadar, se poate cumpăra un sistem conceput astfel încât să permită o integrare totală a bazei de date la un moment viitor dat. Fără o planificare rezonabilă, organizația militară ar putea cumpăra pachete de aplicații informatice care convin anumitor funcții (de exemplu, finanțe sau producție), dar care nu pot fi integrate. Într-adevăr, există câteva exemple de mari organizații care s-au dezvoltat astfel încât și-au creat propriile aplicații informatice, dar au folosit și echipamente informatice diferite, care nu permiteau nici o integrare a sistemelor sau permiteau o asemenea integrare doar la un cost considerabil.

Hewlett Packard, IBM și alte mari companii de produse informatice precum și numeroase companii creatoare de aplicații informatice, oferă pachete de programe formate din următoarele module, care pot fi conectate oricum și oricând este nevoie: managementul materialelor; managementul producției; achiziții; managementul comenzilor de vânzare; managementul costului de producție; carte mare; creanțe comerciale (conturi clienți) și datorii comerciale (conturi furnizori).

2. Instruirea adecvată a personalului

Este esențial ca sistemele foarte avansate să fie introduse numai după ce angajații au fost adecvat instruiți pentru a putea opera aceste sisteme mod eficace. Au existat numeroase exemple de organizații militare care au instalat programe informatice sofisticate, descoperind în cele din urmă că operatorii nu erau în stare să folosească sistemele.

Se poate constata că în numeroase organizații militare activitățile legate de „intrările” în procesul de producție (adică depozitele, controlul stocurilor și achizițiile) au fost neglijate în termeni de dezvoltare organizațională. Introducerea unor sisteme noi, moderne, fără a se acorda atenție aspectelor legate de resursele umane poate conduce la apariția unor probleme mari în acest domeniu (de exemplu, greșeli de introducere a datelor în sistem, pierderi de stocuri, furturi și deteriorări).

Organizațiile militare care au realizat o introducere reușită a bazelor de date integrate au cheltuit cantități considerabile de timp și bani pentru a se asigura că există nivelul necesar de cunoștințe și de implicare din partea personalului.

Evoluțiile generale din domeniul sistemelor de achiziții pentru apărare cer integrarea cu alte funcții și generarea întregii documentații prin intermediul computerului, permițându-i astfel achizitorului să dedice o proporție mai mare din timpul său altor activități de achiziții, mai eficiente, cum ar fi negocierea, dezvoltarea furnizorilor și reducerea costurilor.

În cele din urmă, atât bazele de date ale clienților, cât și bazele furnizorilor vor fi deopotrivă conectate cu organizația achizitoare în cauză. Figura 2 ilustrează conexiunile de tip EDI dintre cumpărător și furnizor.

Figura 3 Conectare EDI între cumpărător și furnizor

Ciclul normal al activităților implicate în majoritatea tranzacțiilor de achiziții începe în momentul în care se identifică necesitatea unui bun sau serviciu și se încheie atunci când această necesitate a fost satisfăcută, iar plata a fost efectuată. Cu toate acestea, numeroase achiziții sunt efectuate în vederea acoperirii unor nevoi continue și permanente, astfel încât fiecare tranzacție face parte dintr-o serie de tranzacții. Aceasta afectează modul în care sunt selectați furnizorii sistemului de apărare (adesea, alegerea este pe termen lung) și modul în care sunt plasate comenzile (eventual ca instrucțiuni de livrare în cadrul prevederilor unui contract pe termen lung).

Formularele și procedurile utilizate în tranzacțiile de achiziții variază

considerabil. În parte, aceasta reflectă diferențele dintre organizații și dintre activitățile pe care le desfășoară ele. De exemplu, comerțul cu amănuntul, contractarea de lucrări executate la distanță și producția în masă a bunurilor de consum cu durată lungă de viață diferă atât de mult în activitățile lor, încât se poate aștepta pe bună dreptate ca întreprinderile în cauză să folosească documentații diferite. Variațiile în proceduri se pot datora și unor preferințe individuale, precum și obiceiurilor și tradițiilor companiei. Cercetările noastre au identificat și numeroase exemple de formulare și proceduri care puteau fi considerabil îmbunătățite.

Sistemele de achiziții pot fi analizate prin prisma următoarelor patru categorii principale de activități: inițiere, selecție, comandare, finalizare, înainte de a examina detaliat aceste activități, ar fi util să introducem o mențiune privind sistemele electronice.

SCHIMBUL ELECTRONIC DE DATE

Deși înțelegerile orale și directe între cumpărător și vânzător au fost întotdeauna importante în achiziții și vor continua, fără nici o îndoială, să fie importante, majoritatea tranzacțiilor de achiziții dintre organizații necesită un volum de documentație important. Din ce în ce mai mult, comunicațiile de rutină precum comenzile, graficele de livrare și facturile, se fac mai curând direct între computere decât prin imprimarea de documente și trimiterea lor prin poștă. Schimbul electronic de date înlocuiește schimbul de documente pe suport de hârtie.

EDI reprezintă transferul de date de la un computer la altul pe căi electronice, folosindu-se standarde convenite. Cele patru tipuri principale de date transferate astfel sunt:

- **Date comerciale.** Aici sunt incluse documentele menționate ceva mai târziu în capitolul de față, cum ar fi cererea de ofertă de preț, comanda de achiziție, confirmarea recepției comenzii, instrucțiunile privind livrările, avizele de expediție și de recepție a bunurilor, factura, avizul de creditare și extrasul de cont intern.

- **Date tehnice.** Aici sunt incluse caietele de sarcini ale produselor, parametrii de configurare a utilajelor, datele CAD/CAM, datele privind funcționarea și performanțele. În industriile producătoare, inginerii proiectanți din firmele achizitoare preferă să comunice prin terminalele lor informatice direct cu sistemele CAD ale furnizorilor lor cheie. Drept rezultat, ar trebui să se obțină proiecte mai bune, elaborate într-un timp mai scurt.

- **Interogări-răspunsuri.** Un exemplu în acest sens este sistemul folosit de companiile aeriene pentru a interoga bazele de date în ceea ce privește prețurile și capacitățile disponibile pentru transportul de pasageri și de mărfuri și pentru a face rezervările după primirea răspunsului la această interogare. Sisteme asemănătoare permit unui achizitor să verifice progresia unei comenzi prin sistemul de producție și de distribuție al unui furnizor.

- **Date monetare.** Sistemele de transfer electronic de bani de la un computer la altul sunt în prezent foarte larg utilizate, înlocuind efectuarea plăților prin remiterea cecurilor sau a altor documente pe suport hârtie prin poștă sau prin curier direct. Printre exemple se numără: sistemele de compensare bancară, achitarea electronică a facturilor și sistemul de transfer electronic de fonduri în punctul de comercializare (EFTPOS, Electronic Funds Transfer at Point of Sale). Prin sistemul EFTPOS, un client care cumpără cu amănuntul poate achita bunurile prin intermediul unei cartele de credit, care este citită de senzorul de la casa de plată instalată în punctul de vânzare. Clientul își confirmă identitatea fie prin semnătură, fie prin introducerea unui cod personal de identificare (PIN, Personal Identification Number). Casa de marcat înregistrează timpul tranzacției și codifică datele și apelează computerul emitentului cartelei pentru a obține autorizația. Tranzacția durează aproximativ o jumătate de minut. Fondurile sunt transferate din contul creditor al achizitorului în contul comerciantului cu amănuntul fie imediat, fie în decursul unei zile. Sistemul operează pe baza unei rețele de minicomputere aparținând băncilor. Pentru a se folosi un sistem EDI, datele trebuie comunicate într-un format care să poată fi interpretat de computerele care le recepționează. Pe lângă aplicația informatică prin care sunt codificate sau formate mesajele, sunt necesare și conexiuni electronice între expeditor și recipient, completate de facilități de stocare temporară a datelor. În mod normal, acestea sunt furnizate de un operator de rețea independent, cum ar fi International Network Services (INS) (sistemul Edict) sau Istel (sistemul Tradanet). Adesea, aceste rețele sînt numite „rețele cu valoare adăugată” sau VAN (Value Added Networks). Sistemul EDIFACT (Electronic Data Interchange for Administration, Commerce and Transport - schimb electronic de date pentru administrație, comerț și transport) se impune ca standard general.

APLICAȚIE : SOFTWARE UTILIZAT PENTRU SISTEMELE DE CONTROL ÎN DEPOZITE MILITARE SCD

Un software utilizat pentru sistemele de control în depozitele militare suporta dezvoltarea aplicațiilor specifice clienților, atît timp cît ele au aceeași funcționalitate de bază.

Ca exemplu tipic poate fi considerat un sistem SCD. Acest tip de sisteme controlează aspectele cele mai tehnice ale mișcării pieselor și subsansamblelor de echipamente militare într-un depozit. Subfuncții tipice constau din puncte de livrare, selecția unităților de transport necesare, posibila reîmpachetare, determinarea poziției de depozitare, depozitarea etc. și în final furnizarea spre centrele de distribuție

Caracteristici ale SCD

Funcționalitatea de baza a tuturor SCD este comparabilă, la nivelul caracteristicilor principale și macro-proceselor. De exemplu, în toate cazurile

se găsesc funcții ca puncte de livrare, controlul calității, depozitare s.a.m.d. Dar privind lucrurile mai apropiat de situația specifică a clientului, apar suficiente aspecte diferite, ceea ce conduce la SCD complet distincte. Diferențierea bunurilor se produce în funcție de mărime și tipul materialului (articole de dimensiuni foarte mari, mari și mici, baloturi, butoaie, bidoane, sticle, bunuri în vrac), de temperatura de depozitare (locuri cu temperatura normală, locuri răcoroase, congelatoare), pericole (pericol de explozie, toxicitate etc.), serii de producție și durată.

În plus apar diferențieri în funcție de rafturi, caracteristicile lor tehnice, amplasarea și dacă depozitarea este automatizată sau manuală. De asemenea, vehiculele folosite pentru transport și containerele folosite pentru depozitare și transport diferă de la caz la caz. Multe diferențe apar, de asemenea, în raport de funcționalitate. Pentru realizarea controlului calității, în anumite cazuri este necesară prelevarea și deplasarea unei probe. În cazul ca acest control de calitate ia ceva timp, materialele militare rămase sunt etichetate ca blocate și plasate în depozit. În alte cazuri întreaga livrare este depozitată după etichetare și proba pentru realizarea controlului calității va fi luată din depozit într-o altă perioadă. Depinzând de rezultatul controlului calității, se produce deblocarea sau întreaga livrare va fi trimisă înapoi. Deoarece controlul calității poate fi distructiv sau nu proba însăși necesită un tratament special. Așa cum arată acest exemplu, anumite funcții ale unui SCD nu sunt independente de altele. Funcția "pune în depozit" se aplică în condițiile determinate de diversele variante rezultate din „controlul calității”. Lucrurile stau la fel pentru funcția "extrage din depozit”.

De asemenea, în diferite versiuni pot exista primitive ale unui SCD ca funcția "găsește o locație în depozit pentru a extrage bunuri”. În general, locația în depozit va fi aleasă astfel încât să se minimizeze deplasările vehiculului de transport intern. În cazul unor bunuri perisabile sau al unor produse chimice specifice apărării din aceeași serie de producție data de expirare va fi caracteristica determinantă. Aceste interdependențe între funcțiile unui SCD contribuie esențial la creșterea complexității. Interdependențele și un volum mai mic al pieței de desfacere a produsului software împiedică dezvoltarea unei soluții standardizate care să poată fi personalizată prin ajustarea parametrilor.

Bazele de cunoștințe ale SCD-Composer: Modelul de referință „depozit”

Baza de cunoștințe a SCD este modelată printr-un graf conceptual ierarhic, ale cărui noduri constau din *obiecte* iar muchiile din relații „*parte a*” (figura 1) și „*varianta a*” (figura 4).

Căutare locație depozitare

Figura 4 Relația „parte a”

În plus, baza de cunoștințe consta din *reguli de producție*:

- *Obiecte* reprezintă unități organizaționale, concepte sau procese.
- Relația „*parte d*” reprezintă agregarea, adică un nod-părinte este o agregare a nodurilor-fiu asociate. Deci, în acord cu inferența, existența nodului-părinte implica existența tuturor nodurilor-fiu.
- Relația „*varianta a*” reprezintă specializarea, adică instanțe alternative ale nodului părinte. În acord cu inferența, existența nodului-părinte implica existența a cel puțin unuia dintre nodurile-fiu.

Figura 4 Relația „varianta a”

Aspectele structurale ale modelului de referință „*depozit*” sunt descrise prin relațiile „*parte a*” și „*varianta a*”. - Regulile de producție sunt folosite pentru a reprezenta relațiile neierarhice dintre obiecte. Exemple: *IF întreprindere de producție (ca „varianta a” obiectului întreprindere) AND depozit produse finite (ca „varianta d obiectului depozit) THEN livrare de bunuri din producție (ca „varianta a” obiectului livrare de bunuri)*

Regulile de producție exprima domenii de cunoaștere generalizate. Dacă în timpul procesului de modelare a unei întreprinderi concrete sunt înregistrate obiectele „*întreprindere de producție*” și „*depozit de produse finite*”, existența obiectului (respectiv procesului) „*livrare de bunuri din producție*” va fi inferențiată. În plus, vor fi folosite reguli pentru a asigura consistența modelului structural cu modelul procesului.

Expresii de tipul „*if A then B or C*”, pot fi modelate folosind relația „*varianta a*” considerându-l pe A ca nod-părinte și pe B și C ca noduri-fiu.

Bazele „on-Line” de date privind materialele din depozit

Informațiile privind materialele sunt din ce în ce mai frecvent disponibile în timp real (sau „on-line”) din baze de date în care achizitorii pot face căutări după descrierea și parametrii tehnici ai unui produs, numele furnizorilor, preturi și disponibilitate. Printre numeroasele exemple de asemenea baze de date se numără:

- Previziuni mondiale privind oțelul. Conține serii cronologice anuale și previziuni privind industria siderurgică la nivel mondial.
- Previziuni privind magneziul. Conține date similare pentru magneziu.
- Chimice și plastice. Conține serii cronologice, importuri, exporturi, preturi, vânzări și consumuri etc.

Concluzii

Se afirmă că sistemele software adecvate noilor schimbări survenite în managementul integrat al resurselor de apărare permit economii considerabile de cheltuieli, consumabile de birou și timpi de prelucrare a documentației de către angajați. Economii adiționale se datorează timpilor morți mai scurți, care conduc la stocuri mai mici. În schimb, trebuie să se plătească un tarif pentru accesul la rețea, plus un abonament anual și costul echipamentelor și aplicațiilor informatice. Negocierile „fără suport hârtie” de acest tip sunt utilizate pe scară tot mai largă de către furnizorii de echipamente militare și nu poate exista aproape nici o îndoială privind faptul că anume în acest mod vor opera aceștia în viitor.

Bibliografie

1. Aamodt A.; Plaza E.: Case-Based Reasoning: Foundational Issues, Methodological Variations, and System Approaches. AI Communications, Vol. 7, Nr.1, 1994,.
2. Czap, H.; Grimm, Ch.: SCD-Composer: Ein Fallbasiertes CASE-Tool zur Entwicklung kundenspezifischer Anwendungssysteme am Beispiel von Lagerführungssystemen. Wirtschaftsinformatik, Heft 1/96, .
3. Czap, H.: Case Based Software Engineering CB SE. The Example of a Store Control System. In: Classification and Knowledge Organization, Proceedings der 20. Jahrestagung der Ges. für Klassifikation, R. Klar und O. Opitz Hrsg., Reihe: Studies in Classification, Data Analysis and Knowledge Organization, H. H. Bock, O. Opitz, M. Schader Managing Editors, Berlin, Heidelberg u.a. 1997, S.
4. Grochla, E.: Materialwirtschaft. Das materialwirtschaftliche Optimum im Betrieb. Wiesbaden 1978.
5. Jünemann, R.: Materialfluß und Logistik -Systemtechnische Grundlagen mit Praxis-beispielen. Berlin Rupper, P.: Logistische Systeme. Köln, 1988.
6. Rupper, P.; Scheuchzer, R. (Hrsg.): Lager-und Transportlogistik. Planung, Steuerung und Kontrolle im Transport und Lagerbereich. Zürich 1988

7. Sowa, J. F.: Conceptual Structures. Information Processing in Mind and Machine. Reading Massachusetts, Menlo Park California u.a. 1984
8. Szyperski C.: Component Software, Beyond Object-Oriented Programming. ACM Press Books, Addison Wesley, Harlow Reading u.a., reprinted (twice) 1998.

**NOI ABORDĂRI ALE RĂZBOIULUI INFORMAȚIONAL
ÎN CONDIȚIILE SCHIMBĂRILOR DIN MANAGEMENTUL
INTEGRAT AL RESURSELOR DE APĂRARE.
SOFTURI SPECIALIZATE ÎN LUPTA ANTITERORISTĂ**

Lector. univ. dr. ing. Luminița I. POPA

Universitatea Transilvania Brașov

Motto: Teroriștii de mâine pot fi capabili să facă mai multe daune cu o tastatură decât cu o bombă.

ABSTRACT

Fiecare cetățean este conștient de faptul că supravegherea video este prezentă în activitățile de zi cu zi, cum ar fi activitățile bancare, cumpărături, cumpărare benzină, conducere prin intersecții importante precum intrările și ieșirile din clădirile publice și private.

Societatea noastră se află în prezent în mijlocul unor dezbateri pentru luarea unor decizii majore privind realizarea unor forme și procedee de tehnologii biometrice.

Termenul cyberterrorism se referă la utilizarea de informații, tactici și tehnici de război de către organizațiile teroriste utilizând spațiul cibernetic

Cyberteroristul, comparativ cu teroristul convențional, depune eforturi pentru a schimba starea de spirit a populației. Cyberterorismul va fi săvârșit *de către* persoane pentru a avea un efect *asupra* oamenilor.

TERORISMUL MANIFESTAT GLOBAL

Războiul nostru împotriva terorismului începe cu al-Qaeda, dar nu se opreste aici. Acest război nu va înceta pînă cînd fiecare grupare terorista din

toata lumea va fi gasita, oprita și combatută. Discursul presedintelui american George Bush, din 20 septembrie 2001, este declaratia oficiala care a declansat un razboi global. Putem vorbi despre al treilea razboi mondial?

Criteriile care incadreaza o astfel de situatie conflictuala sint, in cea mai mare parte, realizate. Potrivit expertului Gilles Andréani (The International Institute for Strategic Studies), pentru prima data in istoria terorismului modern, numarul mare al victimelor si al distrugerilor de la World Trade Center echivaleaza cu un act de razboi.

Atât Consiliul de Securitate al ONU, cât și NATO au reactionat în câteva ore de la atac. Psihologic vorbind, SUA s-au descoperit în plin razboi. Opinia publică americană a cerut imediat o intervenție militară pe măsura atacului, considera Andréani (Sursa: ISS Quarterly, 2005). Doua interventii militare majore au survenit de la 9/11: Afganistanul si Irakul. Statele Unite au demarat o coalitie internationala impotriva terorismului. Atentatele teroriste au inceput să semene moarte peste tot: Bali, Madrid, Londra, Beslan. Toate marile puteri ale lumii sunt într-o luptă crâncenă cu teroriștii.

Au schimbat legislația până peste limita încălcării drepturilor omului, au aprobat strategii de securitate care exclud focul de avertizare sau reținerea cu mandat de la judecator.

Dupa atacurile teroriste, viata de zi cu zi nu mai e la fel ca înainte. Vânatoarea de teroriști face victime printre nevinovati, mentinind teama surda de un nou atentat. Într-o statie de metrou, un tinar de 27 de ani este impuscat de sapte ori in cap de catre politistii londonezi. Motivul: potential kamikaze. Eroare.

La Ierusalim, terorismul e o constanta a vietii, ne marturiseste Ion Stiubea, corespondentul TVR în capitala israeliana. In cei 17 ani de cind se afla acolo, jurnalistul roman a constatat cum a schimbat terorismul modul de viata al israelienilor: Gândul la acest pericol nu este obsesiv, e privit mai degraba ca o componenta naturala a vietii de zi cu zi.

Serviciile de paza si securitate sunt omniprezente in Israel. Gardieni inarmati cu pistoale automate Uzi pot fi vazuti nu doar in preajma institutiilor statului, ci si in spitale, scoli, supermarketuri, restaurante, discoteci, teatre sau cinematografe. Si in autobuze sunt astfel de gardieni, care verifică bagajele și călătorii.

Pagube materiale de miliarde de dolari, scăderea creșterii economice, hoteluri goale, investiții străine alungate. Dincolo de impactul imediat, atentatele teroriste au efecte negative și asupra diferitelor ramuri economice.

ARMELE UTILIZATE DE CBERTERORIȘTI. CYBERTERORISTUL

Persoanele care au nivelul de cunoștințe necesare pentru a deveni cyberterrorists se încadrează în trei categorii principale.

Primul este "hacker-ul" care este definit ca "o persoană care în timpul liber poate dovedi ce poate fi făcut pentru a sparge rețelele de securitate. Unele treburi făcute de el sunt distructive, altele sunt pur și simplu "glume proaste"

Cea de-a doua categorie este "cyberpunkisitul", un fel de hacker, care utilizează tehnologia informatică pentru a acumula fraudulos bani sau a acționa ca un anarhist.

Cea de-a treia categorie este "cypherpunkistul", o persoană care este interesat de utilizarea de criptare pentru a-și proteja activitățile desfășurate și de utilizarea de metode de decriptare pentru a avea acces la fișierele protejate.

Armele utilizate de cberteroriști sunt:

(1.) Virușii. Una dintre cele mai folosite arme utilizate de un cyberterrorist sau de un hacker este virusarea computerelor. Virușilor de computer sunt programe concepute pentru a efectua acțiuni care nu sunt destinate de către operator. Aceste acțiuni includ ștergerea sau modificarea de date din memoria unui computer sau de depozitarea cu sau fără rea intenție.

Un virus este numit așa deoarece "trăiește" în cadrul unui program sau sistem gazdă și nu poate difuza fără unele acțiuni ale operatorului de sistem. Virusi pot fi folosite într-o încercare de a închide un computer sau chiar a-l lua ostatic.

Pentru a concura împotriva detectare virusului și eliminare programe, virusul scriitori au creat un subset de virus, cunoscut ca un virus polimorf. Acest tip de virus se modifică de la sine, de fiecare dată când este executat sau a replicat și neagă existența sa în fața programelor de detectare stabilite pe bază unui set de "indicatori" ce arată că un virus a infectat computerul.

(2) Căii troieni. Cesta este un program care nu pare a fi distructiv, dar lansează un al doilea program ce determină efectuarea unei sarcini nedorite de către operatorul de sistem. Un cal troian pot fi utilizate pentru a instala o parolă "sniffer" program care colectează parole valabile ale utilizatorilor pentru a le utiliza ulterior. Cyberterroriștii poate utiliza acest tip de armă pentru spionaj pentru a obține informațiile necesare pentru a accesa un sistem pretins legitim de către utilizatori.

(3) Worms (Viermii). Worms sunt programe dezvoltate inițial pentru a călători prin intermediul sistemelor și îndeplini sarcini obișnuite, cum ar fi colectarea de date sau protejarea datelor vechi. În timp, ele pot fi utile, dar dacă sunt programate cu rea intenție, ele pot fi extrem de distructive. Un vierme poate să se reproducă pe sine, pe calculatoarele țintă în timp ce continuă să se răspândească pe o rețea.

(4) Omul. Operatorii pe calculator sunt persoanele care introduc în sistemele de calculare. virușii, căii troieni și viermii. Un cyberterrorist sau un hacker pot ataca un computer prin intermediul sistemului de vulnerabilitate

dat de prezența operatorilor. În comunitățile de hackeri se folosește frecvent termenul de "inginerie socială." Folosind un raspuns de inginerie socială, un cyberterrorist pretinde că este tehnician de computer sau o persoană fizice în cadrul organizației țintă pentru a obține informații și pentru a penetra un sistem.

După ce în posesia unor informații legitime, un cyberterrorists va avea căi "legale" de acces la un sistem și poate să introducă viruși, cai troieni, viermi sau să își extindă controlul asupra sistemului.

(5) Pulsul Electro-Magnetic. Este o clasă de arme care distrug computere și aparatură electronică printr-un puls electromagnetic. Acesta are o capacitate mare de a genera o undă electromagnetică instantanee, care va distruge circuitele electronice sensibile. Apare la detonarea armelor nucleare în atmosfera superioară.

5. Technoterrorism.

Technoterrorism este pasul intermediar între "convențional" și a terorismul "cyberterrorism". Spre deosebire de cyberterrorist, technoterroristul va ataca sistemele care există în lumea fizică. Astfel, computerul propriu-zis (hardware, mai degrabă decât software-ul) este țintă a technoterrorist. Technoterroristul va folosi arme "convenționale", cum ar fi distrugerea fizică și utilizarea bombelor, pentru a distruge sau de a dezactiva sisteme de control din spațiul real și cibernetic.

PRINCIPALELE COMPONENTE ALE "CONVENȚIONALE" ALE TERORISMULUI, TECHNOTERRORISMULUI ȘI CYBERTERRORISMULUI

Următoarea diagramă rezumă principalele componente ale "convenționale" ale terorismului, technoterrorismului și cyberterrorismului.

Arme convenționale de luptă împotriva terorismului	Technoterrorism	Cyberterrorism
- Obiectivele există în "spațiul real" - Linii aeriene - Clădiri - Persoane fizice	- Obiectivele există în "spațiul real" folosit ca spațiu de impact - Rețele lectrice - Rețele de calculatoare - Telecomunicații	- Obiectivele există exclusiv în spațiul cibernetic cu impact în spațiul real și virtual. - Rețele de calculatoare - Telecomunicații - Rețele de control
Creează amenințare fizică	Creează amenințare fizică și "virtuală"	Creează amenințare fizică și "virtuală"
Arme: Explozivi	Arme: Explozivi	Arme: - Software periculos

Arme de foc	Arme de foc	Puls electro magnetic (Pentru manipularea sau distrugerea datelor)
Tehnici: -Bombardamentele - Răpire - Asasinarea	Tehnici: -Bombardamentele - Distrugerea fizică a componentelor cheie	Tehnici: Distrugerea virtuală a obiectivelor în spațiul cibernet Dezactivarea de software de sistem Suprasolicitarea sistemelor de control
Cantitate mare de bani necesară	Sumă moderată de bani necesară pentru impact mare	Sumă Mica de bani necesară pentru impact mare.

RECUNOAȘTEREA FEȚEI BAZATĂ PE TEHNICI VIDEO PRIN UTILIZAREA SUPRAFEȚELOR IDENTICE

Suprafețele identice

Presupunând că luăm în discuție numai aspectul variație cauzate de rotația în adâncime, și excludem modificările expresiei feței, iluminarea și machiajul facial, fiecare clasă facială poate fi reprezentată de o hiper-suprafață unică bazată pe un portret informațional standard.

Pentru fiecare portret informațional standard (unghiuri de înclinare și direcție), există un punct unic corespunzător fiecărei clase faciale. Putem numi această suprafață: *suprafață identică*. Recunoașterea feței poate fi realizată prin calcularea și compararea distanțelor dintre un model dat și un set de *suprafețe identice*. (figura 1)

Figura 1: Suprafețe identice pentru recunoașterea feței

Recunoașterea feței bazată pe tehnici video

Cercetările psihologice și fiziologice sugerează că modelarea și recunoașterea dinamică a fețelor în mișcare are performanțe superioare față de recunoașterea imaginilor statice.

Așa cum se arată în figura 1, atunci când este detectată și urmărită o față umană într-o secvență video, se obține *traiectoria unui obiect* facial în spațiul caracteristicilor specifice. De asemenea, proiecție sa pe fiecare dintre *suprafețele identice* care are aceleași portrete standard și aceeași succesiune în timp formează o *traiectorie model* a clasei faciale specifice.

Apoi, recunoașterea feței pot fi efectuată prin suprapunerea *traiectoriei obiectului* cu un set *traiectorii model*. În comparație cu recunoașterea feței pe imagini statice, această abordare poate fi mai robustă și precisă. De exemplu, este dificil să decidem dacă modelul X în figura 1 aparține subiectului A sau B, pentru un singur model, chiar dacă știm că X este urmărit de-a lungul *traiectoriei obiect*, este mult mai clar că este mult mai probabil să fie subiectul A decât B.

Construirea suprafețelor identice pentru fețele umane

Dacă sunt disponibile suficiente modele de clase faciale, *suprafața identică* a unei clase faciale poate fi construită cu precizie.

Cu toate acestea, noi nu presupunem o astfel de condiție strictă. În acest articol, voi dezvolta o metoda de sintetizare a *suprafeței identice* a unei clase faciale pornind de la un mic eșantion de modele care acoperă sporadic sfera de vedere.

Ideea de baza este de a aproxima *suprafața identică* folosind un set de N_p planuri separate printr-un număr de N_v vederi predefinite. Problema poate fi definit ca o problemă de optimizare pătratică și poate fi rezolvata folosind metoda punctului interior.

Figura 2 arată suprafața de identitate reală a unei clase faciale din toate cele 45 puncte de vedere și suprafața identică sintetizată din doar 15 puncte de vedere. Notați că un eșantion care acoperă sporadic modelele faciale poate oferi rezultate satisfăcătoare.

Figura 2: Suprafață identică construită din toate cele 45 puncte de vedere (rândul 1) și suprafață identică sintetizată din doar 15 puncte de vedere (rândul 2). Sunt prezentate aici doar primele trei componente

Imaginea de mai sus arată cum un sistem performant de recunoaștere a fețelor umane poate crea expresii faciale tridimensionale (Figura 3).

Tabelul nr. 1 Sistemul de decizie pentru o probă de imagini folosind tehnici video

TRUE NEGATIVE	FALSE POSITIVE
Cetățean nevinovat nederanjat	Cetățean nevinovat identificat
FALSE NEGATIVE	TRUE POSITIVE
Teroristul trece nedetectat	Terorist prins

Figura 3. Crearea de expresii faciale tridimensionale pentru recunoașterea fețelor umane.

Figura 4 Descrierea conceptuală a unei curbe caracteristice de cumulare a suprapunerilor în cazul *True positive rate*

Figura 5 Modelul poligonal al capului uman folosit pentru recunoașterea fețelor umane

Concluzii

Un cyberterrorist va depune eforturi, pentru a nu perturba realitatea fizică (cum ar fi o bombă care explodează), ci mai degrabă pentru a perturba funcționarea normală a calculatoarelor și sistemelor de informare. Această întrerupere în spațiul cibernetic ar cauza o disfuncționalitate în lumea fizică, violența care, în mod normal este asociată cu terorismul, trece în "spațiul cibernetic" în cazul în care sunt atacați biți și bytes, nu persoane.

Cyberwar se referă la efectuarea, pregătirea și desfășurarea de operațiuni militare în conformitate cu principii legate de lupta informațională.

Bibliografie

1. Alexander, Yonah and Charles Ebinger, eds. Political Terrorism and Energy: The Threat and Response. New York: Praeger, 1982.
2. Alexander, Yonah, David Carlton, and Paul Wilkinson. Terrorism: Theory and Practice. Boulder CO: Westview Press, 1979.
3. Bell, J. Bower. A Time of Terror. New York: Basic Books, 1978.
4. Blitzer, Wolf. Territory of Lies. New York: Harper and Row, 1989.
5. Chairman of the Joint Chiefs of Staff. Memorandum of Policy Number 30. Washington, D.C., 8 March 1993.
6. Clark, Richard C. Technological Terrorism. Old Greenwich CT: Devin-Adair, 1980.
7. Clutterbuck, Richard. Terrorism and Guerrilla Warfare. New York: Routledge, 1990.
8. Coakley, Thomas P. Command and Control for War and Peace. Washington, D.C.: National Defense University, 1991.
9. Cohen, Frederick B. Protection and Security on the Information Superhighway. New York: John Wiley and sons, 1995.
10. Cooper, James A. Computer and Communications Security. New York: Intertext, 1989.
11. Denning, Peter J., ed. Computers Under Attack. Reading MA: ACM Press, 1990.
12. Eckstein, Harry, ed. Internal War: Problems and Approaches. London: Free Press of Glencoe, 1964.
13. Ederington, L. Benjamin, and Michael Mazarr, eds. Turning Point: The Gulf War and U.S. Military Strategy. Boulder: Westview Press, 1994.
14. Gutteridge, William F. Contemporary Terrorism. New York: Facts on File Publications, 1986.
15. Hafner, Katie and John Markoff. Cyberpunk: Outlaws and Hackers on the Computer Frontier. New York: Simon and Shuster, 1991.

16. Handel, Michael I. *Masters of War: Sun Tzu, Clausewitz and Jomini*. Portland: Frank Cass c/o International Specialized Book Services, Inc., 1992.
17. Hoffman, Bruce. *Recent Trends and future Prospects of Terrorism in the United States*. Santa Monica CA: Rand Corporation, 1988.
18. Hoffman, Bruce. *Responding to Terrorism Across the Technological Spectrum*. Santa Monica CA: Rand Corporation, 1994.
19. Kurz, Anat, ed. *Contemporary Trends in World Terrorism*. New York: Praeger, 1987.
20. Laqueur, Walter. *The Age of Terrorism*. Boston: Little, Brown and Co., 1987.
21. Libicki, Martin, C. *The Mesh and the Net: Speculations on Armed Conflict in a Time of Free Silicon* Washington, D.C.: National Defense University, 1994.
22. Libicki, Martin *What is Information Warfare*, ACIS Paper 3. Washington, D.C.: National Defense University, August 1995.
23. Netanyahu, Benjamin, ed. *Terrorism: How the West Can Win*. New York: Farrar, Straus, Giroux, 1986.
24. *Planning Considerations for Defensive Information Warfare: Information Assurance*. Report prepared for Defense Information Systems Agency, Joint Interoperability and Engineering Organization, and Center for Information Systems Security by SAIC under Task order 90-SAIC-019, 16 December 1993.
25. Power, Richard, *Information Warfare: A CSI Special Report*. San Francisco: Computer Security Institute, 1995.
26. Reich, Walter, ed. *Origins of Terrorism: Psychologies, Ideologies, Theologies, States of Mind*. New York: Cambridge University Press, 1990.
27. Rowe, Wayne, J. *Information Warfare: A Primer for Navy Personnel*. Newport RI: Naval War college, Center for Naval Warfare Studies, 1995.
28. Schmid, Alex P. *Political Terrorism*. New Brunswick: Transaction Books, 1983.
29. Schwartz, Winn, *Information Warfare: Chaos on the Electronic Superhighway*. New York: Thunder's Mouth Press, 1994.
30. Schweizer, Peter. *Friendly Spies*. New York: Atlantic Monthly Press, 1993.
31. Simon, Jeffrey D. *The Terrorist Trap*. Indianapolis: Indiana University Press, 1994.