

REVISTA TACTICA

A soldier in full camouflage gear, including a green beret and a white undershirt, is shown in profile, aiming a rifle in a snowy mountain environment. The soldier is standing on a snow-covered slope, and a wooden post with a red and white sign is visible in the background.

ALPINIADA VÂNĂTORILOR DE MUNTE

**ACORDAREA
DRAPELULUI
DE LUPTĂ BSIJ**

**MANHUNT CU
JOEL LAMBERT**

International Exhibition & Conference for Defense,
Homeland Security, Cyber Security, Safety & Security and Aerospace

Ediția **5**

Organizator:

14 - 16 mai, 2014
București, România
www.bsda.ro

Eveniment organizat cu
suportul oficial al Ministerului
Apărării Naționale al României

Singura expoziție din domeniu
din România Certificată Oficial
de către U.S. Department of Commerce

Eveniment organizat cu sprijinul
Ambasadei SUA la București.

Partener oficial și locație:
ROMAERO S.A.
București
ROMÂNIA

Oameni extraordinari

Am făcut revista din pasiune, ca un proiect personal, o provocare. Cu fiecare nou număr descopăr un alt motiv să continui Revista Tacticala. Realizând materialele pentru acest număr, am găsit un nou motiv și, cel mai probabil, răspuns "oficial" pe care îl voi da ori de câte ori sunt întrebată de ce am făcut această revistă: că să întâlnesc oameni extraordinari.

Primii pe care i-am întâlnit au fost vânătorii de munte care au participat la Alpiniadă, și toți militarii care au fost implicați desfășurarea acesteia. Camaraderia, spiritul de dăruire și sacrificiu pentru reușita echipei, indiferent de locul final în clasament, mândria de a reprezenta unitatea, severitatea cu care își analizau evoluția și încăpățânarea de a munci și a avea performanțe mai bune în edițiile viitoare ale competiției. Unul dintre oamenii care mi-a rămas în minte, și care a creat unul dintre cele mai vesele, dar și încărcate de emoție momente, la sfârșitul probei de patrulă, a fost militarul dornean care a fost chemat să participe la probă în locul unui coleg bolnav. Caporalul Gavril Moraru, cunoscut ca omul bun la toate în unitate și mereu gata să sară în ajutorul colegilor, după trecerea liniei de sosire și după ce și-a vărsat năduful pe militarii mult mai tineri decât el că l-au urcat pe schiuri și cărat prin munți vreo 17 km, după ce el nu mai pusese schiurile în picioare de vreo doi ani, și-a cerut scuze coechipierilor că i-a încetinit.

Tot un militar, de data asta de pe alte meleaguri, este cel de-ai doilea om extraordinar pe care am avut plăcerea și onoarea de a-l întâlni realizând acest număr de revistă. Joel Lambert, gazda celei mai noi emisiuni Discovery Channel, Manhunt, și fost militar Navy Seal vreme de zece ani, a venit la București pentru a participa la o vânătoare de oameni autohtonă în cadrul evenimentului de lansare a emisiunii în România. Prietenos și deschis, a răspuns tuturor întrebărilor ziariștilor, chiar și celor mai ciudate, atât cât i-a permis timpul și secretul fostei meserii. Deși o întâlnire scurtă, a fost una impresionantă, și pentru un ziarist pasionat de "militărie", poate unică. Și, așa cum spuneau și băieții români care l-au urmărit prin București (în cadrul unui joc unde primeau indicații, prin internet de la cei care vedeau întreaga acțiune de acasă), am vânat și nu am reușit să prindem un fost militar Navy Seal. O ocazie unică.

La fel ca și toți oamenii pe care îi întâlnesc și cu care lucrez în realizarea fiecărui număr al revistei și care îmi fac muncă mult mai plăcută și mai ușoară.

Marcella

SUMAR

Alpiniada Vânătorilor de munte

Acordarea Drapelului de Luptă BSIJ

Manhunt cu Joel Lambert

REVISTA TACTICA

ISSN 2344 - 2581
ISSN-L 2344 - 2581

Alpiniada Vânătorilor de munte

redactor șef
Marcella Drăgan
(+40) 745 938 006
marcelladragan@yahoo.com

marketing
revistatactica@gmail.com

abonamente
www.revistatactica.ro/abonamente
revistatactica@gmail.com

DTP
MMDII
www.marcelladragan.ro/servicii/dtp

web
www.revistatactica.ro
www.facebook.com/RevistaTactica

editor
MMDII
www.marcelladragan.ro

Responsabilitatea pentru textele
publicate aparține autorilor.
Reproducerea materialelor din
Revista Tactică fără acordul
scris al editorului este interzis.

**Ziua Forțelor pentru
Operații Speciale**

**Caporalul Ionuț Adrian
Văduva „Eroul Zilei” din
Afganistan, a primit
Emblema de Onoare a
Armatei României, cu
însemn de război**

**Mărțișoare pentru doamne
și domnișoare, din partea
Poliției Române**

**Ziua 11
ziua care nu ar fi
trebuit să existe**

**Brigada 81 Mecanizată
95 de ani de activitate**

**Jandarmii brăileni alături
de cei în nevoi**

**Autoritățile române s-au
implicat în ajutorarea
cetățenilor ucraineni răniți în
conflictele recente din Ucraina**

**Scorpionii Negri revin după trei ani în
provincia Zabol, Afganistan**

**Punctul de tranzit
american de la Mihail
Kogălniceanu pe deplin
operațional**

Ziua Forțelor pentru Operații Speciale

Text: Căpitan Dorel DANCIU
Revista Forțelor Terestre
Foto: Forțele Terestre Române

Pe 1 martie s-a aniversat Ziua Forțelor pentru Operații Speciale. Alegerea acestei zile nu a fost făcută la întâmplare, ea se leagă de emiterea ordinului de înființare a unei unități pentru operații speciale, cunoscută și sub numele de "Vulturii" – componentă acțională de bază a forțelor care execută astfel de operații.

Potrivit legii, unitatea constituie structura militară special instruită și dotată pentru executarea misiunilor de cercetare specială, acțiuni de combaterea terorismului, asistență militară pentru consilierea și instruirea altor armate, acțiuni de stabilitate, asistență umanitară și în sprijinul păcii.

Maturitate

Apariția "Vulturilor" în organigrama armatei României, a reprezentat un răspuns adecvat și eficient dat spectrului

de amenințări la adresa apărării naționale, o adaptare la mediul de securitate actual și, nu în ultimul rând, asumarea conștientă a îndatoririlor rezultate din calitatea de membru NATO. Început în martie 2003, procesul de constituire a unității a fost unul derulat pe o perioadă mai mare de timp, având ca principal obiectiv operaționalizarea unor structuri reduse ca dimensiuni, compacte, suple, mobile,

capabile de o intervenție rapidă, discretă și oportună, în toate situațiile. Acest proces a avut mai multe componente: selecția personalului, crearea capacităților logistice necesare unei funcționări optime, dotarea cu tehnică și armament de ultimă generație, precum și inițierea procesului de instruire specifică operațiilor speciale. Toate aceste componente au fost tratate cu atenție, implicare și profesionalism, astfel încât,

la acest moment al evoluției structurii militare, unitatea se află în fază avansată de operaționalizare și certificare.

Calitatea înaintea cantității

Omul cu trăsăturile proprii constituie elementul cel mai important pe care îl urmărește procesul de selecție. Principiul care a stat permanent la baza procesului de recrutare a fost cel al calității înaintea cantității și faptul că F.O.S. nu sunt un "produs de masă". La fel ca în toate armatele moderne, accesarea în structurile de forțe speciale reprezintă un deziderat major pentru fiecare militar, atingerea unui vârf al evoluției în carieră și o competiție axată pe depășirea propriilor limite. Profilul psihomoral al luptătorului din Forțele pentru Operații Speciale este cel al "militarului complet", care dă dovadă de curaj, inteligență, perseverență, tenacitate, loialitate și verticalitate morală în condiții de mediu care solicită rezistență la efort extrem fizico-psihic și în care valorile umane sunt, de cele mai multe ori, singura călăuză decizională.

Selecția personalului pentru încadrarea în structurile de operații speciale s-a făcut și se face pe baza absolvirii cursului de selecție și calificare inițială, focalizat pe identificarea și stimularea abilităților native

și dobândite, atributelor comportamentale considerate vitale pentru microstructurile care acționează independent în medii ostile, în situații de risc extrem. Din punct de vedere statistic, doar 8 la sută din candidați reușesc să parcurgă cu succes întregul proces de selecție.

Executarea de misiuni reale – punctul final al procesului de pregătire

Elementele componente ale Forțelor pentru Operații Speciale își bazează puterea pe surpriză, rapiditate, ingeniozitate, flexibilitate, mobilitate, înțelegere culturală și competență lingvistică, adaptate zonelor de acțiune. Pe aceste coordonate se axează întregul proces de instruire a luptătorilor de forțe

speciale. Instruirea militarilor și subunităților de operații speciale se organizează pe faze de pregătire și se axează pe calificarea și perfecționarea în specialitățile: parașutism, scafandrierie, alpinism, geniu (minare-deminare și distrugeri), comunicații militare, informații militare, operații, paramedici și experți lingviști. Aceste specialități capătă valențe acționale reale numai după realizarea coeziunii microstructurilor funcționale, etapă finală a unui proces complex de instruire.

Militarii unității au beneficiat din plin de experiența militarilor din structurile similare aparținând altor armate cu tradiție în domeniu, pe timpul activităților de pregătire în comun, cursurilor în străinătate, exercițiilor și aplicațiilor cu participare internațională. Toate acestea s-au reflectat într-o conduită exemplară pe timpul misiunilor specifice din zona de operații Afganistan.

Nivelul de pregătire, modul specific de planificare și executare a misiunilor de către militarii din Forțele pentru Operații Speciale, recomandă această categorie de forțe ca fiind opțiunea ideală pentru rezolvarea unor situații-limită, într-un mod rapid, discret și cu un consum redus de resurse umane și materiale. 🗡️

DIN TEATRU DIN TEATRU

Caporalul Ionuț Adrian Văduva „Eroul Zilei” din Afganistan, a primit Emblema de Onoare a Armatei României, cu însemn de război

asupra noastră cu armament de infanterie și aruncătoare de grenade. 2 lovituri de AG-7 au lovit direct în unul din turnurile de pază. Niciunul dintre cei 2 colegi aflați în turn nu mai răspundeau așa că nu m-am gândit prea mult și am urcat la ei. Unul era inconștient iar celălalt rănit destul de serios. Focul inamic nu încetase încă, așa că le-am acordat pe loc primul ajutor și am continuat să trag pe direcția insurgenților pentru respingerea atacului. Am avut noroc, totul s-a terminat cu bine și răniții au fost evacuați în siguranță.

L-am prins dimineața, chiar după ce se întorsese dintr-o misiune de noapte. Despre momente delicate și situații limită din cei aproape 2 ani petrecuți în Afganistan părea că poate să-mi povestească până la următoarea patrule. În 2009 am fost încadrat la compania cercetare. Atunci cele mai atacate erau bazele, dar nici în patrule nu era ușor. Chiar înainte să treacă un convoi american foarte important, am descoperit un DEI de 300 de kilograme. Am fost felicitat și am primit o diplomă de apreciere din partea lor.

Dar cea mai grea misiune a fost în 2011. Chiar în primele săptămâni mașina comandantului meu de pluton a inițiat un DEI, am fost prinși în multe ambuscade, am intervenit să ajutăm colegii care erau sub foc deschis.

Despre cariera sa de până acum nu vorbește prea mult. A făcut stagiul militar 1 an după care a semnat contractul de profesionist. S-a gândit la un moment să intre în forțele speciale dar acum crede că vremea pentru asta a trecut. Vreau mai mult de la armată. Ca SGP am făcut cam tot ce se putea face, îmi doresc foarte mult să ajung subofițer." 🇷🇴

Ministrul apărării naționale, Mircea Dușa, a conferit Emblema de Onoare a Armatei României, cu însemn de război, caporalului Văduva Ionuț Adrian din detașamentul Scorpionilor Roșii, din cadrul companiei românești dislocate pe Aeroportul din Kandahar. Aflat în misiune de patrulare desfășurată sâmbătă, 22 februarie, în zona adiacentă aeroportului din Kandahar, caporalul Văduva a identificat un obiect suspect care ulterior a fost confirmat ca fiind un DEI (Dispozitiv Exploziv Improvizat) de ultimă generație, fiind luate măsurile necesare pentru neutralizarea acestuia. Pentru faptele sale militarul român a fost distins cu titlu de "HERO OF THE DAY" de către conducerea Comandamentului Regional Sud al ISAF. [ISAF Regional Command (South)]

Caporalul Ionuț Adrian Văduva are 29 de ani, este necăsătorit și este militar profesionist din anul 2005. La 1 decembrie 2013 și-a început cea de-a patra misiune în Afganistan. Militarul a mai fost decorat, în anul 2009, de către Președintele României cu medalia "Bărbăție și Credință" - Clasa a III-a, în urma acțiunilor întreprinse în Afganistan pentru respingerea unui atac insurgent și acordarea primului ajutor unor colegi răniți în același atac.

Despre caporalul Ionuț Adrian Văduva, locotenentul George Tănase a transmis din Afganistan următoarele:

„În anul 2009 a primit de la Președintele României medalia "Bărbăție și Credință" Clasa a III-a. Eram în FOB Varner când insurgenții au lansat un atac complex din 3 părți. Timp de aproape o oră s-a tras continuu

EVENIMENT EVENIMENT

Mărțișoare pentru doamne și domnișoare, din partea Poliției Române

Ca în fiecare an, de 1 Martie, polițiștii rutieri bucureșteni, și nu numai, opresc doamnele în trafic pentru a le da un mărțișor. Și, deși nu mai este o noutate, majoritatea șoferițelor pregătesc conștiincioase actele pentru control. Îngrijorarea de pe față este repede schimbată cu un zâmbet, imediat ce domniile polițiști, foarte serioși, le spun că le-au oprit ca să le amendeze cu un mărțișor și o floare.

La acțiunea din Capitală au participat polițiștii de la Institutul de Cercetare și Prevenire a Criminalității, împreună cu cei din cadrul Direcției Ordine Publică, Direcției Rutiere și Direcției Transporturi și reprezentanții Asociației „Necuvinte”, care au distribuit flyere cu informații privind prevenirea violenței domestice, identificarea potențialilor agresori, apelarea numărului de urgență 112 și alte informații utile.

Și în țară, polițiști din cadrul Institutului de Cercetare și Prevenire a Criminalității vor desfășura activități publice, în cadrul cărora vor oferi pliante, flyere, recomandări privind măsurile de autoprotecție pe care le pot lua doamnele și domnișoarele pentru a nu cădea victime ale infractorilor sau ale violenței domestice. De asemenea, acestea vor primi flori, mărțișoare și alte materiale promoționale.

Totodată Poliția Transporturi, prin Secția Regională de Poliție Transporturi București, a oferit flori și mărțișoare doamnelor și domnișoarelor, în cadrul unei acțiuni organizate în Gara de Nord și în Aeroportul Internațional Internațional Herni Coandă - Otopeni.

ALPINIADA VÂNĂTORILOR DE MUNTE

Alpiniada de iarnă, competiția sportivă aplicativ-militară a vânătorilor de munte, a început în dimineața zilei de 4 februarie cu festivitatea de deschidere, organizată în cazarma Batalionului 17 Vânători de Munte „Dragoș Voda” din Vatra Dornei.

text & foto: Marcella Drăgan

În cuvântul de deschidere, președintele comitetului de organizare, colonel Florin Vica Obrinteschi, a accentuat faptul ca Alpiniada este o etapă de evaluare și validare a instrucției individuale și colective a structurilor de vânători de munte, o activitate de tradiție specifică doar vânătorilor de munte și unică în cadrul Forțelor Terestre.

La finalul ceremoniei, militarii din cele 8 unități participante - Brigada 2 Vânători de Munte „Sarmizegetusa”, Batalionul 21 Vânători de Munte „General Leonard Mociulschi”, Batalionul 30 Vânători de Munte „Dragoslavele”, Batalionul 33 Vânători de Munte „Posada”, Brigada 61 Vânători de Munte „General Virgil Bădulescu”, Batalionul 17 Vânători de Munte „Dragoș Voda”, Batalionul 22 Vânători de Munte „Cireșoaia”, Batalionul 24 Vânători de Munte „General Gheorghe Avramescu” - au plecat către poligonul Floreni pentru desfășurarea primei probe a competiției, cea de ștafetă.

DIN INTERIOR DIN INTERIOR

Ștafeta

Odată cu militarii, am plecat și noi, iar atmosfera din camioanele care ne duceau la poligon era destul de "înghețată" și din cauza celor -12 grade cu care a început ziua,

dar și a emoțiilor de început de competiție. Însă temperatura nu i-a descurajat pe militari, ci, din contră, a devenit subiect de glume, iar odată cu intrarea pe drumul care ducea către poligon, întreg camionul s-a însuflețit.

Locotenent-colonelul Florian Hangan-lanoșiu, instructor-superior și șef de catedră la Baza de Instruire pentru Vânători de Munte din Predeal, și directorul tehnic al competiției, a spus câteva cuvinte despre această probă:

„Există o singură porțiune mai grea, unde militarii trebuie să depășească un obstacol, însă în rest nu sunt porțiuni de netrecut. Echipa de ștafetă 4×6 km este compusă din patru concurenți dintre care, obligatoriu, unul este ofițer desemnat să alerge în schimbul întâi. Așadar, se aleargă în patru schimburi, fiecare schimb executând deplasarea pe o distanță de 6 km. Fiecare partener din echipa de ștafetă a unui lot aleargă pe schiuri câte trei ture de 2 km. Primele două ture sunt urmate de ședințe de tragere, prima tragere cu cinci cartușe, lovitură cu lovitură, din poziția culcat asupra unei ținte-piept cu cercuri cu diametrul de 20 cm, dispusă la o distanță de 50 m, și cea de-a doua tragere, cinci cartușe, lovitură cu lovitură, din poziție în picioare, asupra unei ținte-piept simple, dispusă la aceeași distanță. Fiecare lovitură care nu își atinge ținta înseamnă un minut de penalizare din timpul total realizat de o echipă de ștafetă.”

La aceasta probă primele trei locuri au fost ocupate de către Batalionul 21 Vânători de Munte „General Leonard Mociulschi” din Predeal, Batalionul 17 Vânători de Munte „Dragoș Voda” din Vatra Dornei și Batalionul 24 Vânători de Munte „General Gheorghe Avramescu” din Miercurea Ciuc.

Triatlonul militar

A doua probă a Alpiniadei de iarnă s-a desfășurat pe cea mai nouă pârtie de schi din Vatra Dornei, pârtia Veverița. Militarii au efectuat azi triatlonul militar, în care vânătorii de munte au avut de trecut prin trei probe, slalom uriaș - în doua etape, coborâre și schi fond. Amănuntele despre probă sunt oferite de locotenent-colonel Floian Hangan-Ianoșiu: „pentru triatlon, loturile participante sunt constituite din trei militari;

DIN INTERIOR DIN INTERIOR

competiția are o probă de slalom uriaș, cu două manșe, una de coborâre, într-o singură manșă, și, cea de-a treia probă, schi fond. La finalul lor se constituie un clasament general. În caz de egalitate după însumarea punctajelor obținute, are prioritate lotul cu cea mai bună clasare la proba de schi fond. Condițiile de desfășurare a schiului sunt excelente. Organizatorii din Vatra Dornei au fost la înălțime."

Câștigătorii pentru fiecare probă au fost: slalom uriaș - caporalul

Patrula

În ultima și cea mai grea zi a Alpiniadei de iarnă a avut loc și cea mai importantă, dar și mai dificilă probă, în care a fost folosită întreaga pregătire a vânătorilor de munte. Proba de patrula, căci despre ea este vorba, a adus la start un lot format din 7 militari care trebuiau să parcurgă pe schiuri un traseu care pornea din poligonul Floreni și se termina în Dealul Runc din Vatra Dornei și să efectueze

anumite exerciții, detaliate de locotenent-colonelul Florian Hangan-Ianoșiu. „Fiecare lot a fost constituit din 7 militari, astfel: un ofițer, comandant de patrulă, trei cadre și trei gradați profesioniști. Traseul are mai bine de 16 km și jumătate. L-am realizat în funcție de porțiunile cu zăpadă existente în zonă pentru a avea o deplasare cât mai lungă pe schiuri. Itinerarul are o diferență totală de nivel de peste 2000 m. Se pleacă din Poligonul Floreni, se aleargă în zona de Nord a localității Vatra Dornei și se ajunge în locul numit La Rânca. Militarii sunt echipați în ținuta de instrucție și poartă, pe lângă armamentul din dotare, un sac de spate,

Alin Petric din Batalionul 21 Vânători de Munte „General Leonard Mociulschi” din Predeal, caporalul Ciprian Marian din Batalionul 17 Vânători de Munte „Dragoș Voda”, și caporalul Florin Jitaru din Batalionul 21; coborâre - plutonierul-major Mihai Vrânceanu din Batalionul 22 Vânători de Munte Cireșoia, caporalul Ciprian Marian și caporalul Florin Jitaru; - schi fond (pe un traseu de 8 km de la baza telescaunului din Dealul Negru până la Veverița) - caporal Florin Jitaru, caporal Alin Petric și caporal Ciprian Marian.

DIN INTERIOR DIN INTERIOR

DIN INTERIOR DIN INTERIOR

complet echipat, cu o greutate 15 kg. Pe durata patrului se execută o tragere din poziția culcat, cu cinci cartușe pentru fiecare militar, foc lovitură cu lovitură, cu pistolul mitralieră cal.7,62 mm sau pușca automată cal. 5,45 mm, după caz, într-o țintă dispusă la o distanță de 100 m. O altă etapă a patrului este ședința de aruncare a grenadelor ofensive de exercițiu, fiecare militar trebuind să arunce trei grenade din poziția în picioare, pe schiuri, într-o țintă reprezentată de un cerc cu rază de 3 m, la o distanță de 25 m de aliniamentul de aruncare. Un al

treilea moment important al patrului este trecerea militarilor printr-o porțiune de teren contaminat, în lungime de 200 m, cu masca contra gazelor pe figură, în timpul alocat de trei minute”.

Mai important decât timpul în această probă a fost efectuarea cât mai bine a fiecărei etape, penalizările în minute pentru fiecare glonț sau grenada ratată având să stabilească clasamentul final, diferența făcând-se la 15 secunde, într-o probă care a fost terminată în peste 2 ore și jumătate.

La aceasta proba primul loc a fost ocupat de Batalionul 17 Vânători de Munte „Dragoș Voda”, cu un timp de 2 ore, 37 minute, 36 secunde, locul doi,

DIN INTERIOR DIN INTERIOR

la doar 15 secunde distanta, a fost ocupat de Batalionul 24 Vânători de Munte „General Gheorghe Avramescu” din Miercurea Ciuc, cu un timp de 2 ore, 37 minute, 51 secunde, iar locul trei a revenit Batalionului 21 Vânători de Munte „General Leonard Mociulschi” din Predeal, cu un timp de 2 ore, 54 minute, 57 secunde.

Clasamentul final al Alpiniadei a fost calculat în urma celor trei zile de competiție. Primul loc a revenit Batalionului 21 Vânători de Munte „General Leonard Mociulschi” din Predeal, locul doi a revenit Batalionului 17 Vânători de Munte „Dragoș Voda” și locul trei Batalionului 24 Vânători de Munte „General Gheorghe Avramescu” din Miercurea Ciuc. Cupa Alpiniadei

Vânătorilor de Munte 2014 a revenit Batalionului 21 Vânători de Munte „General Leonard Mociulschi” din Predeal.

Această ultimă proba a fost cea în care militarii au dat totul, iar a spune că au luptat până la ultima suflare nu ar fi chiar așa exagerat. S-au remarcat prin luptă, prin sacrificiu, prin pasiunea cu care au tras pentru a aduce echipa pe un loc cât mai bun. Nu au renunțat la luptă și la probă chiar dacă știau că nu mai pot prinde un loc pe podium, câștigând astfel respectul celor din jur și dând naștere unor povești care ne-au impresionat. Una din acestea este cea a militarului din garnizoana Curtea de Argeș care, pentru a nu își descalifica echipa, a parcurs o parte din traseu pe un singur

Descarcați arhiva foto de [AICI](#) - link valabil până la 30 martie 2014. După aceasta dată, vă rog contactați redacția.

DIN INTERIOR DIN INTERIOR

schi, celălalt rupându-
i-se într-o porțiune
fără zăpadă, folosind o
prevedere regulamentară a
concursului care i-a permis
alunecarea pe un schi.
Solidaritatea, sacrificiul
și spiritul de echipă s-au
văzut și în cazul militarilor
dorneni, când unul dintre
aceștia a luat și cărat
rucsacul unui coleg. 🇷🇴

*Felicitări tuturor
vânătorilor de munte și
mult succes pe viitor!*

Ziua 11 - ziua care nu ar fi trebuit să existe

Text: Benedict SÎRBU - Institutul de Studii și Cercetări ale Terorismului Cluj-Napoca

Materialul este dedicat zilei de 11 martie – Zi Europeană de a Victimelor Terorismului –

în semn de respect și solidaritate față de victimele atacurilor teroriste din Europa

**„Nimeni nu ucide ce e frumos, elegant și puternic. Nimeni nu ucide valoarea...
M-am înșelat. Într-o lume halucinantă și haotică, cu desfășurări arhitectonice,
tehnologice și civilizaționale incomensurabile, dar și cu dejecții abject, frumusețea,
măreția și eleganța devin extrem de vulnerabile, uneori”.**

Gl. Bg. (r) dr. Gheorghe VĂDUVA

Volgograd, Londra, Belfast, Madrid, Istanbul, Beslan, Moscova, Atena, New York... lista poate continua. Sunt orașele unde violența, teroarea și panica și-au depășit limitele cu mult peste ceea ce ființa umană poate suporta. Numărul considerabil de victime și importanțele pagube materiale au fost consecințele devastatoare ale unor tragedii greu de anticipat și, aproape imposibil, de evitat.

Convenția Europeană din 16 iunie 2005, adoptată la Varșovia, privind prevenirea terorismului, obligă statele semnatare să depună toate măsurile necesare pentru a proteja și sprijini victimele terorismului comis pe teritoriul propriu, măsuri ce pot include, sub rezerva prevederilor din legislația internă, asistență financiară și despăgubiri pentru victimele terorismului și pentru rudele lor apropiate. De asemenea, statul poate

răspunde nevoilor specifice victimelor terorismului atât din punct de vedere juridic, cât și psiho-social.

Dincolo de caracterul reparatoriu, rămâne evident faptul că niciodată, nici o despăgubire, nu va fi suficientă să diminueze experiențele traumatizante sau să acopere prejudiciile materiale și morale ale victimelor, familiilor și prietenilor care și-au pierdut aproapele în timpul tragicelor evenimente.

În metropolele amintite, nu doar civismul a fost agresat, ci însăși principiile de libertate și de protecție, ca parte dintr-un sistem etatic credibil și democratic. Mai mult decât atât, întreaga comunitate internațională și mai ales cea europeană, au asistat la o sfidare absolută a propriilor lor identități.

Terorismul internațional, fenomen social extrem de complex, bazat exclusiv pe manifestarea spectaculoasă

a violenței, constituie în acest moment unul din principalele preocupări ale organismelor decidente la nivel european. Este posibil ca în scurt timp să asistăm, în spațiul european, pe baza recomandărilor *Rezoluției Parlamentului European din 12 decembrie 2007 privind lupta împotriva terorismului și Tratatului de la Lisabona*, la un exercițiu comun de evaluare a Strategiei europene de luptă împotriva terorismului, tocmai pentru „a pregăti o nouă formă de dialog la nivel înalt în acest domeniu, la care să fie asociați reprezentanții cetățenilor la nivelul Uniunii Europene”.

Strategia Globală Contrateroristă a Organizației Națiunilor Unite încurajează dezvoltarea permanentă a programelor de voluntariat, dar și sistemele naționale de asistență care să promoveze nevoile victimelor terorismului și a familiilor lor, în sensul reintegrării sociale

prin facilitarea normalizării vieții. ONU promovează solidaritatea internațională în sprijinul victimelor terorismului și recomandă societății civile implicarea într-o campanie globală de condamnare a terorismului. În acest sens, poate fi exemplificat Simpozionul privind Sprijinirea Victimelor Terorismului (*Symposium on Supporting Victims of Terrorism*) din 9 septembrie 2008. Scopul simpozionului a fost acela de a sprijini statele membre semnatare a Strategiei Globale Contrateroriste a ONU să poată oferi măsuri concrete de asistență și să dezvolte cele mai bune practici în sensul reabilitării victimelor.

Promovarea drepturilor omului și sustenabilitatea programelor legate de drepturile omului vor constitui segmente importante în asigurarea procesului de echilibru dintre forța de coerciție etatică și societatea civilă, cu precădere în cadrul eforturilor de combatere a terorismului.

Combaterea acestui flagel nu va presupune renunțarea sau alterarea drepturilor fundamentale ale omului. În condiții normale, protecția drepturilor civile nu trebuie asigurată în detrimentul libertăților și valorilor democratice, de aceea Rezoluția 1400 din 2004 a Consiliului Europei consideră că „lipsa democrației presupune o victorie a

terorismului”. Orice violare a acestor drepturi poate slăbi eforturile de contracarare efectivă a fenomenului anticriminal și antiterorist.

Evenimente tragice, dintre care amintim pe cele din Gara Atocha din Madrid, stația de metrou Heatrow din Londra sau Ambasada SUA din Istanbul, au creat un nou cadru în ceea ce privește dezvoltarea conceptului de reziliență a populației civile față de terorism. Supraviețuitorii atentatelor teroriste au dezvoltat în urma acestora simptome ale stresului, simptome care s-au regăsit și la alte persoane care nu au participat în mod direct la aceste evenimente. Specialiștii în domeniu (Archetti și Taylor) consideră că inclusiv noi, cei care am urmărit în direct la TV, am personalizat evenimentul și ne-am regăsit, în propria noastră construcție mentală, în postura de potențiale victime. În plan mental, amenințarea teroristă este la fel de importantă ca și confruntarea cu cea reală.

Societatea românească nu este indiferentă la situațiile de risc asociate terorismului și crimei. Instituții abilitate, experți și reprezentanți ai organizațiilor non-guvernamentale au demarat la nivelul anului 2008 un proiect științific¹ de cercetare a modului în care populația

1 - Proiectul CEEEX - Cercetări privind răspunsul și reziliența populației din România la situațiile de risc asociate terorismului și crimei (dezvoltat de Academia de Poliție, Academia Națională de Informații, Academia Forțelor Terestre, Colegiul Național de Apărare etc.)

civilă percepe terorismul, activitatea grupurilor teroriste și eficiența strategiilor antiteroriste adoptate de către factorii instituționali. Prin proiectul menționat s-a urmărit și investigarea științifică a atitudinii populației și a sentimentului de insecuritate prin prisma existenței pericolului terorist. Bazată pe sondaje de opinie extinse la peste 1000 de persoane, investigația sociologică a proiectului a ajuns la definirea a 8 dimensiuni ale rezilienței populației, astfel: nivelul de cunoaștere a fenomenului terorist, percepția riscurilor de natură teroristă, comportamentul preventiv și educația de securitate, percepția față de instituțiile responsabile, raportarea la mass-media, caracteristicile personale (de personalitate), factorii majori de stres și mediul social.

Putem înțelege că toate eforturile specifice de eliminare a tuturor amenințărilor de tip terorist nu se subscriu doar sarcinilor instituțiilor specializate, ci și conștiinței și responsabilității civilizaționale. Dialogul stat-societate civilă prin intermediul programelor comunicaționale, implicarea activă a cetățenilor în actul de educație, consolidarea culturii de securitate și respingerea oricărui concept antisocial sunt doar câteva premise pentru un proces eficace de prevenire și combatere a terorismului. 🇷🇴

ACORDAREA DRAPELULUI DE LUPTĂ BRIGĂZII SPECIALE DE INTERVENȚIE „VLAD ȚEPEȘ” a JANDARMERIEI ROMÂNE

În 11 februarie Brigada Specială de Intervenție „Vlad Țepeș” a Jandarmeriei Române a sărbători un dublu eveniment, 15 ani de la înființare și înmânarea Drapelului de Luptă, ca o recunoaștere a profesionalismului și eforturilor depuse de-a lungul anilor pentru îndeplinirea la cel mai înalt nivel a misiunilor încredințate. Momentul cu o profundă încărcătură emoțională în viața Brigăzii, așa cum o recunosc militarii, a fost marcat de o ceremonie specială care a inclus o slujbă de sfințire a drapelului, înmânarea acestuia, citirea decretului și inaugurarea unui punct de comandă mobil.

foto: Marcella Drăgan

Drapelul de luptă a fost înmănat de domnul chestor de poliție Florea Oprea, secretar de stat în cadrul Ministerului Afacerilor Interne, în prezența a numeroase personalități, foști comandanți din cadrul Brigăzii Speciale de Intervenție „Vlad Țepeș” și ai unităților precursore acesteia. Decretul de acordare a drapelului de luptă a fost citit de domnul chestor de poliție Crișan Ion, consilier în administrația prezidențială.

„Steagul este România, acest pământ binecuvântat, sfințit cu sângele strămoșilor și îmbelșugat cu sudoarea muncitorilor (...) e totodată

trecutul, prezentul și viitorul țării, întreaga istorie a României. Steagul este încă simbolul devotamentului, credinței, ordinii și disciplinei ce reprezintă oastea”, rostea, cu mai bine de 160 de ani în urmă, domnitorul Alexandru Ioan Cuza, atunci când a înmănat Oștirii cel dintâi Drapel de luptă.

„Drapelul de luptă se acordă marilor unități și unităților militare, prin decret al Președintelui României, la propunerea ministrului Apărării Naționale, a ministrului de Interne sau a directorului Serviciului Roman de Informații. Prin drapelul de luptă se evocă trecutul glorios de luptă

al poporului român pentru libertate națională și tradițiile de luptă ale unității, amintind fiecărui militar datoria sfântă de a servi cu credință patria, de a apăra cu orice preț unitatea, suveranitatea și independența României. Drapelul de luptă al unității este destinat folosirii la activitățile speciale din viața Brigăzii Speciale de Intervenție „Vlad Țepeș” a Jandarmeriei și reprezintă un simbol al vitejiei, dăruirii și onoarei de care au dat dovadă jandarmii în misiunile pe care le-au îndeplinit.

Acordarea drapelului de luptă scoate în evidență încrederea și aprecierea de care se bucură această unitate de elită a Jandarmeriei Române.

De asemenea, reflectă încă o dată, aprecierile pe care le-au primit jandarmii români, atât în misiunile din țară, cât și în teatrele de operații din afara acesteia. În armată, drapelul a început să reprezinte însăși unitatea militară. În timpul Războiului de Independență, el s-a dovedit ceea ce a rămas și azi: simbol al onoarei, gloriei și vitejiei militare.

Drapelul de luptă este scos din vitrina sigilată doar cu aprobarea comandantului unității și doar la anumite ceremonii militare – de Ziua Națională a României, de Ziua Drapelului, Ziua Imnului, Ziua Armatei, la depunerea jurământului militar și chiar la funeralii militare. Ori de câte ori este scos, Drapelul de luptă este apărat de garda drapelului, formată din 7 membri – comandantul gărzii, militarul port-drapel și 5 însoțitori. Toți membrii gărzii drapelului sunt înarmați cu muniție de război, iar dacă integritatea Drapelului de luptă ar fi amenințată, garda îl apără chiar cu prețul vieții,” se arată în comunicatul B.S.I.J..

Brigada Specială de Intervenție „Vlad Țepeș”

Brigada Specială de Intervenție „Vlad Țepeș” a Jandarmeriei este structura specializată a Ministerului Afacerilor Interne, cu competență teritorială generală, care execută, în condițiile legii, atribuții în domeniul prevenirii și combaterii actelor de terorism și a criminalității organizate, acționează pentru asigurarea și restabilirea ordinii publice, precum și pentru îndeplinirea misiunilor internaționale potrivit angajamentelor asumate de România. În cadrul Brigăzii Speciale a Jandarmeriei există personal specializat: parașutiști, scafandri, lunetiști, alpiniști și pirotehniști, necesar pentru îndeplinirea întregului

spectru de misiuni ce revin acestei unități. Nivelul acestora de pregătire este deosebit de ridicat, pentru a-și putea îndeplini în bune condiții misiunile, chiar și în condiții de risc major. Prin dotarea și organizarea sa, precum și prin modul de acțiune, Brigada Specială de Intervenție a Jandarmeriei este compatibilă din punct de vedere structural, acțional și logistic cu structurile similare ale Uniunii Europene. Unitate de elită a Jandarmeriei,

Brigada Specială de Intervenție „Vlad Țepeș” este membră din anul 2011 a Grupului Atlas, organizație care reunește structuri de intervenție ale sectorului de law-enforcement din Uniunea Europeană, cu atribuții legale în domeniul combaterii terorismului și competență teritorială generală.

Brigada Specială a Jandarmeriei acționează în cooperare cu toate structurile din Ministerul Afacerilor Interne, din Sistemul Național de Apărare, cu reprezentanți ai Ministerului Public etc., cu scopul destrucției rețelelor de criminalitate organizată (pentru combaterea traficului de persoane, traficului de droguri, a criminalității informatice etc.), pentru punerea în aplicare a mandatelor de aducere emise de organele judiciare, precum și pentru combaterea macrocriminalității economico-financiare. Luptătorii B.S.I.J. sunt responsabili cu măsurile de intervenție antiteroristă la obiective guvernamentale, de interes strategic sau de importanță deosebită pentru activitatea statului, precum și cu intervenția contrateroristă la obiectivele din responsabilitatea M.A.I. și la alte obiective, la solicitarea Serviciului Român de Informații (autoritate națională în domeniul terorismului), în raport cu evoluția situației operative. B.S.I.J. asigură protecția unor delegații oficiale, precum și a unor înalți demnitari români sau străini, pe timpul cât se află pe teritoriul României. De asemenea, luptătorii B.S.I.J. participă la misiunile de salvare-evacuare în situația producerii unor calamități naturale sau dezastre (au participat la numeroase misiuni de salvare împreună cu reprezentanții I.G.Av. pe timpul inundațiilor, dar și la acțiunile de salvare în urma căderilor masive de zăpadă). 🇷🇴

Manhunt cu Joel Lambert sau cum să vânezi un FOST MILITAR Navy Seal

Să întâlnești un fost membru Seal, să ai ocazia să îl întrebi diverse lucruri, nu foarte multe și în mod clar nu toate pe care ai vrea să le afli de la el, e totuși o șansă, poate unică, mai ales pentru cei pasionați de acest domeniu.

text & foto: Marcella Drăgan foto: Discovery / Cristian Vasile Photography

O astfel de șansă am avut eu, la evenimentul organizat de Discovery Networks cu sprijinul UPC România pentru a promova premiera emisiunii Manhunt în România, pe care o recomand și pe care o puteți vedea începând cu 2 martie pe Discovery de la ora 22.

Totul a fost organizat sub forma unei conferințe – dialog în care Joel Lambert, gazda celei mai noi emisiuni Discovery Channel, Manhunt, și fost militar Navy Seal vreme de zece ani a răspuns cam tuturor curiozităților noastre, fie povestindu-ne din culisele seriei, fie arătându-ne scurte secvențe.

Manhunt este o emisiune care îl urmărește pe Joel într-o versiune extremă a jocului "de-a v-ați ascunselea". Având la dispoziție doar ceea ce poate duce într-un rucsac, Joel se întrece cu membri ai celor mai prestigioase trupe militare de elită și echipe de urmărire din lume, încercând să reziste 48 de ore fără a fi prins. Punând în prim-plan fiorul urmăririi, dar și ingeniozitatea permanent alimentată de spaima fugarului de a nu fi prins, programul menține un nivel ridicat de adrenalină. Filmat în Statele Unite, Polonia, Africa de Sud, Filipine, Panama și Coreea de Sud, fiecare episod îl urmărește

pe Joel, care are un oarecare avans la momentul când pleacă dintr-un punct inițial, prestabilit. Cum în joc sunt deopotrivă reputația lui și mândria națională a trupelor de elită care îl urmăresc, miza este extraordinar de ridicată. În mai puțin de două zile, Joel trebuie să ajungă într-un punct final al cursei – de asemenea prestabilit – fiindcă altfel riscă să fie prins. Pentru a supraviețui, el are la dispoziție provizii minime, dar trebuie să-și facă rost pe traseu, prin forțe proprii, de orice altceva îi mai trebuie. Expert în misiuni de evadare și fugă, Joel identifică și folosește în favoarea sa punctele slabe ale

parte, forțele speciale din țările respective, fie că sunt echipe de polițe sau militare, depun tot efortul și contribuie cu toată dotarea care le stă la dispoziție pentru a-mi prinde urma și a mă captura înainte ca eu să ajung la punctul de extracție, care e de regula la 48 de ore distanță. Folosesc elicoptere, drone, echipe canine, camere termice și oameni antrenați în citirea urmelor.”

Și cum Manhunt nu este doar un show TV, realizarea acestui prim sezon a fost o provocare și din cauza dificultăților în

fiecărei unități de elită. Însă misiunea lui este îngreunată pentru că el trebuie să facă față deshidratării, foamei și forțelor naturii.

Vorbind despre emisiune și despre ce face el, Joel ne povestește zâmbind: “străpung sistemele de apărare ale țărilor, trec frontiere, mă parașutez în locuri în care nu ar trebui să fiu, trec garduri, as putea spune că într-un ilegal în țări în care nu ar trebui. Odată acolo, supraviețuiesc, mă feresc de urmăritori folosind tehnici care împiedică urmărirea cu echipele canine, cu camerele termice sau oamenii specializați în citirea urmelor. Montez capcane sau creez urme false. Pe de altă

alegerea locurilor în care s-a desfășurat “vânătoarea”. Fiind un exercițiu, un antrenament al acestor unități, care l-au tratat ca pe o misiune reală, Joel și echipa lui a trebuit să treacă peste reticență autorităților civile și militare locale, care nu știau cum va arăta emisiunea, cum se va termina urmărirea și cum va fi imaginea de final a echipelor de elită urmăritoare. Un alt aspect important a fost faptul că acestea sunt unități operaționale, cu o activitate zilnică pe care trebuie să și-o îndeplinească și care nu aveau foarte mult timp pentru astfel

EVENIMENT EVENIMENT

de acțiuni. Apoi a fost identificarea acelor unități care să accepte să participe, pentru că au fost căutate echipe foarte bune, foarte bine antrenate, cu multe resurse, dar care sunt și foarte mândre, și care să fie localizate în zone dificile, cu provocări cât mai diverse.

Și apoi vine partea de pregătire a fiecărei emisiuni, pentru care nu este niciodată suficient timp. Pentru că ponderea cea mai importantă în executarea unei misiuni este pregătirea. Cu cât are mai mult timp de pregătire fizică, de cunoaștere a terenului, a echipelor de care va trebui să scape, cu cât se poate familiariza cu echipamentele din dotare și cu resursele oferite de teren, cu atât va petrece mai puțin timp gândind și analizând situația din teren și va putea acționa mai repede pe baza instinctului. "Cu cât îmi pot programa mai bine "computerul interior" cu atât pot acționa mai repede, și nu mai pierd timp să stau să mă gândesc ce să fac în fiecare situație. E o memorie a mușchilor, ca atunci când ești prea obosit să tragi sau să miști, dar corpul continuă pentru că e antrenat să acționeze, să gândească. Noi putem gândi cu mintea, dar corpul nostru are posibilitatea de a gândi singur, dacă este lăsat să facă acest lucru. Pentru că, de multe ori, totul se reduce la fiecare moment în parte, în care trebuie să reacționezi atunci, pe loc. Totul se reduce la condiția mentală și totul depinde de ea. Dacă organismul tău cedează din cauza condiției mentale, atunci ai pierdut. Pentru că ești atât de puternic cât cel mai slab punct al tău. Ca într-un grup în care puterea tuturor membrilor este dată de cel mai slab dintre ei. Tocmai de aceea trebuie să fii tare mental, fizic, pentru că puterea mea este dată de cea mai mare slăbiciune a mea. Iar aceste emisiuni mă solicită în totalitate, la finalul lor sunt complet epuizat.

Chiar dacă este o emisiune TV, nu este un joc, eu dau tot ce am în timpul cursei, și la fel fac și cei care încearcă să mă prindă. E mândrie, onoare, o demonstrație a ceea ce suntem ca oameni, luptători, e o frăție a apărătorilor teritoriului național, a apărătorilor împotriva terorismului și crimei organizate. Mai important decât riscul la care te supui este credința și loialitatea față de tine însuși, de ceea ce faci, responsabilitatea de ați onora meseria, moștenirea trupelor SEAL pe care o port cu mine mereu. Este cel mai puternic lucru care îmi conduce viața, respectul față de frații mei, de cine sunt ei, de înmormântările la care am participat. Cel mai mare risc pentru mine este să nu dau tot ce pot pe teren, să nu mă ridic la așteptări, să nu fiu cât de bun pot să fiu.

Spre deosebire de urmările filmate în timpul emisiunii, vânătoarea din București, care a urmat conferinței a fost un joc, o demonstrație a câtorva tehnici de urmărire și evadare care pot fi folosite în mediu urban.

Urmărirea lui Joel Lambert de către trei echipe locale a putut fi urmărită de către fanii Discovery prin live stream. Punctul de plecare al lui Joel a fost Grand Cinema & More, din cadrul Băneasa Shopping City, iar punctul final clădirea hotelului Lido, unde Joel a coborât în rapel, câștigând cursa cu următorii.

Echipa Alpha, formată din doi români specializați în cercetare, escortă și acțiuni speciale, echipa Bravo, specializată în misiuni de salvare și recuperare, și echipa Charlie, formată din experți în pază și protecție VIP, au fost cei care l-au urmărit pe Joel pe străzile din București, fiind îndrumați online de fani Discovery. Atât Joel Lambert cât și echipele de urmăritori au folosit sisteme de localizare prin tehnologie GPS, fiecare mișcare fiind transmisă live pe harta interactivă disponibilă pe website. Participanții online au primit informații despre poziționarea lui Joel și direcția de deplasare, putând lua decizii cu privire la acțiunile echipelor de urmăritori din teren.

Joel Lambert

Joel Lambert este un fost membru al trupelor SEAL ale Marinei SUA, cu aptitudini remarcabile și o pregătire excelentă. Mereu dornic să caute noi provocări, care să-i testeze limitele profesionale

și personale, el face eforturi constante în acest sens și nu dă semne că ar vrea să se oprească.

Joel a crescut în Statul Washington, într-un orașel de tăietori de lemne de pe Râul Columbia. De când era tânăr și-a dat seama că își dorea să facă lucruri care să reprezinte o provocare și că întotdeauna avea să aleagă variantele pline de adrenalină. Într-o bună zi, el a decis să devină membru al trupelor SEAL, recunoscând că aceasta era provocarea supremă pe care o căutase. La vârsta de 22 de ani, Joel s-a prezentat la biroul de recrutare al Marinei. S-a pregătit multă vreme, pentru a se asigura că este într-o formă fizică excelentă și că va fi acceptat. În 1998, a devenit membru al trupelor speciale SEAL ale Marinei SUA, din care a făcut parte cu mândrie timp de 10 ani. A fost trimis în misiuni de luptă, în locuri precum Afganistan, teatrul european de război și Kosovo. A făcut parte din Echipele SEAL 2 & 4 timp de 8 ani, în care a planificat și a participat la peste 20 de misiuni de luptă; a fost șeful departamentului care se ocupa de armele și echipamentele optice necesare pentru 16 operatori SEAL; a instruit membri ai trupelor SEAL și personal străin pentru operațiuni speciale, din Singapore, Thailanda, Grecia, Egipt, Germania, Olanda și Estonia. Joel are multiple calificări, printre care: pregătire în utilizarea de armament greu;

lansare de rachete Stinger; misiuni de supraviețuire, evadare, rezistență și fugă; misiuni de apărare și luptă în spații închise; supervisor de scufundări speciale; pregătire de parașutist militar. După ultima lui misiune în Afganistan, Joel a petrecut 2 ani ca instructor în cadrul BUD/S, programul special de evaluare și selectare a viitorilor membri ai trupelor SEAL ale Marinei SUA. A preluat acest nou rol știind că, dacă va pregăti următoarea generație de scufundători, contribuția lui va fi la fel de importantă ca și implicarea directă în luptă. Ca instructor, Joel a câștigat distincția "Master Training Specialist", în semn de recunoaștere a pregătirii lui excelente și a calităților sale de instructor.

Going gray – ca termen pentru oraș - este un principiu ce poate fi folosit pentru orice alt mediu în care se află o persoană. lei ceea ce ai la dispoziție, vegetație înconjurătoare sau alte elemente ale locului în care te afli, haine, culori, vopsitul feței, și le folosești pentru a te contopi, camufla cât mai bine în acel mediu. Principiu este același, executarea diferă de la caz la caz.

Deși acesta este unul dintre cele mai utile lucruri pe care le-a învățat în timp, Joel ne recomandă să nu ne bazăm pe o singură tactică în situații de supraviețuire. Pentru că, dacă ai o singură tactică, atunci vei încerca să adaptezi situația din jurul tău la acea tactică. Trebuie să ai mai multe tactici pe care să le adaptezi situației. 🐱

Brigada 81 Mecanizată - 95 de ani de activitate

Revista Forțelor Terestre

Maramureșului, împreună cu un sobor de preoți.

În alocuțiunea rostită de către șeful Statului Major al Forțelor Terestre, generalul-maior Nicolae Ciucă a subliniat faptul că este un privilegiu de a fi alături de militarii bistrițeni la acest ceas aniversar, militari care de-a lungul timpului au participat în toate Teatrele de Operații și care și-au făcut cu cinste datoria față de țară chiar cu prețul vieții. De asemenea, a felicitat întreg personalul cu această ocazie și le-a urat mult succes în continuare.

Primul comandant al brigăzii în actuala organizare, domnul colonel (rez.) Constantin Tudorachi a rememorat momentele de început ale marii unități, care în timp a ajuns să fie un etalon în Forțele Terestre Române.

Un moment deosebit de emoționant a constat în prezența la activitate a decanului de vârstă a celor care au servit în Regimentul 81 Infanterie, căpitanul (retr.) Roman Vasile, veteran de război, ajuns la venerabila vârstă de

Șeful Statului Major al Forțelor Terestre, general maior Nicolae – Ionel Ciucă a participat la începutul lunii februarie, în garnizoana Bistrița, la ceremonialul militar și religios prilejuit de decorarea Drapelului de Luptă și de aniversarea a 95 de ani de la înființarea Brigăzii 81 Mecanizată "General Grigore Bălan".

La activitatea au participat și comandantul Diviziei 4 Infanterie "Gemina", general de brigadă Adrian Tonea, foștii comandanți ai brigăzii, reprezentanți ai autorităților publice locale, parlamentari, șefii instituțiilor din sistemul național de apărare, siguranță națională și ordine publică, cadre militare în rezervă și retragere, precum și un mare număr de locuitori ai municipiului.

Comandantul Brigăzii 81 Mecanizată "General Grigore Bălan", general de brigadă Dan – Florin Grecu a adresat un cuvânt de bun-venit tuturor participanților la această activitate.

În continuare a avut loc decorarea Drapelului de Luptă al brigăzii cu Ordinul Național "Pentru Merit" - în grad de Cavaler, cu însemn pentru militari, de război, conform Decretului Prezidențial nr.14 din data de 22.01.2014, semnat de președintele României.

Serviciul religios a fost oficiat de către Înalt Preasfinția Sa Andrei Andreicuț, Arhiepiscop și Mitropolit al Clujului, Sălajului și

EVENTIMENT EVENTIMENT

101 ani. Cu acest prilej, prin ordin al ministrului apărării naționale, domnul Roman Vasile a fost înaintat la gradul de maior în retragere și i-a fost conferită Emblema de Onoare a Armatei Române, cu însemn de pace.

Ceremonialul s-a încheiat cu defilarea unităților și

subunităților brigăzii, în acordurile Muzicii militare a garnizoanei, după care un pluton din cadrul Batalionului 812 Infanterie "Bistrița" a prezentat un exercițiu de mânuire a armamentului, iar cei prezenți au avut posibilitatea de a vizita standurile cu tehnica și

armamentul din dotarea mării unități.

Cu același prilej au fost dezvelite 2 plăci comemorative dedicate aniversării a 95 de ani de existență și a prezenței militarilor de-a lungul timpului în garnizoana Bistrița. 🇷🇴

2% pentru Asociația Artludis
(fondurile sunt utilizate pentru un copil diagnosticat cu autism)
[mai multe detalii găsiți făcând click aici](#)

ANUNȚ UMANITAR

În urma unui control medical de rutină, sergentul-major Constantin Ovidiu Rușanu, din Batalionul 2 Infanterie Călugăreni, a fost diagnosticat cu tumoare malignă hepatică-metastazică de 15 cm.

În acest sens, colegii din unitate fac un apel către toți camarazii din MAPN pentru a se strânge fondurile necesare urmării unui tratament de specialitate.

Donațiile se pot face în contul în lei cu nr. RO25BTRL00301201G41415XX, deschis pe numele George Rușanu, cu mențiunea: Pentru Ovidiu.

Jandarmii brăileni alături de cei în nevoie

Sfârșitul lunii ianuarie a fost unul plin de misiuni pentru jandarmii brăileni. Aceștia au executat atât misiuni de ordine publică, cât și misiuni de ajutorare a persoanelor afectate de căderile de zăpadă, din județul Brăila.

Plt. maj. Sorin Neftode - Purtător de cuvânt al Inspectoratului de Jandarmi Județean Brăila

În acele zile, meteorologii au emis, pentru județul Brăila, șase avertizări cod portocaliu și două cod roșu, de ninsori abundente, viscol puternic și vizibilitate spre zero.

Timp de mai bine de o săptămână, lucrătorii Inspectoratului de Jandarmi Județean Brăila au participat alături de autoritățile locale precum și celelalte instituții

cu atribuții în acest domeniu, la acțiunile de salvare a persoanelor, a bunurilor acestora, deblocarea unor căi de acces către locuințe, ajutorarea persoanelor vârstnice

și a celor aflate în dificultate, facilitarea accesului acestora către sursele de apă, locurile unde au depozitate lemnele ori la grajdurile de animale.

În acele zile, jandarmii au deszăpezit 581 gospodării și 654 anexe, 33 instituții publice (10 școli, 7 grădinițe, 5 dispensare, 2 primării, 6 biserici, 3 cămine culturale), iar 22 surse de apă, respectiv fântâni, au fost deblocate.

Cu același scop, în zilele de 31 ianuarie și 1 februarie, la Brăila au acționat și efectivele Grupării de Jandarmi Mobile Bacău.

O intervenție dificilă a fost executată și miercuri, 29 ianuarie a.c., atunci când 41 lucrători din cadrul Inspectoratului de Jandarmi Județean Brăila au plecat către localitatea Romanu din județul Brăila, pentru a-i ajuta pe localnicii afectați de căderile masive de zăpadă. Drumul până acolo a fost îngreunat de viscolul care a început să bată cu putere, deși deplasarea s-a făcut cu ajutorul a două autospeciale aparținând Jandarmeriei Brăila. Vizibilitatea a fost redusă drastic, dintr-o dată, iar înaintarea noastră se făcea din ce în ce mai încet. Vântul ce bătea cu putere, cred că peste 80 km pe oră, îți făcea respirația din ce în ce mai grea. Pe drumul către această localitate, jandarmii brăileni au ajutat 6 șoferi să treacă de sulurile de zăpadă formate pe carosabil. Printre aceștia se afla și șoferul unei societăți comerciale, care transporta pâinea la magazinele din localitate și care a sesizat blocarea în trafic, prin apelul la sistemul unic de urgență 112.

S-a hotărât formarea unei coloane de mașini, care a fost condusă în siguranță până la prima localitate.

Și după terminarea codului roșu

REPORTAJ REPORTAJ

și oprirea ninsorilor, jandarmii brăileni au venit în sprijinul cetățenilor din zona rurală, afectați de căderile masive de zăpadă. O astfel de misiune a fost cea în care lucrătorii Jandarmeriei Brăila au fost aproape de oamenii aflați la grea încercare din localități unde timpul parcă a stat în loc, cu populație îmbătrânită și condiții grele de viață. Astfel, joi, 06 februarie, jandarmii au transportat și distribuit produse alimentare de bază în localitățile Pântecani și Galbenu, localități aflate la aproximativ 90 km de municipiul Brăila, undeva la limita cu județul

Buzău. Misiune a fost posibilă ca urmare a parteneriatului încheiat între Inspectoratul de Jandarmi Județean Brăila și Carrefour România S.A., alimentele de bază constând în: pateuri de porc și pui, făină, mălai, orez, apă plată, zahăr, ulei și pâine. În acele zile cumplite, jandarmii au fost poate singura speranță a localnicilor. Pentru a exclude orice tentă politică, dar și pentru a ști cazurile sociale concrete din aceste localități, produsele au fost distribuite prin preotul paroh.

Primele gospodării în care am intrat au fost cele mai afectate, aproape îngropate în zăpadă. Proprietarii lor, bătrâni bolnavi, neputincioși, femei singure, ne-au primit cu lacrimi în ochi. Pe chipul lor se putea citi o bucurie sinceră și inocentă, nu atât pentru produsele care le-au fost oferite, cât pentru faptul că cineva s-a gândit la ei, pentru vorbele bune primite. În aceste sate, pentru că tinerii au plecat la muncă în oraș, nu mai există mulți oameni în putere, iar astfel spiritul de solidaritate

specific zonei rurale aproape că a dispărut. Am stat de vorbă cu bătrâni încovoiați de ani și de greutate, care, pentru a se putea deplasa, se ajutau de un baston. Acestora, jandarmii le-au adus și lemne, care de multe ori erau depozitate în spatele curții, în aer liber, iar acum se aflau sub zăpadă.

Această acțiune nu este una singulară, Jandarmeria Brăila executând și în trecut astfel de activități în sprijinul cetățenilor. 🇷🇴

Autoritățile române s-au implicat în ajutorarea cetățenilor ucraineni răniți în conflictele recente din Ucraina

Autoritățile române s-au implicat în ajutorarea cetățenilor ucraineni răniți în conflictele recente din Ucraina. Misiunea umanitară în Ucraina a avut loc sâmbătă 1 martie 2014.

Autoritățile ucrainene au informat oficialii Ambasadei României din Ucraina referitor la persoanele care pot fi transportate pentru acordarea de îngrijiri medicale în România.

În acest sens, avionul militar aparținând Ministerului Apărării Naționale, pregătit special pentru efectuarea acestei misiuni umanitare, a decolat de la Baza 90 Otopeni spre Kiev.

La bordul avionului s-au aflat medici de la SMURD București, care s-au asigurat că persoanele rănite au fost transportate în siguranță, sub supraveghere medicală.

Inspectoratul General pentru Situații de Urgență a avut pregătite 4 autoutilitare pentru transport victime multiple, care au preluat, la aterizarea în România, persoanele rănite și le-au transportat la spitalele din București. Prin Ministerul

Sănătății au fost luate măsuri de pregătire a preluării acestor pacienți în spitalele Universitar, Elias, Bagdasar și Floreasca, repartizarea pe unitățile medicale a fiecărui caz în parte fiind făcute conform situației

medicale a răniților, stabilite în baza evaluărilor echipei medicale de la bordul avionului.

Această misiune umanitară a fost coordonată, din dispoziția viceprim-ministrului Gabriel

Oprea, ministru interimar al Afacerilor Interne, de către secretarul de stat al MAI doctor Raed Arafat, și s-a desfășurat în cooperare cu Ministerul Afacerilor Externe, Ministerul Apărării Naționale și Ministerul Sănătății. 🇷🇴

SCORPIONII NEGRI REVIN DUPĂ TREI ANI ÎN PROVINCIA ZABUL, AFGANISTAN

Începând cu data de 12 februarie, "Scorpionii Negri" din Batalionul 20 Infanterie au preluat responsabilitățile de la camarazii lor din Batalionul 151 Infanterie "Lupii Negri" și și-au început misiunea, deloc ușoară, într-o zonă fierbinte a Afganistanului: provincia Zabul.

Locotenent-colonel Oliver ANGHEL [Revista Forțelor Terestre]

Foto: imagini puse la dispoziție de Batalionul 20 Infanterie

Pentru foarte mulți militari craioveni nu este o noutate, mulți dintre ei având o bogată experiență internațională. Puțini sunt aceia care se află

la prima misiune, iar revenirea după trei ani în aceeași zonă de operații și, mai mult decât atât, în aceleași baze de operații înaintate – Apache și

Mescall – reprezintă un atu. Cu toate acestea, sunt conștienți că nu este ușor, iar misiunea batalionului din anul 2014 va fi diferită față de cea din 2011. Situația de securitate este în continuare instabilă, iar insurgenții acționează în toate zonele din Afganistan, inclusiv în provincia Zabul.

La finalul ceremoniei din baza de operații înaintată Apache, cu ocazia transferului de autoritate, comandantul Batalionului 20 Infanterie "Scorpionii Negri", locotenent-colonelul Cătălin Jianu, declara: "Preluarea misiunii din aria de responsabilitate aflată în provincia Zabul, Afganistan, reprezintă o provocare pentru militarii Batalionului 20 Infanterie «Scorpionii Negri» din Craiova. Prezența noastră pentru a doua oară în aceeași zonă de operații este pentru noi o nouă confirmare că experiența noastră internațională ne permite să executăm, din nou, o misiune în teatrul de operații din Afganistan".

"Practic, din acest moment, cu ocazia transferului de autoritate, militarii Batalionului 20 Infanterie «Scorpionii Negri» își încep misiunile în aria de responsabilitate și, așa cum camarazii noștri din cadrul Batalionului 151 Infanterie «Lupii Negri» și-au îndeplinit misiunea, așa și noi ne-o vom îndeplini: cu profesionalism, curaj și dăruire."

Într-un ritm alert, de la sosirea lor în aria de responsabilitate, "Scorpionii Negri" și-au început astfel noua misiune, în special pe autostrada A1, comunicație ce face legătura între două dintre cele mai mari orașe din

DIN TEATRU DIN TEATRU

Afganistan: capitala țării, Kabul, și orașul Kandahar.

Este importantă menținerea libertății de mișcare pe această rută comercială atât pentru forțele coaliției, cât și pentru autoritățile locale și populația civilă din provincie. De siguranța autostrăzii depinde economia locală și națională, circulația vehiculelor de transport persoane și materiale asigurând astfel dezvoltarea economică și revenirea societății și populației afgane la o viață normală.

La preluarea unei misiuni într-un teatru de operații te încearcă un sentiment aparte. În primul rând, te vei gândi dacă va fi greu, dacă vei întâlni

situații dificile, ce pericole pot apărea, cum vei reacționa în cazul unei situații de criză, dacă ești pregătit suficient pentru misiunile ce urmează. Pentru un militar cu experiență, după executarea mai multor misiuni internaționale în diverse teatre de operații, firesc ar fi să gândești că va fi o misiune ușoară dacă vei acționa în aceeași zonă de operații. Dar tocmai experiența te învață că rutina este periculoasă și te poate pune în dificultate de cele mai multe ori. Din anul 2011 și până acum, insurgenții și-au diversificat acțiunile, adaptându-se permanent la noile tehnologii, pentru a declanșa acțiuni teroriste complexe atât

împotriva reprezentanților autorităților guvernamentale, cât și împotriva populației locale și, nu în ultimul rând, a forțelor de coaliție. Urmează o perioadă grea pentru militarii craioveni, anul 2014 fiind un an electoral în Republica Islamică Afganistan; fiind, de asemenea, și anul când forțele coaliției internaționale își încheie mandatul în baza căreia acționează în această țară.

"Scorpionii Negri" sunt încrezători în forțele lor și sunt capabili să-și îndeplinească misiunea pe care au început-o. Victoria este a celor care cred în ea, iar "Scorpionii Negri" și-au făcut deiz din acest crez.

Semper Victores! 🇵🇸

Punctul de tranzit american de la Mihail Kogălniceanu pe deplin operațional

preluare Stars and Stripes

[MK AIR BASE, România]

O bază de tranzit americană temporară, care va servi ca punct de trecere principal pentru trupele US care părăsesc Afganistanul a ajuns la capacitatea maximă la începutul lunii martie. Începând cu 02 februarie, aproximativ 6000 de militari americani au tranzitat centrul de la Mihail Kogălniceanu Air Base - sau MK Air Base.

„Este o locație ideală pentru noi în ceea ce privește capacitatea,” a declarat într-un interviu recent pentru “Stars and Stripes” Maj Gen John O’Connor, comandantul Comandamentului 21 de Susținere Teatru. Statele Unite au construit deja, pentru misiunile anterioare, 85 de clădiri capabile de a susține aproximativ 1.500 de persoane la MK Air Base, a spus O’Connor.

Începând de la sfârșitul lunii decembrie, membrii Comandamentului 21 au extins infrastructura pentru a găzdui până la 2.000 de militari în tranzit și 400 membri ai personalului militar care conduce operațiunea. O ceremonie de taiere a panglicii, desfășurată vineri într-un cort de procesare construit pe un lot de parcare adiacent aerodromului, a semnalat că baza este gata să se ocupe de fluxul complet a trupelor care vin și pleacă în Afganistan.

MK Air Base înlocuiește centrul de tranzit de la Manas, Kirgîzstan, care a prelucrat sute de mii de militari, de la începutul războiului demarat la câteva săptămâni după 11 septembrie 2001. Guvernul kîrgâz a refuzat să prelungească

contractul de închiriere pe Manas, forțând SUA să găsească o altă locație pentru staționarea forțele sale. După amenințările anterioare ale guvernului din Kirgîzstan pentru a închide operațiunea din Manas, SUA a început testarea posibilitatea de trecere a operațiunilor de tranzit în România, a spus O’Connor. Aproximativ 20.000 de militari americani din Statele Unite și Germania au tranzitat MK Air Base în drumul lor spre Afganistan în ultimii doi ani, înainte de deschiderea centrului de tranzit de la începutul lunii februarie, a spus el. Aceste mișcări de trupe au ajutat planificatorii militari să decidă de cât de multă infrastructură suplimentară are nevoie Armata pentru a instala și gestiona fluxul complet al trupelor spre și dinspre Afganistan.

Primul zbor de aproximativ 300 de soldați a ajuns în noul centru extins MK la 2 februarie. Vineri, aproximativ 1.800 de militari în tranzit au fost cazați într-o zonă aflată la scurtă distanță cu mașina de la centrul de procesare. Reporterii care au participat la ceremonia de tăiere a panglicii nu a văzut această parte a bazei. „A fost foarte ocupat”, a spus Pfc. Bryan Orlando, un specialist de resurse umane de la Waterford, California, care ajută procesarea personalului care tranzitează. „Am primit o mulțime zboruri.”

O’Connor a declarat că patru avioane de transport C-17 și până la patru aeronave comerciale wide-body vor transporta trupe în și în afara centrului în fiecare zi, aproximativ jumătate vor merge

către Afganistan, jumătate acasă.

Dar, timp aproape trei săptămâni de la atingerea capacității inițiale de exploatare, de la începutul lunii februarie, numai trupe care se îndreptau către zonă de conflict au trecut prin MK Air Base. În ultima săptămână, fluxul a fost în ambele sensuri. „Deci vedem cu siguranță o creștere a ritmului operațiilor,” a spus Sgt. Bart Khan, un specialist de resurse umane, venit aici de la Joint Base Lewis-McChord din Washington.

Construcția corturilor suplimentare și clădirilor pentru cazare și masă pentru 2.000 de militari în tranzit, precum și contractele pentru bucătari, gunoi și alte operațiuni de bază a costat aproximativ 11 milioane dolari, a spus O’Connor. Costurile de funcționare a bazei pentru cele 10 luni de acum și până la la retragerea tuturor trupelor combatante din Afganistan este estimată de la 18 la 20 de milioane dolari, a mai adăugat O’Connor. În cazul în care SUA ar fi trebuie să construiască întreaga bază de la zero, costul ar fi depășit probabil 100 milioane de dolari, a spus O’Connor.

În acest moment, scopul principal al centrului de tranzit este de a facilita libera circulație a personalului. Dar este, de asemenea, pregătit să se ocupe de transportul echipamentului, dacă alte rute de transport, cum ar fi cele din Afganistan prin Pakistan, sunt oprite sau copleșite de volumul de tranzit, a spus O’Connor. Cei 400 de militari care rulează operațiunea de la MK Air Base sunt aproximativ o treime din cei care au fost în baza din Manas, a spus O’Connor. Însă Manas a avut alte misiuni în afară de transport trupe, a găzduit, de asemenea, o flotă de avioane de realimentare folosite pentru plinul aeronavelor militare care zburau deasupra Afganistanului, dar acea parte a misiunii este de asemenea încheiată.

Ultima aeronavă KC-135 aterizat la Manas pe 24 februarie, după ce a alimentat avioanele A-10 Thunderbolt IIs și F-16 Fighting Falcons care zburau afară din Afganistan, conform Air Force. 🇺🇸

FUNDAȚIA SFÂNTUL MARE MUCENIC GHEORGHE, PURTĂTORUL DE BIRUINȚĂ

Împreună suntem mai puternici!

SCOP

Fundația se adresează personalului militar și civil din Armata României, precum și familiilor acestora, acordând sprijin pentru rezolvarea problemelor medicale și sociale deosebite.

PROGRAME

- Speranță pentru fiecare
- Mereu împreună
- Zâmbet de copil
- Sfânta Elena
- Tradiții militare
- Eroii au fost, eroii sunt încă
- Caminul - spital "Sfântul Gheorghe"
- Cel mai bun dintre cei mai buni
- "2% este al tău"
- "Mediul trebuie protejat"
- "Împreună suntem mai puternici"
- "Implică - te" - program de recrutare voluntari

Utilizăm cu folos banii tăi!

În perioada mai 2008- februarie 2014 fundația s-a implicat în rezolvarea unui număr de peste 175 de cazuri sociale și medicale, utilizând fonduri în valoare de peste 100000 lei.

www.fundatiasfantulgheorghe2008.ro

Telefon: 0722223781

Fax: 0213137246

Cont bancar: RO20BRDE410SV09902144100 - LEI

Cod de înregistrare fiscală: 23860519

e-mail: fundatiasfantulgheorghe2008@yahoo.com

... o primăvară fără violență!

Primăvară

Primăvară fără violență!