
1987. június 24. – az Országos Állambiztonsági Főigazgatóság 1987. évi
D-00190 számú utasításai az állambiztonsági szervek adatgyűjtési és műve-
leti tevékenységének a megszervezéséről és lefolytatásáról*

Országos Állambiztonsági Főigazgatóság	 Szigorúan titkos
	 3. példány

1987. évi D-00190 számú utasítások
az állambiztonsági szervek adatgyűjtési és műveleti

tevékenységének a megszervezéséről és lefolytatásáról�

A Román Kommunista Párt nagyszerű programja, amely a sokoldalúan
fejlett szocialista társadalom létrehozását és Románia haladását tűzi ki célul a
kommunizmus felé, akkor teljesülhet, ha minden dolgozó ember, a párt, [és]
annak főtitkára, Nicolae Ceauşescu elvtárs köré szorosan felzárkózva rendület-
lenül követi és teljesíti a haza folyamatos fellendülését, az ország területi függet-
lenségének, szuverenitásának és integritásának a védelmét célzó tudományos
politikát.

Az eltökéltség, amellyel a haza minden állampolgára a párt programját való-
sítja meg és annak politikáját követi, a szocialista társadalmi berendezkedésünk
mélyen demokratikus jellegéből, valamint a Román Kommunista Párt főtitkára
által megalapozott azon elv gyakorlati érvényesülésének következetességéből táp-
lálkozik, amely szerint Romániában a szocializmus a nép által és a népnek épül.

Pártunk mindent megtesz annak érdekében, hogy megtalálja és alkalmazza
a legmegfelelőbb formákat a széles néptömegek részvételére minden tevékeny-
ségi terület irányításában, mivel úgy gondolja, hogy a szocializmus győzelmé-
ben létfontosságú kérdés a munkás-forradalmi demokrácia fejlődése és megva-
lósulása, a nép részvétele a szocializmus építési politikájának a kidolgozásában.
Amint Nicolae Ceauşescu elvtárs hangsúlyozza, különleges figyelmet kell szen-
telni a közvélemény szerepének növelésére az ország törvényeinek alkalmazá-

�	 A jelen utasításokat az Országos Állambiztonsági Igazgatóság vezetőtanácsa hagyta
jóvá az 1987. június 24-én tartott gyűlésén.

*	 Forrás: ACNSAS, Dokumentációs fond, 123. iratcsomó, 41. kötet, f. 26. Átvéve: Silviu
B. Moldovan, Cristina Anisescu, Mirela Matiu: „Partiturile” Securităţii – Directive,
ordine, instrucţiuni (1947–1987), Editura Nemira, Bucureşti, 2007, 665–679.

240  DOKUMENTUMOK

sában és követésében, a társadalmi együttélés szabályai megsértésének a meg-
előzésében és leküzdésében.

Pártunk, [és] a Románia Szocialista Köztársaság Fegyveres Erőinek fő-
parancsnoka elképzelése szerint az állam szerveinek a legfőbb kötelezettsé-
ge és legalapvetőbb szempontja a tevékenységei végzése során a törvény
bármely megszegésének a megelőzése, az emberek megakadályozása áthá-
gások elkövetésében, ha pedig elkövetnek áthágást, támogatásuk a jó útra
való térésben. Ugyanakkor szilárdan alkalmazni kell ezt az elvet, hogy senki
se vonhassa ki magát a felelősség alól, ne maradjon büntetlenül a társadal-
mi együttélés törvényei és szabályai megsértését követően, de ugyanakkor
senkit se sújtsanak jogtalanul büntetéssel.

A pártdokumentumok és az ország törvényei, a Románia Szocialista
Köztársaság Fegyveres Erőinek főparancsnoka által megalapozott nemzeti
katonai doktrína világosan megfogalmazzák az állambiztonsági szervek,
mint a pártpolitikának az állam biztonsága megvalósításában sajátos megbí-
zásokat ellátó szervek szerepét, helyét és feladatait a jelenlegi szakaszban.

Az állambiztonsági szervek, a munkásforradalmi demokrácia államának al-
kotóelemei a felső vezetés, személyesen a párt főtitkára, Nicolae Ceauşescu elv-
társ lankadatlan figyelmét élvezik, aki felbecsülhetetlen elméleti és gyakorlati
értékű rendelkezések, utasítások és útmutatások által segíti azokat tevékenysé-
gük folyamatos tökéletesítésében, hogy állandóan fejleszthessék sajátos részvé-
telüket a nép forradalmi megvalósításainak a védelmében, hogy teljes mértékben
a szocialista nemzetünk egészének az érdekeit és törekvéseit szolgálják.

Az Országos Állambiztonsági Főigazgatóság Vezetőtanácsa és Végre-
hajtó Bizottsága rendületlenül harcolva azon tevékenységek tökéletesítésé-
nek valós érvényesülése érdekében, amelyek a Párt XIII. kongresszusa tör-
ténelmi jelentőségű határozatai, a főparancsnok útmutatásai, rendelkezései
és utasításai alapján az állambiztonsági apparátusra hárulnak, állandó jel-
leggel fáradoznak a munka fogalmának, a specifikus eljárási formáknak és
módszereknek a jobbításán, a bűncselekmények és a hatáskörükbe utalt
egyéb társadalomellenes cselekedetek leküzdésére való képességeiknek és
az azokat megelőző intézkedések hatékonyságának a fokozásán.

Ebbe az irányvonalba illeszkedik egy új, tökéletesített keret biztosításának
a szükségessége is, amelyben megszervezhető és elvégezhető az állambizton-
sági adatgyűjtési és műveleti tevékenység, és amely lehetővé tenné – a munkás-
forradalmi demokrácia szervezeteivel fenntartott kapcsolatok megerősítésé-
nek szilárd talaján – a műveleti helyzet alapos és folytonos ismeretét, valamint
az állambiztonsági feladatok és megbízások katonai szellemű megoldását.

*

A beszervezés módjára és a célszemélyek körére vonatkozó...  241

Az állambiztonsági szervek által végzett tevékenységek határozott meg-
előző irányítása, valamint az állam biztonságának a védelmével kapcsolatos
feladatok és megbízások sajátos végrehajtási intézkedéseinek a hatékonysá-
ga folyamatos növelése céljából;

Az állambiztonsági munka formáinak, eszközeinek és módszereinek a
tökéletesítése érdekében, a műveleti helyzetek valóságából fakadó megisme-
rési és megelőzi szükségletek arányában;

Az 1978. évi, az Országos Állambiztonsági Igazgatóság jogkörére vonat-
kozó 121. számú törvényerejű rendelet 5. cikkelye 1. bekezdése előírásai ér-
telmében a következő utasításokat rendeljük el:

I. fejezet
Általános rendelkezések

1. cikkely. Törvényes feladatai és hatásköre ellátása érdekében az állam-
biztonsági szervek adatgyűjtési és műveleti tevékenységet folytatnak, ame-
lyek célja az állambiztonság védelme szempontjából releváns információk
gyűjtése, ellenőrzése és hasznosítása.

Az adatgyűjtési és műveleti tevékenység során specifikus munkaeszkö-
zökkel és módszerekkel információkat szereznek, ellenőriznek és hasznosí-
tanak az állambiztonság szempontjából érdekes személyekről, cselekede-
tekről vagy körülményekről, amelyek alapján megelőzhetők bűncselekmé-
nyek vagy más, a hatáskörükbe tartozó társadalomellenes cselekedetek, és
azonosíthatók azon személyek, akik felelősek olyan körülmények kiváltó
okai felszámolásának az elmulasztásáért, amelyek kárt okozhatnak az állam
biztonságában, a nemzetgazdaságban vagy a román állam más érdekeiben.

2. cikkely. Az állambiztonsági adatgyűjtési és műveleti tevékenységet a
következő elvek szerint végzik:

a)	 az állambiztonság védelmére vonatkozó párt- és állampolitika mara-
déktalan megvalósítása;

b)	 a Román Szocialista Köztársaság Fegyveres Erőinek a főparancsno-
ka által megalapozott „megelőző munka” elképzelésnek a tényleges megva-
lósítása;

c)	 az állambiztonsági szervek tevékenységének a párt általi irányítására
vonatkozó előírások állhatatos tiszteletben tartása és alkalmazása;

d)	 a szocialista jogrend biztosítása;
e)	 az állambiztonsági szervek és a munkásforradalmi demokrácia szer-

vezetei, a dolgozó emberek közösségei, a széles néptömegek közötti kap-
csolatok megerősítése és kiszélesítése;

242  DOKUMENTUMOK

f)	 magas fokú éberség és forradalmi harciasság tanúsítása, a konspira-
tív jelleg és a munka felosztásának a biztosítása;

g)	 szoros együttműködés megvalósítása az állambiztonsági egységek és
részlegek között, az állambiztonsági szervek és a belügyminisztérium más
egységei és szervei, valamint az ügyészségi és igazságszolgáltatási szervek
között;

h)	 az adatgyűjtési és műveleti tevékenység támadó szellemű megszerve-
zése és lefolytatása, mindazon formák, eszközök és módszerek minőségé-
nek és hatékonyságának a folyamatos fokozása, amelyek által az informáci-
ók gyűjtése, ellenőrzése és hasznosítása történik.

3. cikkely. Az állambiztonsági adatgyűjtési-műveleti tevékenység átfogó
jellegű, és alá van vetve a szocialista berendezkedés folyamatos fejlesztésé-
vel és védelmével kapcsolatos követelményeknek.

Az adatgyűjtési-műveleti tevékenység megszervezése munkaterületek,
problémakörök, objektumok, helyek és közegek szerint történik, az állam-
biztonsági szerveknek pedig kötelességük biztosítani a műveleti helyzet ál-
landó ismeretét és uralását, mint az állam biztonságát veszélyeztető bármely
cselekedet megelőzésének és semlegesítésének az alapját.

4. cikkely. Az állambiztonsági műveleti helyzet azon tényállások és kö-
rülmények összessége, amelyek ismerete, értékelése és elemzése által meg-
állapítják a konkrét megelőzési feladatokat és intézkedéseket, a külföldi
kémszolgálatok és azok ügynökségei, a külföldi szervezetek, körök és sze-
mélyek és minden más, a román állam szuverenitása, függetlensége, integri-
tása és biztonsága elleni ellenséges elem célkitűzései és próbálkozásai ará-
nyában.

5. cikkely. Az adatgyűjtési-műveleti tevékenység az információk megelő-
ző keresésének, ellenőrzésének és hasznosításának a folyamatos és össze-
tett folyamata, és az állambiztonsági munkára jellemző eszközökkel és
módszerekkel végzik, a következő munkaformák keretében: felügyelet, el-
lenőrzés és megfigyelés.

6. cikkely. Az adatgyűjtési-műveleti tevékenység végzése a következő sa-
játos eszközökkel történik:

a)	 hírszerző hálózat;
b)	 nyomozati eszközök;
c)	 követés;
d)	 vizsgálat;
e)	 belső vagy külső, ellenséges célokra használható kapcsolattartási

csatornák ellenőrzése;
f)	 állambiztonsági nyilvántartások;

A beszervezés módjára és a célszemélyek körére vonatkozó...  243

g)	 személyes információgyűjtés az állambiztonsági tisztek hivatalos és
műveleti kapcsolatai által.

Az állambiztonsági egységek vezetői biztosítják a miniszteri államtitkár
és az Országos Állambiztonsági Igazgatóság vezetője rendelkezéseinek és
utasításainak a példás végrehajtását, amelyek az összes sajátos munkaesz-
köz igazságos és maximálisan hatékony felhasználását szabályozzák.

7. cikkely. Az állambiztonsági információgyűjtési-műveleti tevékenység so-
rán használt legfontosabb sajátos módszerek a következők:

a)	 Adatgyűjtési legenda [legenda informativă] – az állambiztonsági
munka konspirálására és titkosítására, valamint az ellenség félrevezetésére
használt hihető történet [versiune].

b)	 Adatgyűjtési társítás – ésszerűen, jól meghatározott taktikai elképze-
lés szerint társított adatgyűjtési-műveleti intézkedések összessége, amelyet
fokozott nehézségű állambiztonsági feladatok megoldására lehet használni.

c)	 Az informátor (vagy a tiszt) beépülése – leplezett beépítés olyan sze-
mély környezetébe, olyan objektumba vagy közegbe, amely az állambizton-
ság szempontjából érdeklődésre tart számot.

d)	 Titkos behatolás – egy vagy több állambiztonsági káder valamilyen
leplezett vagy titkos behatolása bizonyos helyiségekbe, állambiztonsági mű-
veleti feladat végrehajtása érdekében.

e)	 Titkos átkutatás – helyiségek, szállítási eszközök, az állambiztonságot
érdeklő személyekhez tartozó csomagok vagy tárgyak valamilyen ürüggyel
történő vagy titkos ellenőrzése, egyes információk tisztázása vagy műveleti
szempontból jelentős aspektusok dokumentálása érdekében.

f)	 Dezinformáció – az a tevékenység, amelynek során a hitelességük hi-
ányának elfedése érdekében kellően átdolgozott adatokat és információkat
nyújtunk az ellenségnek, vagy amely által szándékosan hatáskeltő híreket és
információkat terjesztünk el, műveleti érdekek [célok] támogatása és elő-
mozdítása érdekében.

g)	 Műveleti játék – olyan adatgyűjtési-műveleti módszerek és eszközök
összessége, amely rendszerint a kémszolgálatokkal, a szélsőséges-terrorista
szervezetekkel, a külföldi ellenséges körökkel vagy szervezetekkel való köz-
vetlen konfrontációban használandó, az ellenséges tervek megismerése és
meghiúsítása, vagy azok akcióinak felderítése és a kémelhárítás ellenőrzése
alá helyezése céljából.

h)	 Adatgyűjtési vizsgálat – olyan információk tisztázási akciója, amelyek
valódiságát alapos indokok támasztják alá; a tisztázás bármely releváns sze-
mély közvetlen vagy valamely szerv által fedezett kivizsgálásával történik.

244  DOKUMENTUMOK

A speciális munkamódszerek használata az ellenőrzés vagy megfigyelés
keretében jóváhagyott intézkedési tervek szerint történik.

8. cikkely. Az állambiztonsági adatgyűjtési-műveleti tevékenységre jel-
lemző eszközöket és módszereket a titkosítás, felosztás és konspiráció sza-
bályainak a szigorú tiszteletben tartásával kell használni.

II. fejezet
Az adatgyűjtési-műveleti tevékenység formái

I. rész
	A felügyelet

9. cikkely. A felügyelet ellenséges cselekedetek kezdeményezésére vagy
tervezésére, vagy olyan tettekre és körülményekre vonatkozó elsődleges in-
formációk szervezett és folyamatos kutatása, amelyek elősegíthetik bűncse-
lekedetek vagy más, az állambiztonság hatáskörébe tartozó társadalomelle-
nes cselekedetek elkövetését.

10. cikkely. A felügyeletet az adatkeresési terv alapján végzik.
Az adatkeresési terv a következőket tartalmazza: a megvalósítandó cél-

kitűzések, az adatok tematikája prioritások szerint, a személyek kategóriái,
azon helyek és közegek, ahol az információkat felkutatják a hatáskörbe tar-
tozó területekkel és a felelősségi körrel összefüggésben.

Az adatkeresési tervet ötévente dolgozzák ki az állambiztonsági köz-
ponti egységek és a megyei szervek munkaterületek szerint, és évente frissí-
tik az Országos Állambiztonsági Főigazgatóság intézkedési programja alap-
ján, vagy bármikor, ha a műveleti helyzet azt megköveteli.

Az információkeresési tervet a központi egységek vezetői és adott esetben a
megyei (Bukarest municípiumi) állambiztonsági szervek vezetői hagyják jóvá.

11. cikkely. A felügyeleti tevékenységet megszervezik és elvégzik minden,
az állambiztonság védelme szempontjából fontos objektumban, helyen és
közegben, az ellenséges cselekedetekre hajlamos román vagy külföldi állam-
polgárok körében, valamint a nemzetgazdaság védelmében, az államtitkok
megőrzésében és minden, a román állam érdekei elleni cselekedetre buzdító
vagy toborzó bármely próbálkozás azonosítása és meghiúsítása érdekében.

12. cikkely. A felügyeleti eljárás során szerzett elsődleges információkat
– a problémakör- vagy objektumdosszié keretében – legtöbb 30 napon belül
feldolgozzák. Az azonosított operatív problémák tartalmának függvényé
ben, a közvetlen felettesek jóváhagyásával az elsődleges információk hasz-
nosítási formái lehetnek:

A beszervezés módjára és a célszemélyek körére vonatkozó...  245

a)	 megelőző intézkedések;
b)	 nyomozás megkezdése;
c)	 az információk tisztázásának folytatása ellenőrzés vagy adott eset-

ben megfigyelés keretében;
d)	 az információk elküldése az állambiztonsági egységekhez, a belügy-

minisztériumhoz vagy más, az esetek megoldására kompetens állami szer-
vekhez, vagy adott esetben azok értesítése;

e)	 a nem igazolt információk esetében az anyagok osztályozása és meg-
semmisítése, műveleti nyilvántartásba vétel nélkül.

II. rész
	E llenőrzés

13. cikkely. Az ellenőrzés az a tevékenység, amely során folytatódik az
elsődleges, 30 napon belül nem kivizsgálható információk tisztázása.

Az ellenőrzés az ellenőrzési mappa keretében történik, legtöbb hat hó-
nap során, az információk kivizsgálása folyamatának a rendszeres elemzé-
sével.

14. cikkely. Az ellenőrzési mappa keretében folytatott tevékenység in-
tézkedési terv szerint végzendő, amely a következőket tartalmazza: a műve-
leti helyzet bemutatása; az ellenőrzés feladatai; a meghozandó adatgyűjtési-
műveleti intézkedések határidők és felelősségek kijelölésével.

Az ellenőrzési mappa megnyitását és az intézkedési tervet a központi
egységek (a megyei és bukaresti állambiztonsági szervek) ügyosztályvezetői
(vagy hasonló beosztású személyek) vagy a katonai elhárítási büró vezetői
hagyják jóvá.

15. cikkely. Az ellenőrzési mappa lezárásának feltételei:
a)	 megelőző intézkedések életbeléptetése;
b)	 megfigyelés vagy nyomozás elindítása;
c)	 az ellenőrzött személyek beszervezése;
d)	 az Országos Állambiztonsági Igazgatóság, a Belügyminisztérium

más egységei vagy azon államszervek értesítése, amelyek hatáskörébe tar-
toznak a meghozandó intézkedések;

e)	 osztályozás, műveleti nyilvántartásba vétel nélkül és az anyagok meg-
semmisítése, ha azok tartalma nem igazolódott, vagy ha az ellenőrzésnek
már nincs célja.

Az ellenőrzési mappa lezárását az érvényben levő jogszabályok szerint
az a)–e) pontokban rögzített intézkedések elrendelésére jogosult vezetők
hagyják jóvá.

246  DOKUMENTUMOK

III. rész
	A megfigyelés

16. cikkely. A megfigyelés az állambiztonsági szervek hatáskörébe tarto-
zó bűncselekmények előkészítésére vagy elkövetésére vonatkozó informáci-
ók összetett ellenőrzési tevékenysége, amelynek célja a bűncselekmények
megelőzése, felfedezése és felszámolása.

A megfigyelés gyanús személyekre, valamint ismeretlen személyek által el-
követett, az állambiztonság hatáskörébe tartozó bűncselekményekre irányul.

17. cikkely. A megfigyelés célja ellenséges szándékok vagy tervek megva-
lósításának a megelőzése és megfigyelése, mielőtt az állam biztonságát ve-
szélyeztető következmények lépnének fel.

Az információknak a megfigyelés keretében történő, összetett ellenőrzé-
se során tilos egy személyt a tevékenysége dokumentálása érdekében bünte-
tőjogi következményekkel járó cselekmény elkövetésére bírni vagy engedni,
hogy annak elkövetését folytassa.

18. cikkely. A megfigyelés intézkedési terv alapján történik, amely tar-
talmazza a következőket: a műveleti helyzet ismertetése; a konkrét ellenőr-
zési és megelőzési célkitűzések; az ebből a célból megállapított intézkedé-
sek a határidők és felelősségek kijelölésével; az alkalmazandó speciális esz-
közök és módszerek; a megfigyelés titkossága biztosításának módozatai és
az eset megoldási szakaszának elemzési határidői.

19. cikkely. A megfigyelési mappa megnyitását és az intézkedési tervet a
központi egységek (a megyei és bukaresti állambiztonsági szervek) vezetői
vagy azok helyettesei, valamint a katonai hírszerzési szolgálatok vezetői
hagyják jóvá.

A több egység hatáskörébe tartozó személyeket vagy tevékenységeket
érintő, összetett esetekben a megfigyelést együttműködésben hajtják végre,
közösen kidolgozott és az adott egységek vezetői által elfogadott intézkedési
terv alapján.

A szolgálatvezetők (vagy hasonló beosztású személyek) kötelessége a
rendszeres megfigyelés folytatása és a megfigyelési dosszié intézkedési
tervében rögzített feladatoknak a megállapított határidőkre és jó minőség-
ben történő megvalósítása.

20. cikkely. A megfigyelési dossziékat minden szükséges esetben, de leg-
kevesebb negyedévente kiértékelik az azok megnyitását jóváhagyó vezetők;
a kiértékelés célja az intézkedések megvalósítási fokának és azok hatékony-
ságának a megállapítása, a gyanú[okok] tisztázásának előmozdítása új fel-
adatok és műveleti intézkedések kijelölésével, ezzel egyidejűleg a megállapí-

A beszervezés módjára és a célszemélyek körére vonatkozó...  247

tott feladatok teljesítése érdekében a beosztottak támogatásával, irányításá-
val és ellenőrzésével.

Az egy évnél régebb nyitott megfigyelési dossziékat az azokat megnyitó
vezető közvetlen felettese értékeli.

A központi egységek összehangolják és átveszik az ellenőrzést a speciá-
lis esetek fölött a megyei (bukaresti) állambiztonsági szolgálatoktól, és köz-
vetlenül részt vesznek azok megoldásában és lezárásában.

A központi egységek vezetői, azok helyettesei és az ezen egységeken belüli
szolgálatok vezetői minden szükséges esetben, de legkevesebb negyedévente, a
műveleti esetekben pedig kötelezően elemzik az ellenőrzésük alá vont eseteket.

21. cikkely. A megfigyelési dosszié lezárásának feltételei:
a)	 ha a foganatosított megelőző intézkedések elérték céljukat;
b)	 a végleges bírói határozat kimondásakor, azon esetek kivételével,

amelyek megkövetelik a megfigyelés folytatását;
c)	 a megfigyelt személy beszervezése;
d)	 ha az állambiztonsági megfigyelésnek már nincs célja;
e)	 más szervek értesítése, ha a megállapított problémák nem állambiz-

tonsági jelentőségűek.
22. cikkely. A megfigyelési dossziék lezárását csak a központi és területi

állambiztonsági egységek vezetői hagyhatják jóvá.
A szakterület szerinti központi egység ellenőrzése alatt levő megfigyelé-

si dossziék esetében a megfigyelést ezen egységek vezetői vagy azok helyet-
tesei jóváhagyásával lehet lezárni.

III. fejezet
Megelőző tevékenységek

I. rész
Együttműködés más államszervekkel, a munkás-forradalmi demokrácia
szervezeteivel, a tömegszervezetekkel és közérdekű szerveződésekkel, a
széles néptömegekkel

23. cikkely. Az állambiztonsági apparátus, a pártszervek támogatásával
és irányításával, szoros együttműködésben a munkás-forradalmi demokrá-
cia szervezeteivel, más állami szervekkel, a tömegszervezetekkel és közér-
dekű szerveződésekkel, részt vesz az állampolgárok nevelésében, az ország
törvényeinek szigorú tisztelete, a szocialista társadalmi rend és a nép érde-
ke ellen irányuló bármely cselekedettel és megnyilvánulással szembeni éber-
ség és forradalmi harciasság szellemében.

248  DOKUMENTUMOK

Ebből a célból:
a)	 támogatja a szocialista szervezetek vezetőségét a nemzetgazdaság vé-

delmére, az állam biztonságának biztosítására és a haza védelmének képessé-
geire, valamint a szocialista társadalmi rend egyéb alapvető értékeire vonatko-
zó jogszabályok megismerésében, alkalmazásában és tiszteletben tartásában;

b)	 támogatja a sajtó, rádió, televízió szerveit, a kulturális és oktatási
intézményeket olyan tevékenységek megvalósításában, amelyek hozzájárul-
nak az állampolgárok neveléséhez a szocialista jogrend, a társadalomelle-
nes megnyilvánulásokkal szembeni éberség és harciasság szellemében. Az
ezeknek a szerveknek és intézményeknek a rendelkezésére bocsátott anya-
gok jóváhagyására jogosultak:

–	 az érdekelt egység tevékenységét koordináló miniszter helyettese
vagy államtitkára, ha az anyagok címzettjei a központi tömegtájékoztató
szervek, kulturális és oktatási intézmények;

–	 a megyei (Bukarest municípiumi) állambiztonsági szervek vezetői,
az illetékes központi egységek jóváhagyásával, helyi tömegtájékoztató szer-
vek, kulturális és oktatási [intézmények] esetében;

c)	 a pártszervek jóváhagyásával és támogatásával, szoros együttműkö-
désben a szocialista demokrácia szervezeteivel, a kompetens szereplők köz-
vetítésével a dolgozók közösségei vagy népgyűlések elé vitára bocsát külön-
böző törvényáthágási és törvényszegési eseteket.

24. cikkely. Minden olyan helyzetben, amikor olyan adatok és információk
birtokába kerül, amelyek a nemzetgazdaságra, politikai, állami vagy közérde-
kekre fenyegetést jelentő veszélyes helyzetekre, szabálytalanságok és negatív
események előfeltételeire, áthágásokra vonatkoznak, az adatokat és informáci-
ókat a kompetens szereplők tudomására kell hozni, hogy azokat megoldják.

A szocialista szervezetek vezetőinek a tájékoztatását operatív módon a
központi egységek (a megyei vagy bukaresti állambiztonsági szervek) veze-
tői vagy azok helyettesei hajtják végre, illetve ezek jóváhagyásával a szolgá-
latvezetők vagy más kijelölt tisztek. Azonnali veszély esetén az adott objek-
tumok kémelhárításáért felelős állambiztonsági tisztek gyorsan és határo-
zottan járnak el a rendkívüli események megelőzése érdekében, operatív
módon tájékoztatják a kompetens tényezőket, és mihamarabb jelentést tesz-
nek a közvetlen felettesnek.

Különleges esetekben, amikor a megállapított tettek, jelenségek vagy
helyzetek súlyos következményekkel járhatnak, az értesítés írásban történik,
a speciális munkaeszközök és módszerek konspirálásának biztosításával.

Minden esetben a jelzett veszélyes helyzetek vagy elégtelenségek kikü-
szöbölésére kell törekedni.

A beszervezés módjára és a célszemélyek körére vonatkozó...  249

25. cikkely. Egyes, kihágásokra és törvénysértésre hajlamos személye-
ket, vagy akikkel kapcsolatban operatív megelőző intézkedéseket rendeltek
el, főként a kiskorúakat és fiatalokat, a felügyelet és nevelés céljából a mun-
kás–forradalmi demokrácia szervezetei, a tömegszervezetek és közérdekű
szerveződések, a dolgozói közösségek vagy más, oktatást végző tényezők
gondoksága alá kell helyezni.

Az intézkedést a pártszervezetek jóváhagyásával és támogatásával kell
elrendelni.

II. rész
Megelőző állambiztonsági eljárások és intézkedések

26. cikkely. A kémelhárításra való felkészítés speciális megelőző eljárás,
amelynek célja az ellenséges kísérletekkel szembeni éberség fejlesztése, a
külföldi hírszerzési szolgálatok, a reakciós szervezetek vagy azok szolgála-
tába állított elemek módszereinek az ismerete, az önvédelem, az észlelés és
leküzdés érdekében.

A szocialista szervezetek vezetőinek a támogatásával az állambiztonsá-
gi szervek biztosítják azon román állampolgárok kémelhárító (egyéni vagy
csoportos) felkészítését, akik a tevékenységük jellegéből kifolyólag kapcso-
latba kerülnek külföldiekkel, kiszállásokra mennek külföldre, vagy hozzáfé-
résük van titkos államvédelmi adatokhoz vagy dokumentumokhoz, vala-
mint azokét, akik az állambiztonság szempontjából fontos objektumokban,
helyeken és közegekben dolgoznak.

A speciális szabályozások alá nem eső személyek kémelhárításra való
felkészítése a szolgálatvezetők (vagy hasonló beosztású személyek), vala-
mint a katonai kémelhárítási irodák vezetőinek a jóváhagyásával történik.

A kémelhárítási felkészítők keretanyagok alapján zajlanak, a konspirá-
ció és az állambiztonsági munka titkossága elveinek a szigorú tiszteletben
tartása mellett.

27. cikkely. A megelőző munka fogalmának következetes alkalmazása
során, a törvényes előírások alapján és a titkos munkaeszközök és módsze-
rek teljes konspirációjának biztosítása mellett, annak érdekében, hogy meg-
akadályozzuk a megfigyelt elemeket bűncselekmények vagy más társada-
lomellenes cselekedetek elkövetésében, vagy abban, hogy bármily módon
veszélyeztessék az állam érdekeit, esetenként a következő megelőző állam-
biztonsági intézkedések foganatosítandók:

a)	 pozitív befolyásolás;
b)	 megrovás;

250  DOKUMENTUMOK

c)	 figyelmeztetés;
d)	 közvitára bocsátás;
e)	 azon környezet felbomlasztása, amelynek az érdeklődése bűncselekmé-

nyekhez vagy az állambiztonságot veszélyeztető egyéb cselekedetekhez vezethet;
f)	 az állambiztonsági szerv engedélyének bevonása vagy az ilyen irányú

kérés elutasítása;
g)	 szabálysértési büntetés alkalmazása;
h)	 az országban való tartózkodás megszakítása vagy nemkívánatos kül-

földi személlyé való nyilvánítás;
i)	 a nyomozás elindítása vagy más törvényes intézkedések.
28. cikkely. A pozitív befolyásolás a hírszerző hálózaton, munkatársakon

vagy családtagokon keresztül történik olyan személyek esetében, akiket meg
kell óvni negatív eszmék és elképzelések befogadásától, amelyek társada-
lomellenes, az állam érdekeit sértő cselekedetek elkövetésére bírhatják.

Egyes esetekben a pozitív befolyásolást közvetlenül az állambiztonsági
tiszt is elvégezheti.

A pozitív befolyásolási intézkedést a szolgálatvezetők (vagy hasonló be-
osztású személyek), valamint a katonai kémelhárítási irodák vezetői hagy-
ják jóvá, és nem kerül be az operatív állambiztonsági nyilvántartásba.

29. cikkely. A megrovás olyan személyek esetében alkalmazandó, akik-
ről megállapítható, hogy hajlamosak társadalomellenes, az állambiztonsági
szervek hatáskörébe tartozó cselekedetek elkövetésére, vagy helytelen fogla-
latosságot űző környezetbe kerültek.

A megrovási intézkedést a szolgálatvezetők (vagy hasonló beosztású
személyek), valamint a katonai kémelhárítási irodák vezetői hagyják jóvá, a
szocialista szervezetek vezetőinek a közvetítésével hajtják végre, és nem ke-
rül be az operatív állambiztonsági nyilvántartásba.

30. cikkely. A figyelmeztetés olyan intézkedés, amely által adott személyt
felszólítanak arra, hogy a törvényeknek és a társadalmi együttélési szabá-
lyoknak megfelelő magatartást öltsön fel, mivel az érdeklődése és megnyil-
vánulásai az állam biztonságát sértő cselekedetekhez vezethetnek.

A figyelmeztetett személyek kötelezettségvállalást adnak át, amelyben
arról nyilatkoznak, hogy megértették a megelőző intézkedés igazságosságát,
ígérik, hogy tiszteletben tartják a törvényeket, és semmilyen formában nem
sértik meg az állambiztonsági érdekeket.

A figyelmeztetési intézkedést a központi egységek (a megyei és bukares-
ti állambiztonsági szervek) vezetői és azok helyettesei, valamint a katonai
hírszerzési szolgálatok vezetői hagyják jóvá, és alapos felkészültséggel és
szakmai tapasztalattal rendelkező állambiztonsági káderek hajtják végre.

A beszervezés módjára és a célszemélyek körére vonatkozó...  251

A figyelmeztetést más személyek, munkahelyi felelősök vagy családta-
gok jelenlétében is el lehet végezni.

A külföldiek figyelmeztetése a speciális szabályozások szerint történik.
A figyelmeztetést jóváhagyó vezetők minden esetben kötelezően bizto-

sítják az intézkedés megfelelő megszervezését és végrehajtását, és követik
annak hatékonyságát.

31. cikkely. A közvitára bocsátás azokban az esetekben alkalmazandó,
amikor feltételezhető, hogy a nyilvánosság arra bírhatja az adott személyt,
hogy ne vegyen részt ellenséges cselekedetekben, és hogy ez az intézkedés
hozzájárul az éberség fokozásához és a dolgozóknak a kihágásokkal vagy
törvényszegésekkel szembeni határozott fellépésének a növeléséhez.

A közvita megszervezését és az annak tárgyát képező cselekedetek is-
mertetését a szocialista demokrácia szervezetei vagy a szocialista szerveze-
tek vezetői végzik el, amelyeknek az állambiztonsági szervek a rendelkezé-
sükre bocsátják a szükséges adatokat.

A közvitára bocsátást csak a megyei (bukaresti) pártbizottság főtitkára
és a központi egységek (megyei és bukaresti állambiztonsági szervek) veze-
tői jóváhagyásával lehet végrehajtani, amelyet az Országos Állambiztonsági
Igazgatóság Bűnügyi Vizsgálatok Igazgatósága engedélyez. A megyei (buka-
resti) állambiztonsági szervek esetében a közvitára bocsátáshoz a szakterü-
let szerinti központi egység vezetőjének a jóváhagyása is szükséges.

A közvitára bocsátás lezajlásának módját egy jelentés-jegyzékben kell
feljegyezni, amely bekerül az eset dossziéjába.

32. cikkely. A felbomlasztás összetett megelőző intézkedések sorozata,
amelyek célja olyan nem megfelelő tevékenységek leállítása, amelyek bizo-
nyos csoportokon és közegeken belül zajlanak, és amelyek bűncselekmé-
nyeket vagy más, az állambiztonság hatáskörébe tartozó társadalomellenes
cselekedeteket eredményezhetnek.

A felbomlasztást célzó intézkedést a központi egységek (a megyei és
bukaresti állambiztonsági szervek) vezetői, valamint a katonai hírszerzési
szolgálatok vezetői hagyják jóvá, az Országos Állambiztonsági Igazgatóság
Bűnügyi Vizsgálatok Igazgatósága engedélyével.

33. cikkely. A megrovást, közvitára bocsátást, valamint a csoportok
vagy közegek felbomlasztására irányuló intézkedéseket alapos, az állambiz-
tonság bűnügyi vizsgálati szerveivel közösen folytatott elemzések előzik
meg, a megfigyelésből származó cselekedetek figyelmes, elfogulatlan értéke-
lése és a megelőző intézkedések megvalósításának legalkalmasabb módoza-
tai megállapítása érdekében. A fontosabb esetekben megelőző eljárásokra
is sor kerül, az érvényes jogszabályoknak megfelelően.

252  DOKUMENTUMOK

A megrovás és a közvitára bocsátás bekerül a műveleti állambiztonsági
nyilvántartásokba.

A felbomlasztást célzó megelőző intézkedések esetenként bekerülnek a
műveleti nyilvántartásokba, a jelen rész rendelkezései szerint.

34. cikkely. Az állambiztonsági engedély elutasítására vagy visszavonásá-
ra azon személyek esetében kerül sor, akik nem teljesítenek olyan tevékeny-
ségekkel kapcsolatos feltételeket, amelyekre vonatkozóan a törvény értel-
mében szükség van az állambiztonsági szervek engedélyére.

35. cikkely. A szabálysértési büntetés a törvény által az állambiztonsági
szervek hatáskörébe utalt esetekben alkalmazandó, a büntetések megállapí-
tására és kirovására vonatkozó jogszabályok tiszteletben tartásával.

36. cikkely. Azon külföldi állampolgároktól, akik az állam biztonságát
fenyegető cselekedeteket követnek el, megvonható a Románia Szocialista
Köztársaságban való tartózkodás joga, vagy nemkívánatos személyeknek mi-
nősíthetők, az érdekelt állambiztonsági egységek javaslatára, a törvényes
rendelkezéseknek megfelelően. Ezeket a személyeket az érvényes jogszabá-
lyok értelmében bevezetik az állambiztonsági operatív nyilvántartásba.

37. cikkely. A megfigyelés megszervezése és lebonyolítása az érvényes
jogszabályoknak megfelelően történik.

IV. fejezet
Záró rendelkezések

38. cikkely. Vidéki környezetben az adatgyűjtési és műveleti tevékeny-
ség a jelen utasításokban rögzített elvek és szabályok szerint végzendő, a
vonatkozó speciális szabályozásban rögzített eltérésekkel.

39. cikkely. A központi adatgyűjtési és műveleti egységek kötelessége
folyamatosan támogatni, irányítani és ellenőrizni az adatgyűjtést a szakterü-
letük szerint, nyomon követik a műveleti helyzet megismerésének és irányí-
tásának módját, és folyamatosan fejlesztik a megelőző képességeket és az
ebből a célból foganatosított intézkedések hatékonyságát.

A központi egységek rendszeresen elemzik a felelősségük alá tartozó
műveleti helyzetet, a levont következtetések alapján pedig biztosítják az
adatgyűjtési-műveleti tevékenység folyamatos tökéletesítését.

A vezető kádereknek minden szinten kötelességük a beosztottakat a
munkaeszközök és módszerek folyamatos tökéletesítésére oktatni, és arra
ösztönözni, hogy dinamikus és támadó jelleget kölcsönözzenek az állam-
biztonsági felügyeletnek, ellenőrzésnek és megfigyelésnek.

A beszervezés módjára és a célszemélyek körére vonatkozó...  253

Minden, adatgyűjtési-műveleti tevékenységet végző állambiztonsági ká-
der alapvető kötelessége, hogy maximális szakmai hozzáértéssel és haté-
konysággal használja a speciális munkaeszközöket és módszereket, támo-
gassa az újító, igényes, felelősségről, rendről és fegyelemről, a titkossági és
osztályozási szabályok szigorú tiszteletben tartásáról tanúskodó kezdemé-
nyezést és szellemet.

Tilos és egyben rendkívül súlyos áthágásnak, az állambiztonsági dolgo-
zói minősséggel összeférhetetlen cselekedetnek minősül az állambiztonsági
munka formáinak, eszközeinek és módszereinek az állambiztonsági célok-
tól eltérő célokra való felhasználása.

40. cikkely. A Tájékoztatási és Dokumentációs Központ 60 napon belül
előterjeszti az állambiztonsági nyilvántartás megszervezésére és működésé-
re vonatkozó jogszabályokban a jelen utasítások érvénybelépése következ-
tében hozandó módosításokat.

41. cikkely. A jelen utasításokat az Önálló Jogi Titkárság terjeszti, a jó-
váhagyott terjesztési jegyzék szerint.

42. cikkely. A jelen utasításoknak ellentmondó bármely rendelkezés ér-
vényét veszti.

Fordította: Incze Éva

