

PROGRAM

23 October, 2014

9.00–9.30 – Welcome coffee

9.30–10.00 – Opening of the conference

10.00–12.00 – Session I – Successes

Chair: Prof. Idesbald Goddeeris (University of Leuven, Belgium)

- Prof. Mark Kramer (Harvard University, USA) – Soviet foreign intelligence tradecraft and operation, 1941–1991: what have we learned?
- Prof. Andrzej Paczkowski (Institute of Political Studies, Polish Academy of Science, Poland) – Fifteen years of research into Polish intelligence: personal experience, major trends and first conclusions
- Dr. Gordan Akrap (University of Zagreb, Croatia) – Security and intelligence services in totalitarian states: case of Yugoslavia
- Prof. Shlomo Shpiro (Bar-Ilan University, Israel) – Between euphoria and security realism: Post Cold War intelligence research
- Discussion

12.00–13.30 – Lunch break

13.30–15.30 – Session II – Failure

Chair: Sir Rodric Braithwaite (United Kingdom)

- Prof. Idesbald Goddeeris (University of Leuven, Belgium)
 - The Polish rezydentura in Brussels: a prime example of amateurism
- Dr Władysław Bulhak (Institute of National Remembrance, Poland)
 - The fabricator from Zagreb. “Alessandro” and the case of fake transcripts of political discussions of Paul VI
- Dr Bernd Schaefer (Woodrow Wilson International Center, USA) – “RYAN”: the Soviet warning system before a “surprise nuclear missile attack” in the 1980s
- Dr Petre Opreș (C.S. Nicolăescu-Plopșor Institute for Studies in Social Sciences and Humanities, Romania) – “Unexpected” challenges for intelligence officers of Romania in the United States, France, Turkey and Italy (1960–1964)
- Discussion

15.30–16.00 – Coffee break

16.00–18.00 – Session III – The East European intelligence and security services: the European experience (panel discussion)

Chair: Associate Prof. Thomas Wegener Friis (University of Southern Denmark, Denmark)

- Prof. Antonio Diaz (University of Cadiz, Spain)
- Dr Anna Kaminsky (Federal Foundation for the Study of Communist Dictatorship, Germany)
- Dr Łukasz Kamiński (Institute of National Remembrance, Poland)
- Anders B. Werp (Parliament of Norway)

24 October, 2014

9.00–11.00 – Session IV – 1989

Chair: Associate Prof. Svend Gottschalk Rasmussen
(University of Southern Denmark, Denmark)

- Daniel Belousek (Ministry of Defence, Czech Republic)
– In the shadow of the Velvet Revolution – shredding of operative files within the Czechoslovak Ministry of Interior after 17 November 1989
- Prof. Nadia Boyadjieva (University of Plodiv “Paisii Hilendarski”, Bulgaria)
– Todor Zhivkov’s regime, civil movements, and the state security organs in Bulgaria in the late 1980s
- Przemysław Gasztold-Seń (Institute of National Remembrance, Poland) – “Brotherly” concerns. The Soviet bloc countries’ official and secret pressure on Polish intelligence services in 1980s
- Prof. Wanda Jarząbek (Institute of Political Studies, Polish Academy of Science, Poland) – Something old, something new: Polish Communist intelligence during the German reunification
- Discussion

11.00–11.30 – Coffee break

11.30–13.30 – Session V – Western intelligence

Chair: Ineke Deserno (North Atlantic Treaty Organization – NATO, Belgium)

- Michael Fredholm (Stockholm International Program for Central Asian Studies, Sweden) – Trust, but verify: the verification role of signals intelligence. Then for decision-makers, now for historians
- Miriam Matejova (University of British Columbia, Canada) / Don Muton (Kwansei Gakuin University, Japan) – Intelligence from Southeast Asia and its impact on the Cold War: the allies and the superpowers
- Prof. Jacek Tebinka (Gdańsk University, Poland) – British intelligence and the Polish revolution 1980–1982
- Jakub Szumski (Institute of History, Polish Academy of Science, Poland)
– “An atmosphere of constant doubt and disbelief”. Polish intelligence facing western digital revolution
- Discussion

13.30–15.00 – Lunch break

15.00–17.00 – Session VI – Culture

Chair: Dr Krzysztof Persak (Institute of National Remembrance/
/Institute of Political Studies, Polish Academy of Science, Poland)

- Dr Franciszek Dąbrowski (Institute of National Remembrance, Poland)
– The system of electronic intelligence information processing of the 1st Department of the Ministry of Internal Affairs of the People’s Republic of Poland. The impact of the technological progress and the change of information exchange culture
- Dr Patryk Pleskot (Institute of National Remembrance, Poland) – Dangerous foundation. Australian-Polish Polcul Foundation and the secret services of communist Poland (1980–1984)
- Dr Douglas Selvage (Office of the Federal Commissioner for the Stasi Archives, Germany) – The limits of repression: the East German Ministry for State Security, relative economic decline and the East’s opening to the West, 1972–1989
- Mihaela Toader (Institute for Investigation of Communist Crimes and the Memory of Romanian Exile, Romania) – The Romanian Library of Freiburg: advanced outpost of the Romanian culture in the West in attention of the foreign intelligence services
- Prof. Joanna Wojdon (University of Wrocław, Poland) – Polish American cultural activities from the perspective of the secret services of the Communist Poland
- Discussion

17.00–17.15 – Conclusion of the conference

ORGANIZERS:

**INSTITUTE
OF NATIONAL
REMEMBRANCE**

Baltic
Intelligence
and Security
Studies
Association

PARTNERS:

**DET FRIE FORSKNINGSRÅD
DANISH COUNCIL FOR
INDEPENDENT RESEARCH**

