

המרכז הבינתחומי הרצליה The Interdisciplinary Center Herzliya

המרכז הבינתחומי הרצליה חולק כבוד ל- The Interdisciplinary Center Herzliya pays tribute to

מאיר דגן MEIR DAGAN

אלוף במיל' מאיר דגן, ראש המוסד למודיעין ולתפקידים מיוחדים עד ינואר 2011, וכיום יו"ר חברת נמלי ישראל, הינו אישיות רבת פעלים ובעלת תרומה ייחודית למדינת ישראל. 32 שנות שירות בצה"ל ו-10 שנות כהונה כראש המוסד, מעידות על השקעה ומסירות ללא גבול למערכת הביטחון הישראלית.

מאיר דגן נולד ב-1945 בבריה"מ להורים ניצולי שואה, ובשנת 1950 עלה לישראל עם משפחתו. ב-1963 התגייס לצה"ל, כשבתחילת הדרך שירת בסיירת מטכ"ל ובהמשך בחטיבת הצנחנים. במלחמת ששת הימים השתתף בקרבות בסיני וברמת הגולן. ב-1970 הקים את יחידת רימון ללוחמה בטרור הפלסטיני בעזה. במלחמת יום הכיפורים לחם בחזית הדרומית במסגרת כוח סיור מיוחד באוגדת שרון. ב-1980 פיקד על אד"ל (אזור דרום לבנון). במלחמת שלום הגליל שימש כמפקד חטיבה 188 "ברק". בהמשך מונה לתפקיד מפקד יק"ל (יחידת הקישור ללבנון) ובמסגרת זו הקים יחידה לאיסוף מודיעין והפעלת סוכנים. בשנת 1995 פרש מצה"ל.

מאיר דגן נפצע פעמיים במהלך שירותו הצבאי, וב-1973 הוענק לו עיטור העוז. הקריירה הביטחונית של אלוף במיל' מאיר דגן המשיכה לנסוק גם לאחר שחרורו מצה"ל. ב-1996 מונה ע"י ראש הממשלה דאז, שמעון פרס, לתפקיד סגן ראש המטה ללוחמה בטרור, ומאוחר יותר קודם לתפקיד ראש המטה. בסוף שנות ה-90 הצטרף דגן למטכ"ל ופעל כראש חטיבת המבצעים וכיועץ מיוחד לרמטכ"ל.

בין השנים 2002-2011 כיהן מאיר דגן כראש המוסד למודיעין ולתפקידים מיוחדים. העשייה הרבה והמיוחדת של דגן זיכתה אותו בהערכה רבה מצד גורמים ישראליים, בינלאומיים ואף ערביים. האידיאולוגיה של מאיר דגן, דבקותו ומחויבותו לשירות רב משמעות בצה"ל, והדרך בה ניהל את המוסד הביטחוני בראשו עמד, הושפעו מתובנותיו כבן לניצולי שואה וכצאצא לנספים בשואה. תמיד על כך תמונה שהייתה תלויה במשרדו במוסד לאורך כל שנות פעילותו. בתמונה נראה איש זקן כורע בדרך לפני הנאצים, כשרובה מכוון לראשו, רגע לפני שנרצח. האיש הזקן בתמונה הוא סבו של דגן. באפריל 2011 הוענק למאיר דגן פרס חיים הרצוג על תרומתו הייחודית למדינת ישראל.

כאות הוקרה על פועלו העצום למען ביטחון מדינת ישראל והגנה על שלום אזרחיה, וכהערכה על שנים ארוכות של שירות מסור במסגרות שונות של מערכת הביטחון, מוענק בזאת למאיר דגן תואר

עמית כבוד

של המרכז הבינתחומי הרצליה

פרופ' אוריאל רייכמן
נשיא

25 במאי 2011
כ"א באייר תשע"א
הרצליה, ישראל

Major-General (res.) Meir Dagan, who served as the director of the Mossad-Institute for Intelligence and Special Operations until January 2011, and today is the chairman of the Israel Ports Company, is a highly accomplished figure who has made a distinctive contribution to the State of Israel. The 32 years he served in the Israel Defense Forces (IDF) and the decade that he led the Mossad testify to his inexhaustible investment in and dedication to the Israeli security establishment.

Born in Russia in 1945 to parents who had survived the Holocaust, Meir Dagan and his family immigrated to Israel in 1950. In 1963, he entered the IDF, first serving in the General Staff's commando unit and then in the Paratroop Brigade. During the Six Day War, he participated in battles in the Sinai and the Golan Heights. In 1970, he established the Rimon Unit to combat Palestinian terrorism in Gaza. During the Yom Kippur War, he fought on the southern front as part of a special patrol force in the Sharon Division. In 1980, he was the commander for the southern Lebanon region. In Operation Peace for Galilee, he served as the commander of Brigade 188, known as the Barak Brigade. He subsequently was appointed commander of the liaison unit to Lebanon, where he established a unit to collect intelligence and operate agents. He retired from the IDF in 1995.

Meir Dagan was injured twice during his military service and awarded a medal of valor in 1973.

Major-General (res.) Meir Dagan continued his inspiring career in security even after his IDF career. In 1996, then-prime minister Shimon Peres appointed him deputy director of the Counter-Terrorism Bureau of the National Security Council and he later was promoted to the head of the bureau. In the late 1990s, Meir Dagan joined the General Staff and served as the head of the operations brigade and a special advisor to the chief of general staff.

From 2002 to 2011, Meir Dagan served as the director of the Mossad-Institute for Intelligence and Special Operations. He was highly esteemed by both Israeli and international figures for his extensive and distinguished activities.

Meir Dagan's ideology, devotion, and commitment to fulfilling highly meaningful roles in the IDF, as well as the manner in which he led the Mossad were influenced by the insight he gained as the son of Holocaust survivors and the descendant of Holocaust victims. The photograph that hung in his office at the Mossad throughout his entire tenure there, is testimony to this. The photograph depicts an old man kneeling before Nazis with a rifle aimed at his head moments before he was murdered. The old man in the photograph is Dagan's grandfather.

In April 2011, Meir Dagan was awarded the Chaim Herzog Prize for his unique contribution to the State of Israel.

In recognition of his extensive activities on behalf of the security of the State of Israel and to protect the welfare of its citizens and in appreciation for his many years of dedicated service in various arms of the security establishment, Meir Dagan is hereby named an

**Honorary Fellow
of the Interdisciplinary Center Herzliya**

Prof. Uriel Reichman
President

May 25, 2011
Herzliya, Israel