

The Elements of Russia’s Soft Power:

Channels, Tools, and Actors Promoting

Russian Influence in the Eastern

Partnership Countries

Antoaneta Dimitrova, Matthew Frear, Honorata Mazepus,

Dimiter Toshkov, Maxim Boroda, Tatsiana Chulitskaya,

Oleg Grytsenko, Igor Munteanu, Tatiana Parvan,

Ina Ramasheuskaya

No. 04 | August 2017

 WORKING PAPER SERIES

 2 | EU-STRAT Working Paper No. 04 | July 2017

EU-STRAT Working Paper Series

Edited by the EU-STRAT Project ‘The EU and Eastern Partnership Countries – An Inside-Out Analysis and

Strategic Assessment’ (EU-STRAT)

The EU-STRAT Working Paper Series serves to disseminate the research results of the research consortium by making them

available to a broader public. It means to create new and strengthen existing links within and between the academic and

the policy world on matters relating to the current and future enlargement of the EU.

All EU-STRAT Working Papers are available on the EU-STRAT website at http://eu-strat.eu.

Copyright for this issue: Antoaneta Dimitrova, Matthew Frear, Honorata Mazepus, Dimiter Toshkov, Maxim Boroda,

Tatsiana Chulitskaya, Oleg Grytsenko, Igor Munteanu, Tatiana Parvan, Ina Ramasheuskaya

Editorial assistance and production: Minna Ålander, Sarah Pfaffernoschke, Elyssa Shea

This working paper was updated on 24.08.2017 from the version previously published on 19.07.2017.

Antoaneta Dimitrova, Matthew Frear, Honorata Mazepus, Dimiter Toshkov, Maxim Boroda, Tatsiana Chulitskaya, Oleg

Grytsenko, Igor Munteanu, Tatiana Parvan, Ina Ramasheuskaya: The Elements of Russia’s Soft Power: Channels, Tools,

and Actors Promoting Russian Influence in the Eastern Partnership Countries, EU-STRAT Working Paper No. 04, July 2017,

‘The EU and Eastern Partnership Countries – An Inside-Out Analysis and Strategic Assessment’ (EU-STRAT).

ISSN 2510-084X

This publication has been funded by the European Union under the Horizon 2020 research and innovation programme.

Freie Universität Berlin

EU-STRAT

‘The EU and Eastern Partnership Countries -

An Inside-Out Analysis and

Strategic Assessment’

Ihnestr. 22

14195 Berlin

Germany

Phone: +49 30 838 57656

Fax: +49 30 838 55049

eustrat@zedat.fu-berlin.de

http://eu-strat.eu

This project has received funding from

the European Union’s Horizon 2020

research and innovative programme

under grant agreement no. 693382.

 The Elements of Russia’s Soft Power | 3

The Elements of Russia’s Soft Power:

Channels, Tools, and Actors Promoting Russian Influence in

the Eastern Partnership Countries

Antoaneta Dimitrova, Matthew Frear, Honorata Mazepus, Dimiter Toshkov,

Maxim Boroda, Tatsiana Chulitskaya, Oleg Grytsenko, Igor Munteanu,

Tatiana Parvan, Ina Ramasheuskaya

Abstract

Soft power can be exerted by a variety of actors using different channels and tools. This paper focuses on

actors and channels transmitting Russian messages and discourses in the Eastern Partnership countries. It

contributes to enhancing our understanding of Russian influences in the region in two ways. First, it maps the

network of influential actors who have the potential to transmit Russian messages and target various

audiences. Second, it offers a detailed analysis of the coverage of Russia (and the European Union (EU)) in one

important channel for dissemination of information about Russia and the EU: popular TV stations in Belarus,

Moldova, and Ukraine. The analysis shows the presence of a wide variety of actors focusing on ‘compatriots’,

religious bonds, and Russian-language speakers in the region, which reflects the key ideas of the ‘Russian

World’ narrative. These actors promote Russia’s role as a centre of gravity and aim to appeal to Russians, Slavs

and Orthodox Christians. This image of Russia, however, does not dominate the news programmes in any of

the three countries. In Moldova and Ukraine, Russia is most often mentioned (negatively) in the context of

security, while in Belarus it is covered more often than the EU in economy-related news items. Moreover, a

large portion of the news about Russia and the EU has no positive or negative tone or is presented in a

balanced way. In general, apart from what was conveyed by Russian TV channels, Russia does not have a more

positive image than the EU in the news programmes in the countries we monitored.

 4 | EU-STRAT Working Paper No. 04 | July 2017

The Authors

Antoaneta L. Dimitrova is an associate professor at the Institute of Public

Administration, Faculty of Governance and Global Affairs, at Leiden University, and

Acting Director of the inter-faculty Central and Eastern European Studies Centre. Her

research covers, among others, the European Union’s Eastern enlargements, relations

with Eastern Partnership states, democratization and administrative reform,

coordination of EU policy making, and the implementation of EU directives. Her recent

publications deal with the implementation of the EU’s rules in multiple level settings,

citizens perceptions of EU enlargement and cultural heritage policy.

Matthew Frear is an assistant professor at the Institute of History, Faculty of

Humanities, at Leiden University. His research interests cover Russian and Eurasian

politics and international relations, and comparative authoritarianism. He holds a

PhD from the Centre for Russian and East European Studies at the University of

Birmingham. His recent publications deal with the Eurasian integration process and

contemporary Belarusian politics.

Honorata Mazepus is a post-doctoral researcher at the Institute of Public

Administration, Faculty of Governance and Global Affairs, at Leiden University. She

works on the EU-STRAT project and specializes in political legitimacy. Her research

focuses on the role of fairness (distributive and procedural) in evaluations of political

authorities by citizens in democratic and non-democratic political regimes, including

post-communist countries. She holds a PhD degree from the University of Leiden, an

MSc degree in Political Science Research Methods from the University of Bristol and

an MA degree in International Relations with the focus on Eastern Europe from the

University of Poznan.

Dimiter Toshkov is an associate professor at the Institute of Public

Administration, Faculty of Governance and Global Affairs, at Leiden University.

His research interests cover European Union politics and governance,

comparative public policy and research methodology. His recent publications

deal with the impact of the Eastern enlargement on the decision-making capacity

of the EU, the effects of immigration on public support for European integration,

and policy responsiveness in Europe. In 2016, his book ‘Research Design in

Political Science’ was published by Palgrave Macmillan.

 The Elements of Russia’s Soft Power | 5

Maxim Boroda is director of the Ukrainian Institute for Public Policy. Since 2005, he

has been coordinating and consulting international technical assistance projects in

the fields of governance and economic development. From 2010 to 2012, Maxim

was head of the Social Economy Program at the International Centre for Policy

Studies and from 2011 to 2012 he worked as Deputy Director of the International

Centre for Policy Studies. From 2012 to 2013, he was Director of the Economic

Policy and Business Program at the Ukrainian Institute for Public Policy.

Tatsiana Chulitskaya is a lecturer of Social and Political Sciences Department at the

European Humanities University (Vilnius, Lithuania) and an expert of The School of

Young Managers in Public Administration (SYMPA)/BIPART in Minsk. She defended

her PhD dissertation entitled, ‘Narratives of Social Justice in Non-democratic

Regime: Analysis of Belarusian Case’ at Vilnius University in 2014. Her research

interests are focused on public policy and the analysis of the third sector, including

the welfare regime. For five years she served as academic coordinator in the

international educational project "Election Observation: Theory and Practice".

Oleg Grytsenko is an analyst and researcher at the Ukrainian Institute for Public Policy.

He holds master’s degrees in public administration and economics from Seoul National

University and the National University of “Kyiv-Mohyla Academy” and a bachelor’s

degree in finance from the National University of “Kyiv-Mohyla Academy”. He is

involved in two projects: EU-STRAT and ‘Human Security and Conflict in Ukraine: Local

Approaches and Transnational Dimensions'.

Igor Munteanu acts as Managing Director of IDIS Viitorul, one of the oldest research and advocacy think tanks

in Moldova. Munteanu is also teaching a Public Policy Course and Political-

Administrative Institutions at ASEM (Academy of Economic Studies in

Moldova). The latest publication authored by Igor Munteanu is ‘Politici publice

complexe’ (2016, Cartier Publishing House). Between September 2010 and June

2015, Munteanu served as E.P. Ambassador of the Republic of Moldova to the

USA and Canada. He wrote and edited several studies and books on political

transition. Between 1997 and 2005, Dr. Munteanu was involved as freelance

political analyst with Radio Free Europe (RFERL). Munteanu designed and

launched the publishing of the Arena Politicii Journal, as the first political

sciences and foreign affairs journal in Moldova (1996-2000). In 2002, he

pursued his PhD at the Law Department of ULIM. He also served as Political Advisor to the first President of

Moldova during 1992-1994.

 6 | EU-STRAT Working Paper No. 04 | July 2017

Tatiana Parvan is a researcher at the Institute for Development and Social Initiatives

(IDIS) "Viitorul" in Moldova. After graduating from the Technical University of

Moldova, she worked as a researcher from 2009 to 2012 at the Institute of

Economy, Finances and Statistics (IEFS) of the Academy of Sciences of Moldova and

the Ministry of Economy of the Republic of Moldova. Tatiana Parvan was involved

in a number of research projects such as "Politics, models and scenarios for

economic growth of the Republic of Moldova" and "Elaboration of the protection

model of interests of participants to the financial market of the Republic of

Moldova".

Ina Ramasheuskaya is a senior expert and research coordinator at The School of

Young Managers in Public Administration (SYMPA) in Minsk. In this role she

coordinates and carries out policy research recommending improvements to

public administration in Belarus. Together with Dr. Dimiter Toshkov, she leads

research on international scientific cooperation in the EU-STRAT project. She is

also a guest lecturer in the Social and Political Sciences Department of the

European Humanities University in Vilnius, Lithuania, teaching the course “Civil

Service Systems and Reforms”.

 The Elements of Russia’s Soft Power | 7

Contents

1. Introduction... 8

2. Resisting Democratization or Exercising Soft Power? .. 10

2.1. The role of domestic gatekeepers 11

2.2. Narratives, messages and the role of pro-Russian actors 13

3. Mapping the Actors, Organizations, and Channels Promoting Russian Influence ... 15

3.1. Political parties 16

3.2. Oligarchs and business political ties 17

3.3. Cultural and educational umbrella organizations 17

3.4. The Russian Orthodox Church 22

3.5. Educational linkages 23

4. Russia and the EU in the (National) News: A Three-Country Comparison .. 24

5. TV-Monitoring: Russia and the EU in the National Evening News .. 26

5.1. The objectives 26

5.2. Method 26

5.3. Extent of coverage 28

5.4. Evaluations 29

5.5. Themes and sources of news 30

5.6. Values in the news items 33

5.7. Which topics are covered most positively by whom? 34

6. Conclusions .. 36

7. References ... 39

8. Appendix 1: Studies and Organizations Monitoring Fake News .. 45

 8 | EU-STRAT Working Paper No. 04 | July 2017

1. Introduction1

The spread of Russian influence in the world through targeted use of TV news, printed or social media, paid

commentators (‘trolls’), and ‘fake news’ is rapidly becoming the subject of an increasing number of academic,

professional, and political analyses (Galeotti 2016; Nimmo 2016; Pomeranzev and Weiss 2014; Volchek and

Sindelar 2015). While just a few years ago the influence of Russian (mis)information tools and messages may

have been underestimated by most observers, currently there is a veritable explosion of studies emphasizing

the informational aspects of ‘hybrid warfare’ (Pomeranzev and Weiss 2014). Russian state-owned media

outlets such as Russia Today and Sputnik and the impact of the messages they carry on public opinion have

been the subject of growing interest by the scientific and analyst community. At his meeting with President

Vladimir Putin in May 2017, French President Emmanuel Macron publicly identified them as “organs of

influence and propaganda” (McAuley 2017). Yet the role of national and local news reporting in transmitting a

Russian perspective to their viewers and the function of public personalities or civic organizations in reinforcing

Russia’s messages may be just as important, but remains less well understood. Daily news on TV, together with

discourses and ideas spread on social media and transmitted through the work of cultural, migrant and

religious organizations could have considerable impact on activating existing identities, creating linkages, and

changing perceptions of Russia and its role in Europe and the world.

This paper focuses on news, actors and channels transmitting Russian messages and discourses in the Eastern

Partnership (EaP) countries. It contributes to enhancing our understanding of Russian influences in the region

in two ways. First, it maps the network of influential actors who have the potential to transmit Russian

messages and target various audiences. Second, it offers a detailed analysis of the coverage of Russia (and the

European Union (EU)) in one important channel for dissemination of information about Russia and the EU:

popular TV stations in Belarus, Moldova, and Ukraine. By mapping the actors and channels that promote

Russian influence in the region and by exploring the messages that regular people in these countries get via the

most popular TV channels, we outline the shape of the ‘transmission belt’ of Russian messages in the three

countries, or at least the portion of it that is publicly visible.

To achieve the first goal, we identify the main channels and actors that are linked to Russia or transmit and

promote Russian messages. This allows us to establish whether the different orientations of ruling political

elites in Belarus, Moldova and Ukraine affect the presence of pro-Russian actors in society. This exercise has

broad theoretical relevance, as the presence of actors and organizations connected to an external actor, or

‘linkages’, has been defined as one of the two key mechanisms for the transmission of the influence of such

actors (Levitsky and Way 2005; Way and Levitsky 2007; Tolstrup 2013)2.

By mapping the channels and actors, we also engage with the literature on authoritarian diffusion versus

externally supported democratization (Ambrosio 2007, 2010; Delcour and Wolczuk 2015; Lankina et al. 2016;

Sasse 2016). We depart from Levitsky and Way’s argument that linkages to the West (defined as the density of

ties with an external actor) and Western leverage (defined as the vulnerability to external pressure) raise the

1 We thank Tomila Lankina and Ramūnas Vilpišauskas for their useful comments.
2 The second key mechanism is ‘leverage’, which refers to economic influence and interdependence. While we
recognize the importance of leverage, analysing economic leverage and dependence on Russian energy sources
is beyond the scope of this paper.

 The Elements of Russia’s Soft Power | 9

cost of authoritarianism for domestic political elites (Levitsky and Way 2010). Together with Sasse (2016), we

assume that non-Western linkages and (Russian) leverage are factors that, in turn, raise the cost of

democratization and—by extension—the costs of complying with EU-driven reforms. We argue that a reversed

perspective on linkages and leverage provides us with insights about the likely obstacles for the EU in

supporting EaP countries towards further democratic reforms. More specifically, we argue that the greater the

vulnerability to Russian pressure (leverage) and the denser the linkages between local actors and Russian

organizations, the more difficult it would be for EaP countries to pursue a pro-democratic agenda and EU-

supported reform.

The second goal of this paper is to conduct an in-depth analysis of the coverage of and messages about Russia

and the EU transmitted by what are arguably some of the most important channels with the largest audiences,

namely TV stations in Belarus, Moldova, and Ukraine. Just like the EU, whose messages we analysed in a

previous paper (Dimitrova et al. 2016), Russia addresses the three countries in very different ways. There are a

number of strategic considerations that could affect the messages and discourses pro-Russian actors develop in

the Eastern neighbourhood. We can expect that major developments such as the conflict with Ukraine would

affect the context in which Russia attempts to influence the perceptions of citizens in the region. Similarly,

Russia’s long-term interest in the development of the Eurasian Economic Union (EAEU), as observed in our

analysis of the country's Foreign Policy Concepts (Frear and Mazepus 2017), may be reflected in a focus on

Belarus as one of the remaining key partners in this integration venture. Moldova, in turn, has been the subject

of much attention as the presidential electoral campaign recently led to the election of an openly pro-Russian

president who moved to request observer status in the EAEU. Therefore, we seek to provide a more structural

and analytical picture of the representations of Russia and the EAEU versus the EU and its member states in

national TV, and in particular in the main news programmes broadcasted in Belarus, Moldova and Ukraine.

To address this goal, the second part of the paper presents an original analysis of TV news monitored over a

period of four months in Belarus, Moldova and Ukraine and coded along several dimensions of interest,

including topic, presence and direction of evaluative tone, news sources, etc. As the majority of citizens of the

three countries still use television as their main news source,3 a systematic analysis of how the EU and Russia

come across on national TV is both necessary and informative. Moreover, on the basis of our analysis we are

able to compare different channels’ representations of Russia and the EU by distinguishing wherever possible

between private and public TV stations, and between stations using the national language and sources and

stations using the Russian language and sources.

The paper proceeds as follows. We first discuss current debates on (authoritarian) diffusion and Russian soft

power and formulate some expectations as a conceptual foundation to guide our analysis. Next, we present

some of the findings of existing studies of the mechanisms and channels of Russian influence and our current

snapshot of the landscape of linkages in the three countries. Following the overview of the actors and

organizations linked to Russia, we present the results of the TV monitoring study in the three countries.4 We

investigate public and private TV stations as well as TV stations that retransmit materials from Russia or

3 See Ecorys Annual Survey Report (2016) and a summary below (p. 26).
4 The study contains a wealth of data on trends of TV news reporting in the main channels in the countries in
question which is presented in more detail in a separate report accompanying this paper.

 10 | EU-STRAT Working Paper No. 04 | July 2017

prepare their own content in Russian to understand the representation of Russia (or the EU) they promote and

the strength of linkages with Russia (including the communication linkage; Levitsky and Way 2006: 383-384).

2. Resisting Democratization or Exercising Soft Power?

The so-called ‘colour revolutions’ in the EaP region, and especially the Rose revolution in Georgia in 2003 and

the Orange revolution in Ukraine in 2004, marked a critical juncture in the political development of these

countries. The new elites took steps towards democratic reforms and away from authoritarian practices

(Delcour and Wolczuk 2015: 460). The effects of these ‘colour’ revolutions in Georgia and Ukraine on their

domestic and foreign policy, as well as on the Russian leadership, have been profound (Horvath 2011).

Interpreting changes of power in Ukraine as externally engineered by the democratizing forces in the West,

Russian leaders developed a set of responses ranging from the military ones, used in Georgia in 2008 and in

Crimea in 2014, to the restriction of NGOs, to the use of fake news (Delcour and Wolczuk 2015; Pomerantsev

and Weiss 2014).

The development of ideas and instruments aimed at promoting Russia’s role as a world power and a model of

governance distinct from liberal democracy became a trend in the mid-2000s (Krastev 2006). These were

defined by President Putin himself as ‘Russian soft power’, as mentioned in the country’s Foreign Policy

Concept of 2013. As Lankina and Niemczyk (2014) have argued,

“Russia’s soft power thus rests on a peculiar blend of state-promoted ideology of national

exclusivity, manipulation of symbols and nostalgia for the halcyon days of the Soviet past,

Russia’s genuine economic and political attractiveness for migrants escaping far more ghastly

political and economic environments, and Russian-state media whipped up frenzy about an

ostensible threat to the Russian ethnos.”

The use of ideas and messages aiming to activate certain perceptions of actors in international relations and

shape politics also became an important component of Russian strategies to counter democratic diffusion and

spread power (Hughes and Sasse 2016). “Power ideas, fundamental ideas about how political power should be

arranged” (Hughes and Sasse 2016: 330), can trigger various ideational linkages and influence perceptions of

geopolitical realities and the legitimacy of certain actions. As Hughes and Sasse argue, ideational linkages

proved instrumental in the successful military takeover of Crimea. In particular, Putin’s instrumentalization of

the ‘power idea’ of nationalism and its activation with regard to Crimea has been made possible by the

changed domestic political conditions in Ukraine (after 2014) as well as in Russia (Hughes and Sasse 2016: 315-

331). As in other post-Soviet regions, the activation of the nationalist idea and the vision of Russia as a ‘great

power’ have been accompanied by measures to undermine the pull and attraction of democratic regimes in

Europe and beyond. Initially, propaganda tools have been deployed not to promote a specific Russian

authoritarian model, but to undermine democratic diffusion (Ambrosio 2007).

An important dimension of authoritarian diffusion that emerges in the literature is the overt direct support of

one regime for another, through bolstering incumbents (Ambrosio 2009: 22-23) or leveraging external

 The Elements of Russia’s Soft Power | 11

influence (Cameron and Orenstein 2012: 24-37; Tolstrup 2009: 928-929). Whether this should be considered

authoritarian diffusion depends on whether one accepts the argument that true diffusion can only be

unintentional and not deliberately pursued. Kneuer and Demmelhuber (2016: 777) have introduced the idea of

“authoritarian gravity centres” which “induce both the promotion and diffusion of autocracy at the regional

level”: actively and intentionally in the case of the promotion; passively and unintentionally in the case of

authoritarian diffusion or contagion. They identify four arenas of interaction with authoritarian gravity centres,

including linkages and actor-driven influences: 1) institutional; 2) policy; 3) ideational (religion, ideology,

cultural content, informal networks); and 4) administrative techniques (Kneuer and Demmelhuber 2016: 788-

789).

With respect to Russia, next to direct support of authoritarian leaders or political formations (Pomerantsev and

Weiss 2014), Russia increasingly aims to create new linkages in neighbouring states or to activate existing ones.

The funding or creation of NGOs is an element of its soft power strategy, as is the promotion of affiliation with

the Orthodox Church, particularly the branch led by the Moscow Patriarchate.5 The messages promoted by

such organizations refer to “pan Slavic identity” and “shared Orthodox faith” (Harding et al. 2017). Just as

Russia has been using existing trade and energy interdependencies to promote its geopolitical aims (Dimitrova

and Dragneva 2009) in the past, nowadays it uses culture, language, education and religion to enhance its

position as a regional or, according to its own narrative, global power.

Domestic political elites and policy makers, however, are not powerless when faced with Russian influence. As

some scholars have argued, domestic political elites can, over time, support and amplify some existing linkages

and diminish others. There is evidence that domestic elites in some post-Soviet states may voluntarily “borrow

and adopt” political practices from Russia (Bader 2014: 1351). This brings us to the question of the role political

elites play in relation to the linkages civil society actors maintain with external actors.

2.1. The role of domestic gatekeepers

As Tolstrup (2013) has argued, linkages can grow or wither depending on the decision and actions of different

sets of elites and, in particular, domestic ruling political elites playing the role of gatekeepers. Gatekeeping

elites are in a position to condition the relationship between an external actor and domestic organizations or

even individual citizens. Domestic ruling elites may not be able to eliminate or create all kinds of linkages, but

they can have a substantial influence on them (Tolstrup 2013: 720-722).

Following Tolstrup (2013), we expect that the current spread of Russian messages is not only dependent on

Russia’s pull as an authoritarian gravity centre, but is, at least to some extent, channelled, amplified, and

controlled by domestic gatekeepers. Resilience to authoritarian influences should also be considered, as shown

by a recent study of the interaction between democratic and authoritarian diffusion processes, which found

that regions receiving EU assistance for some time are more resistant to authoritarian tendencies (Lankina et

5 One example comes from Macedonia: The Organised Crime and Corruption Reporting project cited recently in
The Guardian newspaper has revealed, based on Macedonian secret service documents, Russia’s “strong
subversive propaganda” efforts to change Macedonia’s orientation away from the EU and NATO. The report
details the Russian embassy’s sponsorship of over 30 Macedonian-Russian friendship organizations as well as
the construction of Russian-style churches and building of orthodox crosses. See Harding et al. 2017.

 12 | EU-STRAT Working Paper No. 04 | July 2017

al. 2016). Based on these findings and on the discussion by Tolstrup (2013), Sasse (2016), and Hughes and

Sasse (2016), we conceive the process of democratic and authoritarian diffusion in the EU’s Eastern

neighbourhood as a competition for influence between democratizing or authoritarian external actors, by using

economic or geopolitical leverage6 and by promoting ideas and messages to influence citizen perceptions

(Gel’man and Lankina 2008: 44).

The ability to promote discourses and messages favourable to an actor’s own point of view is an essential

component of the soft power that we focus on. Ideas, images and narratives can influence citizen perceptions

of what external actors do, but they can also accomplish much more than that. Messages and narratives can

frame an actor’s position as just and morally right or as unjust or incompatible with one’s own values7. Last but

not least, ideas and narratives can potentially influence what North et al. (2013) call “causal beliefs’—people’s

understanding of “how the world works” (North et al. 2009: 27-28). These causal beliefs together with

preferences and available alternatives inform people’s choices and actions. Causal beliefs are, as North et al.

(2009) stress, the product of individual experiences, education and many other factors. In our view, the

informational environment people are exposed to can influence their causal beliefs through complex

mechanisms that require further study. In this paper we build on the expectation that external actors’

narratives can potentially influence the causal beliefs citizens hold about ‘how the world works’, which in turn

inform their actions.

Returning to the role of gatekeepers, we expect that governments and parliaments can facilitate or prevent the

spread of the EU’s or Russia’s messages and the development of linkages, at least to some extent. We can

expect that the current Ukrainian leadership, for example, would actively work to prevent Russian influence

from spreading via NGOs or the Orthodox Church. The 2014 ban of 14 Russian TV channels, including Russia

Today, introduced by the Ukrainian government, may be a harbinger of this trend.

The actions of domestic gatekeeper elites, in turn, depend on their own preferences and value orientations.

Cost-benefit calculations with regard to incentives offered by external actors and preferences over political

institutions, specific policies and values all play a role (Dimitrova and Dragneva 2009; Schimmelfennig and

Sedelmeier 2005; Tolstrup 2013). Elites directly linked with Russia in ideological or value terms (e.g. President

Igor Dodon of Moldova) or benefitting personally from economic contacts and assistance from Russia (former

Ukrainian President Viktor Yanukovych) may act as gatekeepers restricting pro-EU linkages and supporting

organizations affiliated or funded by Russia. With respect to the influence of political elites on the

representation of Russia (or the EU) in the news, we do not assume that the state elites in Belarus, Moldova

and Ukraine control all the content of the news. Rather, we consider the media (in this case, TV stations) as

proxies of the elites (domestic gatekeepers) and their attitudes to the external actors.

6 We are aware of the importance of this channel of influence which will be investigated in other EU-STRAT
research, but will be outside the scope of this paper.
7 Examples of such a framing can be found on the state-aligned Russian TV: for instance, presenting Russia as “a
global standard bearer for ‘traditional values’” or the West as using “double standards” in condemning Russia
for its actions in the neighborhood, while intervening in other countries (Hutchings and Szostek 2015: 190,
185).

 The Elements of Russia’s Soft Power | 13

A third important aspect of the role of political elites is that they can also influence citizen perceptions of

external actors through their own actions. If domestic elites are perceived as linked to external actors and at

the same time are known to be corrupt, the perception of corruption may be transferred to the external actors

they associate with. This may reflect a real connection and commitment of both actors to the same kind of

governance or it can be a transfer of the image of the domestic actor to the external actor. For example, when

a pro-European Moldovan government is implicated in a corruption scandal, this can easily affect the image of

the EU itself (Jurkonis 2015).

Bearing in mind these multiple channels of interaction between external actor messages and domestic

gatekeepers, we set out to examine the current landscape of actors and organizations promoting Russian

influence in Belarus, Moldova and Ukraine, with the aim to establish whether and how this landscape varies in

the three EaP countries given the differences in the corresponding political elites’ orientations.

Before turning to the overview of actors in the region and the analyses of media representations, a brief

discussion of the content of key discourses that Russia promotes is needed in order to gain insight into the

concepts and arguments that Russia mobilizes to legitimate its desired role (Krastev 2006: 1).

2.2. Narratives, messages and the role of pro-Russian actors

Russian media and affiliated outlets widely spread narratives so consistent that they should be recognized as a

massive propaganda effort, even if they are not always based on a system of interconnected ideas like Soviet

era ideology. Two key narratives that shed light on the ideas and messages Russia promotes through friendly

actors and channels refer to the ‘Russian World’ and ‘sovereign democracy’.

A key narrative addressing citizens in neighbouring countries has been centred around the ‘Russian World’ or

‘Russkiy mir’ concept. This concept serves as a focus for many different actors and groups associated with

Russia. It reflects Russia’s ambitions to be seen as a global power and as a regional power, to be consulted

about its immediate neighbours (Frear and Mazepus 2017; Liik 2017). This geopolitical narrative is rooted in

grievance for the loss of previous imperial greatness and demanding amends for perceived historical injustices

especially after the end of the Cold War. The ‘Russian World’ concept appears closely related to the idea of

‘great powerness’, a domestically salient concept that has remained a key element of Russia’s domestic identity

building discourse (Urnov 2014).

Within the narratives referring to the ‘Russian World’ concept, at least two streams can be differentiated. One

is based on an intellectual tradition that views Russia as a distinct and self-sufficient civilization, embedded in a

geopolitical order of traditional values, myths, spiritual demands and cultural habits, taking its inspiration from

Berdeaev and other important Russian philosophers. Another approach focuses on the recent past and the

collapse of the Soviet Union, emphasizing that 25 million Russians have been displaced. This latter narrative

provides justification for ‘reactivating’ the so-called inherited ‘Russianness’, based on language, culture,

heritage, as a linkage with the Russian state. This narrative is built on the linear assumption that Russian

speakers will act as Russians wherever they live. The proliferation of compatriot organizations supported by

Russia, which we describe further in this paper, fits with this narrative. Similarly, the strategy of

 14 | EU-STRAT Working Paper No. 04 | July 2017

passportization—offering Russian passports to citizens in breakaway regions in post-Soviet countries—is in line

with the narrative of the Russkiy mir (Delcour and Wolczuk 2015: 468).

It should be noted that narratives about Russian nationhood and Russkiy mir can be contradictory and clash

with narratives about Eurasia (Hutchings and Szostek 2015: 191-193; Laruelle 2015b: 126-127). Russian elites

have used the narrative of protecting Russian speakers as justification for the annexation of Crimea, which

“unsettled countries with large Russian minorities” (Dragneva and Wolczuk 2017: 11), including the members

of the EAEU such as Kazakhstan. Moreover, although the official documents of the Russian elites on foreign

policy (i.e. Foreign Policy Concepts) have emphasized the Eurasian integration project, they do not explicitly

justify the project with the idea of the Russian world (Frear and Mazepus 2017: 28). In practice any ideological

nationalism tied to the concept of the Russian world has to co-exist with other political calculations and the

strategic interests of a variety of domestic actors when formulating foreign policy thinking (Lankina and

Watanabe 2017). This instrumental use of shared identity, either ethnic-linguistic or cultural-historical, reflects

to a large extent the Russian domestic elites’ struggle to forge a national identity after the collapse of the

Soviet Union and their use of ambiguous criteria for who is considered Russian (Shevel 2011).

Another narrative, centred around the concept of a ‘sovereign’ or ‘directed’ democracy, has been elevated

from domestic audience consumption to some kind of an international Russian model of governance. As

Krastev has argued, the discourse of sovereign democracy views sovereignty as underpinned by economic

independence, military strength and cultural identity and embodies Russia’s ideological ambition to be an

alternative to the EU (Krastev 2006). Sceptical as we may be about this concept’s ideological power, it has

found resonance at least with Hungary’s Prime Minister Viktor Orban, who cited it as a new model of

governance for Hungary to follow in building a strong national state (Toth 2014). A key feature of the sovereign

democracy narrative is that it juxtaposes ‘strong’ states with the EU and the United States (U.S.), which are

depicted as waning powers weakened by too much liberalism. The emphasis on identity and the nation as

unifying principles link this narrative to the Russian World narrative.

Russian efforts to disseminate its narratives and messages have both grown in volume and diversified beyond

the promotion of the idea of the Russian World concept. Wilson (2015) has highlighted four different aspects of

propaganda, aiming at different audiences: 1) efforts sowing confusion and undermining democracy abroad; 2)

narratives nudging support for others’ anti-systemic views; 3) monopolistic propaganda for domestic viewers;

and 4) the creation of parallel alternative realities. The last approach targets the EaP countries or, in Russian

terms, ‘the near abroad’. Wilson (2015) stresses that the media messages in these countries are accompanied

and reinforced by “a virtual chorus of pro-Russian parties, politicians, NGOs, media and the Church”. There is a

clear connection, also noted by our experts, between messages and the actors we identify in the next section

of this paper.

Next to pro-Russian actors, the other key channel for spreading Russian messages and discourses is the media,

especially television8. Russian “alternative narratives” about the recent past and current geopolitical relations

8 Next to television, important for older generations, we note the increasing role of social media for the spread
of narratives undermining EU and other international organizations (especially NATO). A review of recent
studies of narratives spread via social media can be found in Appendix 1.

 The Elements of Russia’s Soft Power | 15

are reinforced by propaganda in the news (Wilson 2015). Television continues to be an important source for

political news, especially for people over 35. Despite the rise of the internet as an alternative source of political

information among the younger generations, 88 % of residents in Eastern neighbourhood countries believe

that TV forms public opinion (Ecorys Survey Report 2016: 28). It should be noted that news editors and media

figures in Russia have some leeway in how they construct the narratives presented in their shows, taking into

account sub-official discourses which may not be completely aligned with Kremlin thinking (Hutchings and

Szostek 2015: 189-190, 193). Appearances by the ideologue Alexander Dugin on Russian state television do not

mean he is actually involved in the Russian foreign policy decision-making process (Laruelle 2015a). As such

even state-controlled Russian news coverage, which might in turn be picked up by audiences in Belarus,

Moldova and Ukraine, does not necessarily serve as a mouthpiece for a single, agreed official government

discourse (Lankina and Watanabe 2017).

Are Russian efforts to spread specific narratives and ideas and to strengthen linkages an example of

authoritarian diffusion?9 The difference between the diffusion of authoritarianism and the diffusion of ideas

about the importance of Russia as a global power (Frear and Mazepus 2017) may be difficult to capture

empirically due to the overlap between nationalist and authoritarian modes of mobilization. Furthermore, in

practice the messages and narratives spread may be very similar: for example, the negative informational

campaign about the EU (Kintsurashvili et al. 2015: 11) can serve both objectives. In our approach here,

therefore, we simply argue that both the density of linkages and the spread of pro-Russian and anti-EU

messages via media increase the costs of democratization and integrating with the EU for governments in

Belarus, Moldova and Ukraine.

3. Mapping the Actors, Organizations, and Channels Promoting Russian Influence

To map civil society linkages in the EaP countries, we draw on the growing literature on Russian soft power,

propaganda and linkages. Existing studies already suggest that the universe of actors engaged in transmitting

Russian messages is quite populous (Bogomolov and Lytvynenko 2012; Harding et al. 2017; Hudson 2015, 2017;

Kłysiński and Żochowski 2016; Lutsevych 2016; Saari 2014). In addition, we identify currently relevant

organizations and public personalities in Belarus, Moldova and Ukraine drawing on country expert answers to a

standardized questionnaire exploring different types of linkages.

Our focus is on providing a current snapshot of organizations and actors involved with ideas, messages, and

discourses originating from or related to Russia’s soft power. We concentrate on the organizations for which

there is clear evidence of Russian funding, collaboration or orientation.

9 Diffusion is a term that is used extensively in a range of scholarly literature, but its meaning in the hands of
different authors can vary significantly. Some differentiate between diffusion-as-process or diffusion-as-
outcome (Elkins and Simmons 2005: 36-37). A further area of debate is whether diffusion can be actively
pursued through imposition or conditionality (Ambrosio 2010: 378) or whether by its very nature diffusion
cannot be actor driven (Elkins and Simmons 2005: 38). In their widely cited conceptual framework for diffusion,
Elkins and Simmons propose two mechanisms for the spread of policies and practices between countries (2005:
39-45). The first is adaptation to altered conditions and the second is learning the strengths and weaknesses of
taking certain actions by observing the experiences of others. Their first mechanism is to a certain extent
similar to Levitsky and Way’s (2005: 22-25) international linkage.

 16 | EU-STRAT Working Paper No. 04 | July 2017

The ‘agents of the Russian World’ that the literature identifies (Bogomolov and Lytvynenko 2012; Hudson 2015,

2017; Kłysiński and Żochowski 2016; Lutsevych 2016; Saari 2014) include key government agencies and state

foundations in the Russian Federation, who in turn work with trusted partners and their local associates in the

region.

Based on existing studies, the types of organizations linked with Russia can be grouped as, first, Russian

compatriot organizations and second, organizations or groups sympathizing with the Kremlin’s agenda. For

example, Russian-speaking communities and ethnic groups include the World Congress of Russian Compatriots,

the International Union of Russian Compatriots and the Institute of Russian Compatriots, all of which have been

particularly active in Ukraine (Lutsevych 2016: 14). In Belarus a Coordination Council of Heads of Russian

Organizations, based at the Russian Embassy in Minsk, seeks to work with the Russian diaspora (Kłysiński and

Żochowski 2016: 27).

The other type of organizations sympathetic to the Kremlin’s agenda include Cossack organizations, Afghan

veterans, paramilitary or ultra-radical groups, and even martial arts clubs (Kłysiński and Żochowski 2016: 29-32;

Lutsevych 2016: 29-31). Next to these are educational and cultural linkages, for example through students

attending Russian educational institutions.

3.1. Political parties

Existing studies show links between parties in other parts of Europe and Russia’s ruling party, United Russia.

United Russia has started to develop cooperation agreements with political parties in Europe that represent

Russian minorities, e.g. in Estonia and Latvia (Hudson 2017: 32).

Actors that we lack systematic evidence on, but that are clearly relevant for maintaining links with Russia are

political parties in Moldova and Ukraine. Both formal and informal linkages exist between a number of political

parties in the region. In Belarus these include pro-government and opposition parties. The Communist Party of

Belarus has links with the Communist Party of the Russian Federation Our experts came across information

that implies bilateral agreements between the regime-loyal opposition party, the Liberal Democratic Party of

Belarus, and the Liberal Democratic Party of Russia and United Russia. The smaller pro-government Republican

Party of Labour and Justice cooperates with the Just Russia party. Finally, the opposition United Civic Party has

a formal agreement with Russia’s opposition PARNAS Party. According to expert evidence from Moldova, two

parliamentary parties, the Democratic Party of Moldova and the Party of Socialists of Moldova maintain ties

with Russian partners. In addition, the anti-European, pro-Russian party Partidul Nostru (Our Party) is believed

to have strong links to political figures in Moscow. Finally, in Ukraine the Opposition Bloc, one of the most

prominent parties that emerged in opposition to the Euromaidan movement in 2014, is believed to have

maintained close ties to Russia, according to local experts.

Furthermore, there are connections between political parties and oligarchs that link again to Russia’s economic

interests. Existing studies suggest there are a whole range of business and economic networks and ties

between individuals and companies in Russia and its neighbours (Lankina and Niemczyk 2015: 107).

 The Elements of Russia’s Soft Power | 17

3.2. Oligarchs and business political ties

Belarus’ predominantly state-run economy has little in the way of entrepreneurs or oligarchs independent

from the circle around President Alexander Lukashenka. General economic ties between Russia and Belarus,

however, are important for the Belarusian economy. There are some key economic sectors in Belarus that have

strong business ties with the Russian Federation. These include oil refining, telecommunications, the financial

sector, retailers, metal production and automobiles.

In Moldova a number of wealthy businessmen, many of whom are also involved in politics, are believed to

have fortunes in Russia (among other countries). It is, however, difficult to assess what businesses they control

because of their frequent use of intermediaries (Leitner and Meissner 2017: 123). These intermediaries include

some of the richest men in Moldova, such as Vlad Plahotniuk (Andreev 2015), Anatol Stati, and the mayor of

Balti, Renato Usatai, who lived in Russia for over a decade (RIA 2015). Other wealthy individuals, like Nicolae

Ciornâi (Infotag 2010) and Constantin Tampiza, have links to Russia’s Lukoil (Riseblog 2015).

In Ukraine “closely networked interests” could be observed under President Yanukovych in sectors such as oil

and gas, financial services, telecommunications and mass media (Bogomolov and Lytvynenko 2012: 6).

Prominent oligarchs such as Victor Medvedchuk, Rinat Akhmetov, Yuriy Boyko and Victor Pinchuk are often

cited as maintaining close links to Russia.

3.3. Cultural and educational umbrella organizations

The main Russian sponsored agencies and foundations active in the region are Rossotrudnichestvo, Russkiy Mir

Foundation, and the Gorchakov Foundation for Public Diplomacy (Hudson 2017: 30-31; Lutsevych 2016: 10-11;

Saari 2014: 60-62). These agents often provide grants and funds for third-party organizations and proxy groups.

In turn, these can seek to support, strengthen or exploit Russia’s technocratic linkages, social linkages,

information linkages and civil society linkages. These instruments are sometimes referred to as “vertically

integrated propaganda networks” (Lankina and Niemczyk 2015: 105).

The Russkiy Mir Foundation and Rosstrudnichestvo have opened a number of centres with the declared aim to

promote education and culture, the Russian language and the Russian World, as well as to support compatriots

in the EaP countries. The Russkiy Mir Foundation has a centre at Brest State University in Belarus and a further

four at Moldovan universities in Chișinău, Bălți, Tiraspol and Komrat. There are still 11 centres in Ukraine,

mainly in the east and south of the country, but also in the capital Kyiv. Of those, three are in the conflict-zone

territories of Donbas. Rosstrudnichestvo has a Centre for Science and Culture in the Moldovan capital as well

and a further four centres in Belarus in Minsk, Brest and Homel. Ukraine still hosts a Centre for Science and

Culture in Kyiv, and there is also representation via a Consulate-General of Russia in Odessa. The Minsk agency

of the Russian state-owned Moscow Centre of International Co-operation—‘Moscow House’—has become an

informal soft power coordination centre in Belarus (Kłysiński and Żochowski 2016: 28-29).

There are a wide range of possible agents of Russian influence at work, including government-organized NGOs,

non-profit civil society organizations, proxy groups and networks. In addition to the large official Russian bodies

 18 | EU-STRAT Working Paper No. 04 | July 2017

that operate in the EaP countries, there are numerous associations and local civil society organizations which

often collaborate with them and others to promote and promulgate Russian interests. Examples of specific

organizations and their areas of activity identified by experts in Belarus, Moldova and Ukraine can be found in

Table 1.

In all three countries there is also some form of coordinating council for Russian compatriots, the loose term

for ethnic Russians, Russian citizens and Russian speakers living outside the borders of the Russian Federation.

These congresses or councils usually have close ties to the local Russian Embassy.

Transnational youth groups are often funded by Russian grants from Kremlin-approved foundations and

agencies. Examples include the Eurasian Youth Movement, Young Eurasia or Sodruzhestvo (Lutsevych 2016: 22-

23). Youth movements might actively promote Russian World values, such as Young Russia in Belarus (Kłysiński

and Żochowski 2016: 27-28).

In addition, a variety of groups supporting Eurasian integration have emerged, and often at the same time

promote an anti-EU narrative. These can address audiences in specific countries, such as the Recognition

Foundation in Moldova, or they can work with local actors, such as Viktor Medvedchuk in Ukraine and his anti-

EU NGO Ukrainian Choice (Lutsevych 2016: 20-22). In Belarus there are also organizations that promote

Russian-Belarusian unity in particular. Table 1 presents an (non-exhaustive) overview10. In the majority of cases,

there is a lack of transparency about where the grants and funds of these organizations originate from. Many

websites include a list of links to ‘Partners’, but the nature of the partnership is usually not clear. In many cases,

these partners are local Russian Embassies, and local offices of the Russkiy Mir Foundation and

Rosstrudnichestvo. One interesting example of a complicated network of connections can be found in Moldova.

The League of Russian Youth from Moldova states on their home page that they receive no funding from Russia

or other nations of the Commonwealth of Independent States (CIS). The head of the League is Igor Tulyantsev,

who is also the founder of the local Community Fund, which provides grants to organizations in Moldova. This

includes grants to the League of Russian Youth from Moldova. The Community Fund lists as its partners the

Russkiy Mir Foundation and the Russian Embassy in Moldova, but the nature of that partnership is not

disclosed.

10 Web links have been included where available.

 The Elements of Russia’s Soft Power | 19

Table 1: Key Groups Promoting Russian Influence Active in Belarus, Moldova and Ukraine

A. Belarus

Name Area of Activity Web Site

Coordinating Council of Russian Compatriots in Belarus (Координационный совет

Российских соотечественников в Белоруссии)

Compatriots, Russian World http://ross-bel.ru/koordinacionnyy-sovet-

rossiyskih-so

National-Liberation Movement in Belarus (Национально-освободительное движение в

Беларуси)

Compatriots, Russian World http://belnod.by

Russian Comradeship (Русское товарищество) Compatriots, Russian World n/a

Russian Society (РОО «Русское общество») http://www.rusobel.org

Young Rus’ (Русь молодая) Slavic values, military-patriotic, sport

trainings

http://rumol.by

Transfiguration (Преображение) Culture and education, youth, Russian

language, Russian-Belarusian Unity

n/a

Our Rus’ (Наша Русь) Culture, language, Russian language,

history, religion

n/a

Rus’ United (Русь единая) Culture, history, Eurasian integration,

Slavic world

n/a

Sadko (Садко) Culture, language, compatriots,

Russian-Belarusian relations ,

pensioners

n/a

Belarusian Union of Survivors of Siege of Leningrad blokadniki (Белорусский союз

блокадников Ленинград

Culture and education, history n/a

Russian House in Vitebsk (ВОО «Русский дом») Culture, language, compatriots,

Russian-Belarusian relations

http://vitrusdom.narod.ru

Russian Cultural Centre Rus’ in Vitebsk (Русский культурный центр «Русь») Education and culture, compatriots,

Russian-language

n/a

Russian Cultural and Educational Society in Mogilev (Русское культурно-

просветительское общество в Могилеве)

Culture, youth, symbolic events http://rkpo.ucoz.ru

International organization of youth organizations of Russian compatriots Culture and education, youth, Russian http://www.mamors.ru

http://ross-bel.ru/koordinacionnyy-sovet-rossiyskih-so
http://ross-bel.ru/koordinacionnyy-sovet-rossiyskih-so
http://belnod.by/
http://www.rusobel.org/
http://rumol.by/
http://vitrusdom.narod.ru/
http://rkpo.ucoz.ru/
http://www.mamors.ru/

 20 | EU-STRAT Working Paper No. 04 | July 2017

(Международная ассоциация молодежных организаций российских

соотечественников -МАМОРС)

language, history

Belarusian civic organization Rus’ (Белорусское общественное объединение «Русь») Russians in Belarus n/a

Belarusian Literary Union Polotsk Branch (Белорусский литературный союз «Полоцкая

ветвь»)

Culture, literature, Russian language https://polvetvby.wordpress.com

B. Moldova

Name Area of Activity Web Site

Coordinating Council of Russian Compatriots in Moldova (Координационный

совет российских соотечественников в Республике Молдова)

Compatriots, Russian World https://russkie.md

Congress of Russian Communities of Moldova (Конгресса русских общин

Республики Молдова)

Compatriots, Russian World http://krorm.ru

Community Fund (Фонд Содружество) Compatriots, Eurasian integration http://fond.md

Russian Community of the Republic of Moldova (Русская община Республики

Молдова)

Russian World, Russian language and

culture, Russian-speaking communities

http://rusmoldova.org

League of Russian Youth from Moldova (Лига русской молодежи Республики

Молдова)

Compatriots, Russian World, youth

groups

http://ligarus.org

Young Guard (Молодая Гвардия) Transnational youth group, joining

Eurasian Union

http://gardatinara.md

Women’s Association Rossiyanka (Ассоциация женщин Россиянка) - n/a

Centre for Russian Culture in Moldova (Центр русской культуры в Республике

Молдова)

Russian World, Russian language and

culture, Russian-speaking communities

http://ow.ly/Aa9L30cewSO

Association of Russian Artists from Moldova (Товарищество Русских

Художников Молдовы)

Russian World, Russian language and

culture

http://moldovart.com

Association of Russian Writers from Moldova (Ассоциация Русских Писателей

Республики Молдова)

Compatriots, Russian World, Russian

language and culture

https://www.facebook.com/arprmofficial/

Spiritual Russian Unity Movement (Движение «Русское духовное единство») Russian World, promoting Russian

language and culture

https://russkie.md/category/russkoe-duhovnoie-

edinstvo/

https://polvetvby.wordpress.com/
https://russkie.md/
http://krorm.ru/
http://fond.md/
http://rusmoldova.org/
http://ligarus.org/
http://gardatinara.md/
http://ow.ly/Aa9L30cewSO
http://moldovart.com/
https://www.facebook.com/arprmofficial/
https://russkie.md/category/russkoe-duhovnoie-edinstvo/
https://russkie.md/category/russkoe-duhovnoie-edinstvo/

 The Elements of Russia’s Soft Power | 21

RUSI NGO Russian World, Russian culture

Informational, Analytical and Law Centre Advice to compatriots on moving to

Russia

n/a

C. Ukraine

Name Area of Activity Web Site

All-Ukraine Coordinating Council of Russian Compatriot Organizations

(Всеукраинский Координационный Совет организаций российских

соотечественников)

Compatriots, Russian World http://www.vksors.org

NGO Ukrainian Choice (Украинский выбор) Anti-EU http://vybor.ua

NGO Russian School (Русская школа) Education and culture, compatriots,

Russian-language, youth and sports

http://www.schoolru.com.ua

Kyiv Centre for Policy Research and Conflictology Policy research http://www.analitik.org.ua

Source: Authors

http://www.vksors.org/
http://vybor.ua/
http://www.schoolru.com.ua/
http://www.analitik.org.ua/

The Elements of Russia’s Soft Power | 22

3.4. The Russian Orthodox Church

An actor that deserves special attention due to its importance as a channel for political influence and increasing

reach is the Russian Orthodox Church (ROC).11 A recent survey has shown that there is a link between the self-

identification as a member of the Orthodox Church and support for Russia’s role in the world as a

‘counterweight’ to the West in Central and Eastern Europe. The exception to this trend are citizens in Georgia

and Ukraine (Pew Research Centre 2017).

The ROC is an important patron for initiatives aiming to link Orthodox Christians across Eastern Europe and to

promote ideas of common identity. The Pew Survey quoted above showed that Russia was viewed as a

protector of Orthodox Christians in the world by a majority of citizens of countries where orthodox religion was

dominant. In Belarus, 76 % of citizens agreed with the statement that a strong Russia was needed to

counterbalance the West, and in Moldova, 61 % agreed with the same statement. While only 22 % of

Ukrainians agreed with the statement, the majority of those who agreed self-identified as Eastern Orthodox.

The two most salient factors predicting support for Russia’s strong role in the world were the Orthodox religion

and the belief that the respondent’s values differ from Western values.

According to some studies, while the ROC promotes a Russian cultural outlook, it does not always support the

Kremlin’s political position (Hudson 2017: 31; Petro 2015). In Moldova’s latest elections, however, the branch

of the Orthodox Church affiliated with the Moscow patriarchate took an overly political stance, conducting an

aggressive campaign against pro-EU candidates.

The Church supports its own international events such as the Day of Baptism of Rus’ or organizations such as

the charities of the so-called ‘Orthodox oligarchs’: the Foundation of St. Vasily or the Dialogue of Civilizations

Endowment (Lutsevych 2016: 24-25). Some well-known public figures from the Orthodox Church have spread

anti-EU rhetoric in Belarus and Moldova (Całus 2016: 69-70). Examples of such figures in Moldova are the

bishop of Bălți, Marchel Mihaescu, or the priest and chair of the St. Matrona Christian Association, Anatolie

Cibric. Moreover, the president of Moldova, Igor Dodon, decorated sixteen priests of the Orthodox

Metropolitan Church of Moldova in July 2017 (Hendrik 2017) and has met with Patriarch Kirill of Moscow and

All Russia four times since the beginning of his presidency during his official visits to Russia (The Russian

Orthodox Church 2017). In Belarus the Metropolit Pavel of Minsk and Slutsk is also active in promoting

‘traditional’ values and organizing events such as the festival on Linii Stalina in 2015 and the youth educational

forum Quo Vadis in 2016. The Belarusian Orthodox Church of the Moscow Patriarchate has been operating a

number of so-called Orthodox military-patriotic clubs for many years (Kłysiński and Żochowski 2016: 32-33).

Orthodox military patriotic clubs such as Druzjyna, Slavyane and Vitjaz are developed in the Grodno region of

Belarus.

11 Not all Eastern Orthodox Christians in the region are part of the ROC under the lead of the Moscow
Patriarchate. In Ukraine, for example, there are three different denominations of Eastern Christianity: the
Ukrainian Orthodox Church-Moscow Patriarchate, the Ukrainian Orthodox Church-Kyiv Patriarchate and the
Ukrainian Autocephalous Orthodox Church (Bogomolov and Lytvynenko 2012: 11-13).

The Elements of Russia’s Soft Power | 23

In Ukraine, it is important to distinguish between the positions of the Ukrainian Orthodox Church affiliated

with the Moscow Patriarchate, which tends to be pro-Russian, and the Ukrainian Orthodox Church of the Kyiv

Patriarchate, which is not recognized by the Moscow Patriarchate and is not pro-Russian. NGOs such as

Orthodox Ukraine carry out youth and education projects with the Ukrainian Orthodox Church (affiliated to the

Moscow Patriarchate).

The comparison between the role of the ROC in the three countries suggests that the church plays a politically

salient and pro-Moscow role in both Belarus and Moldova. The military patriotic clubs organized in Belarus by

the church are evidence that the church itself creates actors that promote pro-Russian ideas, for example the

idea of the common Slavic roots. In Ukraine, the influence of the Russian affiliated branch of orthodoxy seems

to be currently diminishing.

3.5. Educational linkages

Higher education institutions in the Russian Federation are currently a popular destination for many students

from EaP countries. Both Belarus and Moldova sent nearly 25,000 students each to study at Russian

universities in 2014. The figures are lower for Ukraine: in the aftermath of the Euromaidan and the annexation

of Crimea, Russia was the chosen destination for nearly 13,000 students from Ukraine. The number of

Ukrainian citizens studying in Russian universities excluding the ones from Crimea is around 9,000. These make

up approximately 15 % of the total number of Ukrainian students abroad, and represent 7 % of the foreign

students studying in the Russian Federation. Remarkably, the number of Ukrainian students in the Russian

Federation has actually increased almost by a third over the last two years. Such an increase is presumably

caused by students coming from the conflict-zone territories of Donbas.

As the student numbers show, the situation in Ukraine stands out in the education field with its changing

dynamics. There were multiple branches of Russian educational institutions in Crimea even before its

annexation. However, currently there are no branches of Russian higher education institutions operating on

Ukrainian territory that is controlled by the Ukrainian government.

By contrast, a number of Russian higher education institutions have opened branches in Belarus and Moldova.

There are three in Belarus, with the Belarusian-Russian University in the regional city of Mahileu/Mogilev

having a particularly good reputation dating back to Soviet times. The branches of the Russian State Social

University and Russian University of Economics in Minsk are less well-known. Six branches operate in Moldova.

Moscow’s Modern University for the Humanities has centres in Chișinău and Beltsy. There is also a branch of

the Baltic Institute of Ecology, Politics and Law in Beltsy. The Slavonic University in Chișinău includes the

Lyceum Svetochi. Finally, there are two branches of Russian universities in Tiraspol, the capital of breakaway

Transnistria: the Moscow Institute of Entrepreneurship and Law and the Moscow Academy of Economics and

Law. These are actual branches of universities, which offer access to their courses, rather than institutes set up

with the specific purpose to promote the ‘Russian World’. Nevertheless, they play a socializing function, just

like their Western counterparts and can informally diffuse narratives on Russian ideas and values. In addition,

the Russkiy Mir Foundation has opened centres based in local universities in each country with the express

purpose of promoting the Russian language, education and culture.

 24 | EU-STRAT Working Paper No. 04 | July 2017

The overview of linkages presented in this section and the examples of politically salient actions of pro-Russian

actors and organizations appears to strengthen the existing interpretation of these actors as tools of Russian

soft power. Coverage of organizations linked to Russia is also starting to become more prominent in the local

media of EaP countries, reflecting both a potential intensification of these organizations’ activities, but also the

increased awareness of their role in the region since the start of the conflict in Ukraine in 2014.

The (non-exhaustive) overview of linkages presented in this section also confirms our initial expectations that

the landscape of organizations and actors would be influenced by the choices of gatekeeper political elites. In

other words, domestic gatekeepers can to some extent prevent (as in the case of Ukraine), moderate, or

enhance the influence of the Russian actors. The comparison between the actors and organizations active in

the three countries reveals not only the downward trend in Ukraine, but also the density of organizations and

actors linked to Russia in Moldova. Based on our discussion in the first part of this paper, we find that the

abundance and diversity of linkages suggests both external interest to change political dynamics and choices in

Moldova and the resonance with some Moldovan political elites. This abundance is very visible in both the

business, cultural, and religious spheres and is enhanced by various competing groups in Moldova. In Belarus,

the cultural and religious links are visible and appear stable for the last few years, whereas the business links

seem much more covert and moderated by Lukashenka’s government.

In addition to the support or even the creation of local actors favourable to Russia, the media has been playing

a significant role in spreading Russian messages targeting ‘the West’ as morally corrupt and weak. The news

and perspectives promoted by Russian state-controlled TV have been a key element in spreading Russian

influence (Lankina and Niemczyk 2014). What is less understood is the extent to which Russia’s narratives and

the image it wants to project are reflected by national media in EaP countries, a gap which we address in the

analysis presented here.

4. Russia and the EU in the (National) News: A Three-Country Comparison

There is a separate and increasing set of Russian informational linkages based on media, including film, TV

series and TV news. In Belarus and Moldova there is direct access to Russian media or repackaged reporting on

local news drawing on Russian news agencies. In Belarus, for example, 90 % of the public is reported to watch

Russian TV (Wilson 2015). Local branches of media projects such as Sputnik have the budget to attract quality

local journalists from state and independent media (Bogomolov and Lytvynenko 2012: 8-10; Kłysiński and

Żochowski 2016: 34-37).

A growing area of analysis concerns the spread of fake news and propaganda originating from Russia and

targeting the EU member states or the EaP countries (Nimmo 2016; Pomerantsev and Weiss 2014; Potapova

2017). Analysing the spread of fake news and the reach of Russian propaganda is beyond the scope of this

paper, but the importance of their increase should not be underestimated12. Think tanks, journalists and

experts are increasingly monitoring propaganda and fake news and capturing the underlying narratives.

Monitoring propaganda and fake news has uncovered their staggering scope, leading to calls by concerned

12 In recognition of the importance of this phenomenon, we provide an overview of some of the monitoring
organizations and initiatives dealing with fake news in Appendix 1.

The Elements of Russia’s Soft Power | 25

experts and members of the European Parliament for an increase of the budget and staff of the EU’s EastStrat

Com, the European External Service agency dealing with Russian disinformation (Bentzen 2017).

The EU features prominently in key narratives, being described as “weak and morally decaying” (Bentzen

2017). Recent research by the Wilfrid Martens Centre for European Studies shows that the Kremlin

systematically spreads negative narratives about the EU to shape the opinion of the Russian speakers. The main

narratives about the EU summarized in their study depict the EU as an aggressive and expansionist enemy, as a

weak union that cannot deal with global challenges, and as a union lacking moral values (Potapova 2017). The

content of narratives is as pernicious as the framing of messages, combining, in the words of Pomerantzev and

Weiss (2014): “Soviet-era ‘whataboutism’ and Chekist ‘active measures’ with a wised-up, post-modern smirk

that says everything is a sham”.

Russia’s investments into media and communications have been shown to cover three main areas: internally

and externally focused media with a substantial online presence, use of social media, and discussion boards

and language skills to engage target audiences (Giles 2015). In both Belarus and Moldova there are local

editions of the Sputnik news portal, NTV and RTR television channels, the TASS news agency, as well as the

newspapers Argumenty i Fakty and Komosomolskaya Pravda. In Ukraine local versions of various Russian news

outlets have been banned since 2014.13 Even the independent online Russian TV station ‘Dozhd’, which is no

cheerleader for Putin’s government, was banned in Ukraine in 2017.

In Belarus, there are also local branches of the Interfax and REGNUM news agencies. In Moldova, there are

local versions of the Russian TV stations RenTV and STS. In addition, a feature of the information market in

Moldova is the repackaging of material from Russia for Moldovan news channels. These include the

newspapers United Gagauzia, Ekonomicheskoe Obozrenie and Trud, the news agencies Interlink and Infotag,

and the web portal Russian TV of Moldova. Across the region there are also news sources which do not just

repackage Russian news or have formal connections to Russian partners, but still take a pro-Russian stance.

Examples include the online portals https://imhoclub.by and zapadrus.su in Belarus as well as the newspaper

Vesti in Ukraine.

Importantly, Russian information sources are very popular in Belarus and Moldova, where 91 % and 90 % of

respondents respectively indicated their use. Russian TV channels are cited as the main source for news and

current affairs programmes by 37 % of respondents in Belarus and 38 % in Moldova (Ecorys Annual Survey

Report 2016). A project supported by the EaP civil society forum monitored news on the Russian channels

watched in EaP countries in 201514. They found, not surprisingly, that the role of Russian channels as sources of

information was more significant in the countries where they were freely available (Belarus, Moldova) than in

countries where they were not (Azerbaijan, Georgia and Ukraine). On the general trend and tone of Russian

channels, the study noted, as could be expected, the extremely limited range of topics and biased

interpretations offered on Russian channels. For example, regarding Ukraine, the study found that “the main

13 Komsomolskaya Pravda in Ukraine changed its name to ‘KP’ in 2016 in response to the decommunization
laws. While it typically takes a pro-Russia stance, it no longer has official ties to Russia.
14An executive summary can be found via the memo 98 website:
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-
recommendations.pdf

https://exchange.fu-berlin.de/OWA/redir.aspx?C=i6UOC6zFu_lSPT75EYXWdf_Riwi873r4Su277rgIsk7ck6cw8OLUCA..&URL=https%3a%2f%2fimhoclub.by
https://zapadrus.su/
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-recommendations.pdf
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-recommendations.pdf

 26 | EU-STRAT Working Paper No. 04 | July 2017

Russian channels have been used as instruments of propaganda in the conflict between Ukraine and Russia,

diverting attention from important domestic issues and challenges and instead focusing on the conflict in

Ukraine” (Monitoring report executive summary, 2015: 3).

Notwithstanding the importance of Russian channels, national TV and media play an important role in opinion

formation as they may be seen as more objective. National TV news are an important source of political news

for the public in Belarus, Moldova and Ukraine. According to the Ecorys Annual Survey Report (2016), private

and public TV stations are the most popular sources of national political news for 50 % of respondents in

Belarus, for 56 % of respondents in Moldova, and for 62 % in Ukraine. However, there is no large private TV

landscape in Belarus. Moreover, people from the EaP countries that have heard news about the EU, are most

likely to have heard it on TV (81 % of respondents).

5. TV-Monitoring: Russia and the EU in the National Evening News

5.1. The objectives

For the analyses of Russia and the EU in local media in the three countries, we have focused on Belarusian,

Moldovan, and Ukrainian TV stations with wide viewership. The media can be seen as proxies for political

elites, who, as argued above, can act as gatekeepers filtering messages by different external actors. Therefore,

we find domestic TV news a suitable departure point for our empirical investigation of the penetration of

Russian messages and narratives in the societies in the EaP countries.

The major goal of the media monitoring and analysis presented in the second part of this paper is to provide

not only a comprehensive picture of the news about Russia and the EAEU, but also of the view of the EU and its

member states that regular people in Belarus, Moldova, and Ukraine are exposed to. We aim to identify the

extent, tone, and type of coverage of Russia in the main evening news bulletins in the most watched TV

stations. As argued above, democratization can be hampered not only by spreading pro-Russian messages, but

also by undermining the democratizing actor in the region—the EU. For this reason, we look at the proportion

of news devoted to Russia and to the EU, as well as the type and the tone of these messages. Furthermore, the

potential tone or bias in news items about Russia or other external actors such as the EU may also resonate

with existing discourses or, adversely, suggest a different world view. Exploring how Russia and the EU are

presented in terms of tone in national news would further enhance our understanding of the informational

environment in which citizens in the Eastern neighbourhood countries make their choices and judgments.

5.2. Method

In each country, we covered the main evening news programme of the most popular TV stations (two TV

stations in Ukraine and Belarus, and three in Moldova).15 The choice of channels to be monitored was driven by

evidence about the most popular TV channels, where available, and by some country specific considerations.

15 When possible, the versions of the news programmes that were actually aired were used for coding (rather
than recordings made available after the actual emissions).

The Elements of Russia’s Soft Power | 27

Based on the results of the 2016 Ecorys Survey Report, we know that private channels are considered an

important and objective news source in Ukraine. In both Moldova and Ukraine, private channels are considered

as more trustworthy sources of information on political matters, in contrast to Belarus where people rely on

public channels.

The two largest TV channels in Belarus are the state-run Belarus 1 and ONT. The levels of viewership of these

programmes are not openly available, but since most Belarusians watch public TV as a source of political news,

we assume that these programmes are the most watched news programmes. According to a recent report by

Litvinovich et al. (2014: 15-16), for an average Belarusian, TV is the second most important source of

information after friends, family, and colleagues. Although in the last years the Internet becomes more popular

amongst the younger age group as a source of information about life in Belarus and abroad, almost 70 % of the

youth (younger than 30) use TV for this purpose as well. Therefore we have monitored the evening news

programme of the state-run TV station Belarus 1 called Panorama and two news programmes of the state-

owned TV station Obshchenatsional'noe Televidenie (ОNТ). Vremya is directly pulled from Russia’s First TV

channel and shown right before the locally-produced Nashi Novosti on ONT. All Belarusian news programmes

are in Russian with just some rare pieces (mostly about culture, history) in Belarusian.

In Ukraine, we monitored the main evening bulletin Novini on the state-run First National TV station and the

main evening bulletin TSN on the privately-owned 1+1 TV station.

In Moldova, we covered one news bulletin Primele Stiri on the Russian-language TV station Prime TV (the most

watched TV station in Moldova with 56 % viewership), one evening news bulletin Stiri and/or Mesager on the

Romanian-language public station Moldova 1 (the second most popular TV station with 45 % viewership) and

one evening news bulletin Stirile Pro TV on the Romanian-language private TV station Pro TV Chisinau (33 %

viewership).

The period of news monitoring ran for four months from 16 January 2017 to 15 May 2017. Coders based in

each country (two in Belarus, one in Moldova, and one in Ukraine) watched and coded the evening news

programs six days a week and skipped a different day every week, where possible. This sampling strategy was

designed to address the possible bias that important focusing events can have on assessing typical coverage.

We have monitored and coded 607 news emissions (194 in Belarus, 238 in Moldova, and 175 in Ukraine). The

total duration of the monitored emissions is 377 hours (130 in Belarus, 115 in Moldova, and 132 in Ukraine).

Table 2 shows the distribution of number and duration of news emissions watched per country and news

channel. We have coded all news items in which Russia, the EAEU, the EU, or the member states of the EU

were mentioned.

 28 | EU-STRAT Working Paper No. 04 | July 2017

Table 2. Number and duration of monitored news broadcasts across countries, channels, and programmes.

Country Channel Owner Programme Language Number Duration

Belarus Belarus1 State/Public Panorama Russian 79 59 hours

 Glavny Efir Russian 9 12 hours

 ONT State/Public Nashi Novostii Russian 53 27 hours

 Vremya Russian 42 20 hours

 Kontury Russian 11 12 hours

Moldova Prime TV Private Primele Stiri Russian 61 19 hours

 Moldova 1 State/Public Stiri Romanian 76 22 hours

 Pro TV Private Stirile Pro TV Romanian 101 74 hours

Ukraine First National State/Public Novini Ukrainian 82 41 hours

 1+1 TV Private TSN Ukrainian 93 91 hours

3 countries 7 channels 2 types 12 programmes 3 languages 607 em-s 377 hours

Source: Authors
Note: In Belarus apart from regular evening programmes, there are several news programmes with different names. Glavny
Efir is the news programme broadcasted on Sundays on Belarus 1. Kontury is a weekly overview of news on ONT on
Sundays. In Moldova, Stiri and Mesager are the regular evening news programmes on Moldova 1.

5.3. Extent of coverage

The number of the relevant international news items varies per TV station in each country as can be seen from

Table 2. In Belarus, the main state channel Belarus 1 has broadcasted 364 news items that were about Russia

or the EAEU and the EU and/or its member states (in total 12.8 h of material). By comparison, ONT, the other

state-owned TV, broadcasted 120 news items (4.3 h). The other 138 news items were broadcasted in the

programmes originating from Russia (8.1 h).

Privately-owned TV channels have shown more international news, mentioning both Russia and the EU in

Ukraine and Moldova. In Moldova, the private (Romanian language) channel Pro-TV broadcasted much more

international news mentioning the relevant actors (471 items, 13.6 h) than the public channel TV Moldova 1

(169 items, 4.8 h), and also in comparison to the Russian language Prime TV (127 items, 3.1 h). Similarly, in

Ukraine the private TV 1+1 broadcasted more than twice as many international news items (244 items, 10.8 h)

as the public TV First National (172 items, 4 h).

The share of news mentioning Russia as a main actor is similar in all three countries (based on our sampling of

stations and programmes): in Belarus 36 %, Moldova 30 %, and Ukraine 37 % of all news feature Russia. It is

larger than the share of news devoted to the EU as a main actor, but less than the combined news featuring

any of the EU member states.16 It is noteworthy that in more than 10 % of the news items featuring Russia, it is

presented alongside either the EU or one of the member states. But also, when the EU is discussed as a main

actor, more than 15 % of the time Russia is mentioned as well. When taking into account any mention of Russia

in a news item (as a main or secondary actor), it features in 41 % (Belarus), 35 % (Moldova), and 53 % (Ukraine)

of coded news items. Russia’s integration project, the EAEU, receives minimal coverage: small in Belarus (6 %),

non-existent in Ukraine (0 %).

16 We count mentions of EU member states even when they are mentioned on their own and not in their
capacity as members of the EU or in connection to European integration.

The Elements of Russia’s Soft Power | 29

The importance of the relations with a given actor can also be indicated in the news programme by introducing

a news story about said actor in the lead at the beginning of the programme. Russia was in the leading news

item of a given programme 84 times in Belarus, 28 in Moldova, and 43 in Ukraine (38 % of Russian mentions in

Belarus are the leading news item, compared to only 12 % in Moldova). The EU on its own has been mentioned

in the lead less often than Russia, but the EU member states and the EU counted together have been

mentioned in the lead more often than Russia in Ukraine and Moldova. This overview of TV coverage shows

that although Russia is mentioned more frequently on the monitored stations than the EU, in total there is

more attention given to the events in European countries than international events featuring Russia.

5.4. Evaluations

To gain an idea of how the selected news channels present Russia and the EU, we evaluated not only know how

much airtime the external actors get, but also in what light they are presented. To analyse this, coders

evaluated the tone of the news items, choosing between neutral or an explicit or implicit evaluation tone. The

tone could be negative, positive, or balanced. The tone was coded as negative if the news item either explicitly

or implicitly created a negative image of the actor. The tone was coded as positive if the news item created a

positive image of an actor. We counted the tone as balanced when both positive and negative sides of the

actors or events were discussed.

In Belarus, very few items had a tone: less than half of the news items that feature Russia have either implicit

or explicit tone. In Moldova, the number of news items with a tone is the highest: almost two thirds of the

news items about Russia have a tone. In Ukraine more than half of news items about Russia contain an

evaluation.

Taking messages from all countries together, when a news item about the EU had a tone, it was most often

positive (62 % of all messages that had a tone). Correspondingly, 26 % of messages were balanced and 12 %

were negative. By comparison, when a news item about Russia had a tone, it was most often negative: 50% of

all messages that had an evaluative tone, while 16 % of messages were balanced and 34 % were positive. The

distribution of tone, however, varied per country (Figure 1).

In Belarus, the largest number of items that had a tone—82 (74%)—presented Russia in a positive light, nine

news items were balanced (8 %), and twenty negative (18 %). In Moldova, negative messages about Russia

dominated with 86 items (46 % of items), 49 were balanced (26 % of items), and 53 were positive (28 % of

items). Strikingly, reflecting the current tensions with Russia, in Ukraine almost all news items about Russia that

contained evaluation were negative—116 (95 % of items)—with only six balanced (5 % of items) and no

positive items.

 30 | EU-STRAT Working Paper No. 04 | July 2017

Figure 1. Evaluations of the EU and Russia in news items in Belarus, Moldova, and Ukraine (percentage of all the

items that contained an evaluation).

Source: Authors

There are cross-country and within-country differences in how the TV channels present Russia and the EU. In

Belarus, both TV channels and their programmes are mostly positive about Russia. Noticeably, the exception

was the weekly programme Kontury on ONT, which put a more negative emphasis on Russian sanctions against

Belarusian products and towards some Russian officials. At the same time, the programmes (re)broadcasted

from Russian TV are less likely to be positive about the EU than the Belarusian programmes. In Moldova,

Russia-related news on the state channel is mostly balanced, while on the private channels negatively-toned

news about Russia outnumbers positive ones. EU-related news is prevailingly positive on private Prime TV and

state Moldova 1, and mostly balanced or positive on PRO TV. In Ukraine, both stations are completely negative

about Russia and most of the news items about the EU have no tone.

5.5. Themes and sources of news

The TV monitoring yielded interesting results in terms of information about the topics and themes covered in

the news items about Russia and the EU and its member states. In Belarus, most news about Russia is related

to external events or developments, followed by bilateral relations and programmes, and then meetings,

conferences, and events. In Moldova, there is a more even spread, with a relatively large amount devoted to

human interest stories. In Ukraine, Russian-related news is dominated by external events or developments and

bilateral relations and programmes.

The distribution of topics for the news items about the EU and its member states in Belarus and Ukraine is

exactly the same as that of the news items about Russia: external events or developments and bilateral

relations and programmes. In Moldova, bilateral relations, meetings and conferences dominate as the topics of

news items about the EU and its member states.

After identifying the general topic of each news item, the coders could assign more than one specific theme to

a news item (see Tables 3A, 3B, and 3C). Overall, the top two themes in each country included international

The Elements of Russia’s Soft Power | 31

relations—information about international meetings, councils of the EU, and international agreements, and

security—including information about wars and terrorism. The third most frequent theme in Moldova and

Ukraine was the category that included themes not listed below (other). Belarus was the only country in which

the economy was the third most frequent theme of the news items.

The distribution of themes per actor (EU, EAEU, Russia, or EU member states) and country shows interesting

patterns as well.

Table 3A. Topics of news items in Belarus per actor.17

Actor MS&EU MS Russia EAEU EU Total

Culture 1 28 24 2 0 55

Economy 20 41 68 18 7 154

Energy 2 4 30 3 0 39

Environment 0 3 3 0 0 6

History 3 23 19 0 0 45

Immigration 13 30 10 0 8 61

International 29 55 98 13 13 208

Other 8 45 45 1 2 101

Political 30 78 6 1 7 122

Reforms 1 1 0 0 1 3

Rule of law 0 15 12 1 1 29

Security 21 102 100 7 11 241

Values 5 41 25 1 4 76

Total news items 70 (11 %) 283 (45 %) 221 (36 %) 19 (3 %) 29 (5 %) 622 (100 %)

Source: Authors

In Belarus (Table 3A), individual EU member states were most often mentioned in news items about security.

Items on security included very diverse subjects, from information about Germany’s defence spending, through

to the arrival of new NATO corps from Belgium in Lithuania, to a terrorist attack in Sweden. EU member states

were mentioned in security-themed news items 102 times, slightly more often than Russia—100 times. In the

Russian case, security items gave information, for example, about joint military training by Russian and Tajik

military forces, an attack on police in Astrakhan, the situation in Syria and humanitarian actions by the Russian

army, and the investigation of the terrorist attack in St. Petersburg.

In the Belarusian news, Russia and the EAEU were mentioned more often in the context of economy (86) than

the EU, the EU member states individually, and the EU member states as a part of the EU taken together (68).

The EU was most often mentioned in the context of international relations (events, meetings, and agreements),

security, and immigration. There was a substantial share of news items in which either a EU member state

individually or as a part of the EU was discussed in relation to political and institutional themes, examples of

17 In Tables 3A, 3B, And 3C, ‘MS&EU’ stands for member states mentioned in the context of the EU, ‘MS’ stands
for member states, and ‘EAEU’ for Eurasian Economic Union.

 32 | EU-STRAT Working Paper No. 04 | July 2017

which are the elections in the Netherlands and France, the legalization of euthanasia in Germany, or plans for

the new design for British passports after Brexit.

Table 3B. Topics of news items in Moldova per actor.

Actor MS&EU MS Russia EAEU EU Total

Culture 3 73 26 0 6 108

Economy 4 45 21 1 24 95

Energy 3 7 4 1 6 21

Environment 1 3 2 0 1 7

History 2 9 31 0 4 46

Immigration 1 19 15 0 4 39

International 8 32 48 10 32 130

Other 5 169 67 0 14 255

Political 7 27 11 1 20 66

Reforms 6 21 1 0 68 96

Rule of law 1 46 24 0 11 82

Security 3 76 73 1 13 166

Values 4 56 41 0 21 122

Total news items 27 (4 %) 382 (50 %) 228 (30 %) 10 (1 %) 120 (16 %) 767 (100 %)

Source: Authors

In Moldova (Table 3B), the patterns are different. The EU is reported most frequently in the context of reforms

linked to the Association Agreements. Examples of such news items include reports on progress in the

implementation of the Association Agreements, the provision of 15 million euros by the EU for the reform of

public administration in Moldova, and the harmonization of Moldovan legislation with European standards in

foods commerce. The second group of news items in which the EU features as the main actor is related to

international relations. Importantly, the EU is also present in the news on economic themes in Moldova. The EU

is mentioned more often (24 cases) than Russia (21 cases) in economic news items. Furthermore, when

including the EU, the EU member states individually, and the EU member states as a part of the EU, there are

73 news items in relation to economic issues: substantially more in comparison to the 22 news items about the

economy involving Russia or the EAEU. The economic context in which the EU was presented in the news

programmes is, for example, support for small enterprises that were opened and developed thanks to

European grants, the EU as the buyer of 77 % of Moldovan wine exports, and Germany’s interest in

investments in Moldova. Interestingly, the third most frequent context in which individual member states

feature is culture: arts, popular culture, and specific regional/national customs (73). Several examples of items

about culture that include EU member states are: the celebration of St. Anton in Spain, a Bulgarian masks

festival, the Belgian Chocolate Saloon, a dance contest in Romania, and the 2017 London Design Fair. By

comparison, Russia is mostly mentioned in the security-themed news items in the Moldovan news (73). This

was in relation to the conflict in Ukraine and the Minsk agreements, the conflict in Transnistria, and the

terrorist attack in St. Petersburg. The other categories of items within which Russia was frequently reported as

an actor are other (67) and international relations (48).

The Elements of Russia’s Soft Power | 33

Table 3C. Topics of news items in Ukraine per actor.

Actor MS&EU MS Russia EAEU EU Total

Culture 0 28 4 0 0 32

Economy 2 8 8 0 3 21

Energy 0 1 0 0 0 1

Environment 0 5 0 0 0 5

History 2 11 3 0 3 19

Immigration 0 1 3 0 0 4

International 10 48 40 0 35 133

Other 2 37 39 0 3 81

Political 8 40 10 0 9 67

Reforms 1 0 0 0 0 1

Rule of law 1 17 23 0 3 44

Security 7 66 72 0 7 152

Values 0 3 27 0 0 30

Total news items 18 (4 %) 198 (48 %) 155 (37 %) 0 (0 %) 4(11 %) 416 (100 %)

Source: Authors

In Ukraine (Table 3C), both Russia and the individual member states of the EU were mentioned most often in

the news items about security (72 and 66 items respectively). The EU and its member states mentioned in the

context of the EU were most often presented as an actor in news items about international relations (events,

meetings, agreements), with 45 news items. In the category of news items about international relations, there

were many mentions of the EU in the context of agreements on visa-free movement with Ukraine and Georgia

(25 items), showing that this issue was presented as one of great importance. Other issues among the news

items on international relations were discussions of the sanctions against Russia and support for Ukraine in the

conflict on its territory, and European Parliament elections. Also individual member states were mentioned

many times in the context of international relations events (48 news items). By comparison, Russia was

mentioned 40 times in the context of international relations and many items were in regards to its relations

with the U.S. and talks between Russian (Putin and Foreign Minister Sergey Lavrov) and American officials

(President Donald Trump and Secretary of State Rex Tillerson). Surprisingly, economic news items were not a

common theme of the news in the monitored period in Ukraine. The EU was mentioned explicitly in the

context of economy only three times (all about Ukraine receiving 600 million euros of aid from the EU) and the

sum of the economic news items related to the EU and its member states individually or as a part of the Union

is only 13. Russia was also not frequently mentioned in economy-themed news (eight times). It could be that

economic matters were discussed during the international meetings and events, which is the most popular

theme in which the EU and its member states were mentioned, but economy has not come to the fore as the

topic presented in the news programmes.

5.6. Values in the news items

The analysis also shows a noteworthy pattern in the distribution of news items about values. The values

category included items about human rights, family values and identity (ethnicity, religion, language). The EU

 34 | EU-STRAT Working Paper No. 04 | July 2017

and its member states (individually and as a part of the EU) were mentioned in the context of values more

often than Russia and the EAEU in Belarus (50:26) and Moldova (81:41).

In Belarus, items pertaining to values in relation to the EU and its member states discussed immigration and

refugees, controversies about wearing niqabs and burkas, and incidents and terrorist attacks in Sweden,

France, Germany, and the UK. Russia was mentioned as an actor in the context of values in a diverse set of

items, covering mourning after the terrorist attacks in St. Petersburg, the celebration of the Belarus-Russia

Union State, and the celebration of the 1st of May and commemoration of Victory Day on the 9th of May.

Out of the three countries, in Moldova the EU was mentioned most often in the context of values (21).

Examples include financial aid to Moldova aimed to improve the rights of citizens and their access to housing,

education and health-care, as well as conditions in Moldovan prisons. The EU was an actor in a couple of news

items about ethnic relations in Moldova and enhancing cooperation in education in Transnistria. Protests in

France, Spain, and Romania were among the items that drew attention to the values and human rights in the

individual member states. Russia was mentioned in the context of values in, for example, news items about the

Orthodox holidays and Patriarch Kirill, celebration of Victory Day, a diplomatic scandal pertaining to Russian

money laundering in Moldova, the exclusion of the Russian participant from the Eurovision Song Contest, and

the fight against a Russian game encouraging teenagers to commit suicide.

By contrast, in Ukraine, Russia was mentioned much more frequently when discussing values than the EU and

its members (27:3). The news items featuring Russia often covered the imprisonment of Ukrainians in Russia

and violation of human rights in Crimea.

5.7. Which topics are covered most positively by whom?

The analysis of the interaction between the tone and the theme of the news items (see Tables 4A and 4B, and

Figure 2) shows that overall, Russia has the best balance when meetings, conferences, events are discussed and

the worst when it comes to bilateral events and external events (a result driven largely but not entirely by the

Ukrainian sample). Russia is an actor in human interest stories much more often than the EU (65 items

compared to 6 items respectively). However, the majority of the human interests news items about Russia that

have a tone are negative (50 % negative items, 37 % positive items, 13 % balanced). Unsurprisingly, the tone

towards Russia is most likely to be positive when Russian news sources are used. It is altogether balanced when

a programme uses its own reporting, and mostly negative when the source is mixed or unclear. When it comes

to specific topics, the most negative ones are rule of law, security, values, other, and political. There is positive

balance on culture, economy, energy, environment, history, and immigration.

The Elements of Russia’s Soft Power | 35

Table 4A. Tone (presence and type) per topic per actor: Russia and EAEU

Actor No tone Tone Balanced Negative Positive

External events or developments 160 155 24 81 50

Human interest stories 35 30 4 15 11

Meetings, conferences, events 35 59 12 22 25

Bilateral relations and programmes 49 122 16 73 33

Other 35 50 11 25 14

Visit from a state official 23 27 3 7 17

Total 337 443 70 223 150

Source: Authors

Table 4B. Tone (presence and type) per topic per actor: EU and the member states mentioned in the context of

the EU

Actor No tone Tone Balanced Negative Positive

External events or developments 90 30 9 12 9

Human interest stories 3 3 0 0 3

Meetings, conferences, events 28 30 9 3 18

Bilateral relations and programmes 51 74 14 2 58

Other 13 23 10 2 11

Visit from a state official 11 10 3 1 6

Total 196 170 45 20 105

Source: Authors

Figure 2. Number of items with evaluation per topic about the EU and Russia.

Source: Authors

 36 | EU-STRAT Working Paper No. 04 | July 2017

In terms of the interaction between the tone and the theme of the news items about the EU and its member

states, the balance is prevailingly in favour of positive messages, especially when the theme of the item is

bilateral relations. The only theme that has more negative messages than positive ones is external events and

developments (40 % negative to 30 % positive). When European or U.S. sources are used to report about the

EU, they are mostly balanced (54 % of messages with tone) and the distribution between positive and negative

messages is equal (23 % positive and 23 % negative messages). When a programme’s own reporting is used,

the items with evaluative tone are prevailingly positive (77 % of items), whereas when Russian sources are

used, the EU is presented mostly in a negative light (50 %) or in a balanced way (38 %).

6. Conclusions

The presence of a growing constellation of organizations and associations linked with Russia is clearly visible in

Belarus and Moldova, while in Ukraine it is diminishing (with the exception of the self-declared Donetsk and

Luhansk republics). The abundance of actors focusing on ‘compatriots’ and Russian-language speakers reflects

the key ideas of the 'Russian World' narrative discussed above. Youth and veteran organizations and

compatriot councils are often linked to their local Russian embassies. Next to Russian identity (with common

‘Slavic’ heritage playing a similar role), shared Orthodox religion is stressed in Russian messages and can be

transmitted correspondingly by the ROC and affiliated organizations in all three countries. Educational linkages

continue to exist, even in Ukraine, often linked to funding distributed by umbrella organizations. These civil

society linkages (Levitsky and Way 2006: 384) do not necessarily promote authoritarianism as a system of rule,

but often represent values and ideas that stand in opposition to the values and ideas supported by the EU.

Based on our brief overview of linkages with Russia, we do not find evidence of authoritarian diffusion, but

rather of the promotion of Russia’s role as a centre of gravity aiming to appeal to Russians, Slavs and Orthodox

Christians. By funding organizations and activities, Russia clearly aims to promote its own soft power, without

necessarily offering a clear model of government. Instead, a critique of the EU’s liberalism aims to undermine

EU policies, sow scepticism about democratic governance and is often coupled with the promotion of

‘traditional values’.

It should not be assumed, however, that the existence of such a range of linkages in Belarus, Moldova, and

Ukraine guarantees that Russia’s messages actually dominate the information space in the EaP countries

uncontested. What is clear is that the societal organizations promoting Russian messages are increasingly

active in the countries we have examined, especially in Moldova and Belarus. However, the TV monitoring

shows that messages about Russia are not uniformly positive, and messages about the EU are mostly positive

or balanced.

Domestic political elites can influence the density of linkages by promoting some actors or banning others. This

is visible if we compare Russian linkages in Belarus and Moldova to those in Ukraine after the annexation of

Crimea in 2014. Still, the diversity of organizations and linkages based on language and shared past is such that

we do not expect that elites can remove all channels of Russian influence or even that it would be normatively

desirable to do so.

The Elements of Russia’s Soft Power | 37

As the discussion of the growing influence of Russian messages transmitted through linkages and channels and

communication shows, it is hard to keep any country completely closed to messages and narratives. Social

organizations and local actors, including the media, can play the role of amplifiers that can re-transmit, increase

(or decrease) the volume, and perhaps modulate the messages of external actors.

The results of our TV monitoring bring further nuance to our conclusions. If we go by the news presented on

national rather than Russian TV, Russia does not have a more positive image than the EU in the countries we

monitored. This provides a welcome contrast to the bias on Russian news reported by other studies and to the

analyses of fake news referred to in Appendix 1.

Previous media monitoring studies (Monitoring report executive summary 2015) have suggested that national

broadcasters in Georgia, Ukraine and Moldova strive to provide an alternative to Russian propaganda, by

ensuring balanced coverage. Our finding of a large portion of news items having no tone or positive or

balanced tone confirms that. The majority of mentions of the EU or Russia in the news we monitored had no

tone—that is, they were not biased in one direction or another. If we compare the tone of messages about

Russia with news about the EU, more of the news about the EU was balanced or positive, while more of the

news about Russia was negative. Predictably, if we include Russian TV channels, this picture changes with news

being largely positive about Russia and more likely negative about the EU. At the same time, we also note that

Belarusian channels cover Russia more positively on the whole which may reflect the media freedom

limitations they experience, bringing them closer to transmission belts for official government views.

Moreover, TV monitoring provided interesting insights into which topics dominate the news on the EU and

Russia in each of the EaP countries. For example, in Belarus, Russia receives significantly more coverage on

economic issues than the EU. The EU and its members feature mostly as actors in international events and

political and institutional developments (such as votes in the EU bodies). Furthermore, when the EU is

mentioned in the context of values, its image on Belarusian TV is not that of a human rights promoter, but of

an actor that struggles with the challenges of multiculturalism and terrorism. This is different than in Moldova,

where the EU and its member states are mentioned more often in an economic context than Russia is. The

greatest emphasis on the Moldovan news is put on the EU as an actor involved in the country’s reforms. This

suggests that the image of the EU as a transformative power in Moldova is not only present in the EU’s

communications to Moldova (Dimitrova et al. 2016), but also reflected in the domestic news in this country.

Russia, in comparison, is most often covered in Moldovan news in relation to security issues regarding the

conflicts in Ukraine and Transnistria. Interestingly, Russia received substantial coverage in news items

discussing history and commemorations, while individual member states of the EU received attention in news

items discussing cultural events and values. In this set of themes, the Moldovan channels seem to strive to

achieve a balance between promoting European culture and respecting the common historical heritage of the

Soviet Union. In Ukraine, the EU does not emerge as a transformative power in the news programmes, as it is

not mentioned either in the context of the economy or in the context of reforms. Instead, it is primarily

portrayed as a rather abstract player in the international arena participating in events, meetings, and

agreements. In contrast, Russia is presented as a destructive actor in the context of security and human rights

values.

 38 | EU-STRAT Working Paper No. 04 | July 2017

The connections between domestic and international actors and messages amplifying (or countering) Russian

narratives and undermining the efforts to promote the EU’s messages are increasingly clear. Further research,

which we undertake in a report that will follow this working paper, is needed to establish which EU or Russian

messages resonate with citizens and affect their causal beliefs.

The Elements of Russia’s Soft Power | 39

7. References

Ambrosio, T. (2007) ‘Insulating Russia from a Colour Revolution: How the Kremlin Resists Regional Democratic

Trends’, Democratization 14(2): 232-252.

Ambrosio, T. (2009) Authoritarian Backlash: Russian Resistance to Democratization in the Former Soviet Union,

Farnham: Ashgate Publishing.

Ambrosio, T. (2010) ‘Constructing a Framework of Authoritarian Diffusion: Concepts, Dynamics, and Future

Research’, International Studies Perspectives 11(4): 375-392.

Andreev, M. (2015) ‘Владимир Плахотнюк ищет выход на Кремль’ [Vladimir Plahotnyuk looks for an entry to

Kremlin], NewsMaker, 25 March, available at: http://newsmaker.md/rus/novosti/vladimir-plahotnyuk-ishchet-

vyhod-na-kreml-10547 (accessed 17 July 2017).

Bader, M. (2014) ‘Democracy Promotion and Authoritarian Diffusion: The Foreign Origins of Post-Soviet

Election Laws’, Europe-Asia Studies 66(8): 1350-1370.

Bentzen, N. (2017) ‘“Fake News” and the EU’s Response’ European Parliamentary Research Service, available

at:

http://www.europarl.europa.eu/RegData/etudes/ATAG/2017/599384/EPRS_ATA%282017%29599384_EN.pdf

(accessed 12 May 2017).

Bogomolov, A. & Lytvynenko, O. (2012) ‘A Ghost in the Mirror: Russian Soft Power in Ukraine’, Chatham House

Briefing Paper (January): 1-16.

Całus, K. (2016) ‘The Unfinished State: 25 Years of Independent Moldova’, OSW Studies, Warsaw: Ośrodek

Studiów Wschodnich, available at: https://www.osw.waw.pl/en/publikacje/osw-studies/2016-12-

14/unfinished-state-25-years-independent-moldova (accessed 17 July 2017).

Cameron, D. R. & Orenstein, M. A. (2012) ‘Post-Soviet Authoritarianism: The Influence of Russia in Its “Near

Abroad”’, Post-Soviet Affairs 28(1): 1-44.

Delcour, L., & Wolczuk, K. (2015) ‘Spoiler or Facilitator of Democratization?: Russia's Role in Georgia and

Ukraine’, Democratization 22(3): 459-478.

Dimitrova, A. & Dragneva, R. (2009) ‘Constraining External Governance: Interdependence with Russia and the

CIS as Limits to the EU’s Rule Transfer in the Ukraine’, Journal of European Public Policy 16(6): 853-872.

Dimitrova, A., Boroda, M., Chulitskaya, T., Berbeca, V. & Parvan, T. (2016) ‘Soft, Normative or Transformative

Power: What do the EU’s Communications with Eastern Partners Reveal about its Influence?’, EU-STRAT

Working Paper (1): 1-34.

http://newsmaker.md/rus/novosti/vladimir-plahotnyuk-ishchet-vyhod-na-kreml-10547
http://newsmaker.md/rus/novosti/vladimir-plahotnyuk-ishchet-vyhod-na-kreml-10547
http://www.europarl.europa.eu/RegData/etudes/ATAG/2017/599384/EPRS_ATA%282017%29599384_EN.pdf
https://www.osw.waw.pl/en/publikacje/osw-studies/2016-12-14/unfinished-state-25-years-independent-moldova
https://www.osw.waw.pl/en/publikacje/osw-studies/2016-12-14/unfinished-state-25-years-independent-moldova

 40 | EU-STRAT Working Paper No. 04 | July 2017

Dragneva, R. & Wolczuk, K. (2017) ‘The Eurasian Economic Union: Deals, Rules and the Exercise of Power’,

Chatham House Research Paper (May): 1-27.

Ecorys (2016) Annual Survey Report: Regional Overview—Eastern Partnership Countries, available at:

http://www.euneighbours.eu/sites/default/files/publications/2017-

02/EU%20Neighbours%20East_Full.report_6.pdf (accessed 4 June 2017).

Frear, M. & Mazepus, H. (2017) ‘A New Turn or More of the Same? A Structured Analysis of Recent

Developments in Russian Foreign Policy Discourse’, EU-STRAT Working Paper (3): 1-37.

Elkins, Z. & Simmons, B. (2005) ‘On Waves, Clusters and Diffusion: A Conceptual Framework’, The Annals of the

American Academy of Political and Social Science 598(1): 33-51.

Galeotti, M. (2016) ‘Heavy Metal Diplomacy’, ECFR Policy Brief (19 December): 1-12.

Giles, K. (2015) ‘The Russian Toolkit’ In Giles, K., Hanson, P., Lyne, R., Nixey, J., Sherr, J. & Wood, A. The Russian

Challenge, Chatham House Report (June): 40-49.

Gel'man, V., & Lankina, T. (2008) ‘Authoritarian versus Democratic Diffusions: Explaining Institutional Choices in

Russia's Local Government’, Post-Soviet Affairs 24(1): 40-62.

Harding, L., A. Belford & S. Cvetkovska (2017) ‘Russia Actively Stoking Discord in Macedonia since 2008, Intel

Files Say’ The Guardian, 4 June, available at: https://www.theguardian.com/world/2017/jun/04/russia-actively-

stoking-discord-in-macedonia-since-2008-intel-files-say-leak-kremlin-balkan-nato-west-influence (accessed 5

June 2017).

Hendrik, A. (2017) ‘Igor Dodon a MIRUIT cu decorații de stat la 16 preoți ai Mitropoliei Moldovei’ [Igor Dodon

of MIRUIT with state decorations to 16 priests of the Metropolitan Church of Moldova], evz.ro, available at:

http://evz.ro/igor-dodon-miruit-decoratii-preoti.html (accessed 17 July 2017).

Horvath, R. (2011) ‘Putin's ‘Preventive Counter-Revolution’: Post-Soviet Authoritarianism and the Spectre of

Velvet Revolution’, Europe-Asia Studies 63 (1): 1-25.

Hudson, V. (2015) ‘'Forced to Friendship'? Russian (Mis‐)Understandings of Soft Power and the Implications for

Audience Attraction in Ukraine’, Politics 35(3-4): 330-346.

Hudson, V. (2017) ‘Russia’s Soft Power in the Post-Soviet Space’ in Kuhrt, N. & Feklyunina, V. (eds) Assessing

Russia’s Power: A Report, London: King’s College.

Hughes, J. & Sasse, G. (2016) ‘Power Ideas and Conflict: Ideology, Linkage and Leverage in Crimea and

Chechnya’, East European Politics 32(3): 314-334.

http://www.euneighbours.eu/sites/default/files/publications/2017-02/EU%20Neighbours%20East_Full.report_6.pdf
http://www.euneighbours.eu/sites/default/files/publications/2017-02/EU%20Neighbours%20East_Full.report_6.pdf
https://www.theguardian.com/world/2017/jun/04/russia-actively-stoking-discord-in-macedonia-since-2008-intel-files-say-leak-kremlin-balkan-nato-west-influence
https://www.theguardian.com/world/2017/jun/04/russia-actively-stoking-discord-in-macedonia-since-2008-intel-files-say-leak-kremlin-balkan-nato-west-influence
http://evz.ro/igor-dodon-miruit-decoratii-preoti.html

The Elements of Russia’s Soft Power | 41

Hutchings, S. & Szostek, J. (2015) ‘Dominant Narratives in Russian Political and Media Discourse during the

Ukraine Crisis’, in Pikulicka-Wilczewska, A. & Sakwa, R. (eds) Ukraine and Russia: People, Politics, Propaganda

and Perspectives, Bristol: E-International Relations Publishing: 173-185.

Infotag (2010) ‘Ukrainian newspaper: Anatol Stati - the richest man in Moldova’, Moldova azi, 10 August,

available at: http://www.azi.md/en/story/13108 (accessed 17 July 2017).

Kintsurashvili, T. (2015) Anti-Western Propaganda. Media Monitoring Report, Media Development Foundation,

available at: http://mdfgeorgia.ge/uploads/Antidasavluri-ENG-web.pdf (accessed 31 May 2017).

Kłysinski, K., & Żochowski, P. (2016). ‘The End Of The Myth of a brotherly Belarus? Russian soft power in

Belarus after 2014: the background and its manifestations’. OSW STUDIES 58, November 2016.

Kneuer, M., & Demmelhuber, T. (2016) ‘Gravity Centres of Authoritarian Rule: A Conceptual Approach’,

Democratization 23(5): 775-796.

Krastev, I. (2006) ‘”Sovereign democracy”, Russian-style’ OpenDemocracy, 16 November, available at:

https://www.opendemocracy.net/globalization-institutions_government/sovereign_democracy_4104.jsp

(accessed 5 June 2017).

Jurkonis, V. (2015) ‘With Corrupt Elites at the Helm, Moldova Drifts Off Course’, Freedom House, 30 June,

available at https://freedomhouse.org/blog/corrupt-elites-helm-moldova-drifts-course, (accessed 4 July 2017).

Lankina, T., Libman, A. & Obydenkova, A. (2016) ‘Authoritarian and Democratic Diffusion in Post-communist

Regions’, Comparative Political Studies 49(12): 1599-1629.

Lankina, T. & Niemczyk, K. (2015) ‘Russia’s Foreign Policy and Soft Power’ In Cadier, D. & Light, M. (eds) Russia’s

Foreign Policy: Ideas, Domestic Politics and External Relations, Basingstoke: Palgrave Macmillan: 97-113.

Lankina, T. & Niemczyk, K (2014) ‘What Putin Gets about Soft Power’ The Monkey Cage, 15 April, available at:

https://www.washingtonpost.com/news/monkey-cage/wp/2014/04/15/what-putin-gets-about-soft-

power/?utm_term=.f51e0df0ecd2, (accessed 18 April 2017).

Lankina, T. & Watanabe, K. (2017) ‘“Russian Spring” or “Spring Betrayal”? The Media as a Mirror of Putin’s

Evolving Strategy in Ukraine’, Europe-Asia Studies, forthcoming.

Laruelle, M. (2015a) ‘Scared of Putin's Shadow’, Foreign Affairs, 25 March, available at:

https://www.foreignaffairs.com/articles/russian-federation/2015-03-25/scared-putins-shadow, (accessed 4

July 2017).

Laruelle, M. (2015b) ‘The Ukrainian Crisis and its Impact on Transforming Russian Nationalism Landscape’, In

Pikulicka-Wilczewska, A. & R. Sakwa, R. (eds) Ukraine and Russia: People, Politics, Propaganda and Perspectives,

Bristol: E-International Relations Publishing.

http://www.azi.md/en/story/13108
http://mdfgeorgia.ge/uploads/Antidasavluri-ENG-web.pdf
https://www.opendemocracy.net/globalization-institutions_government/sovereign_democracy_4104.jsp
https://freedomhouse.org/blog/corrupt-elites-helm-moldova-drifts-course
https://www.washingtonpost.com/news/monkey-cage/wp/2014/04/15/what-putin-gets-about-soft-power/?utm_term=.f51e0df0ecd2
https://www.washingtonpost.com/news/monkey-cage/wp/2014/04/15/what-putin-gets-about-soft-power/?utm_term=.f51e0df0ecd2
https://www.foreignaffairs.com/articles/russian-federation/2015-03-25/scared-putins-shadow

 42 | EU-STRAT Working Paper No. 04 | July 2017

Leitner, J. & Meissner, H. (2017) State Capture, Political Risks and International Business: Cases from Black Sea

Region Countries, London and New York: Routledge.

Levitsky, S. & Way, L. (2005) ‘International Linkage and Democratization’, Journal of Democracy 16(3): 20-34.

Levitsky, S., & Way, L. A. (2006) ‘Linkage versus leverage. Rethinking the international dimension of regime

change’, Comparative Politics 38(4): 379-400.

Levitsky, S. & Way, L. (2010) Competitive Authoritarianism: Hybrid Regimes after the Cold War, Cambridge:

Cambridge University Press.

Liik, K. (2017) ‘What does Russia want?’ ECFR Commentary, 27 May 2017, available at:

http://www.ecfr.eu/article/commentary_what_does_russia_want_7297 (accessed 1 June 2017).

Litvinovich, V. M., Arzhanik, V. V., Yermak, V. I., Pinchuk, I. V., Sheremet, O. F., Sukhotskiy, N. N., Metelitsa, I. O.

& Savoteev, D. V. (2014) Mediasfera Belarusi, Minsk: Info-analytical Center at the Administration of the

President of the Republic of Belarus, available at http://www.iac.gov.by/sbornik/Mediasfera_Belarusi.pdf,

(accessed 4 July 2017).

Lutsevych, O. (2016) ‘Agents of the Russian World: Proxy Groups in the Contested Neighbourhood’, Chatham

House Research Paper (April): 1-45.

McAuley, J. (2017) French President Macron blasts Russian state-owned media as ‘propaganda’, The

Washington Post, 29 May, available at https://www.washingtonpost.com/world/europe/french-president-

macron-blasts-russian-state-run-media-as-propaganda/2017/05/29/4e758308-4479-11e7-8de1-

cec59a9bf4b1_story.html (accessed 3 June 2017).

Monitoring report of Russian TV channels: 2015. Executive summary, at:

http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-

recommendations.pdf (accessed 9 June 2017).

Nimmo, B. (2016) ‘Three Thousand Fake Tanks’, Medium, 12 January, available at:

https://medium.com/@DFRLab/three-thousand-fake-tanks-575410c4f64d#.x2glquhak (accessed 17 July 2017).

North, D. C., Wallis, J. J. and Weingast, B. R. (2009) Violence and Social Orders: A Conceptual Framework for

Interpreting Recorded Human History, Cambridge: Cambridge University Press.

Petro, N. (2015) ‘Russia’s Orthodox Soft Power’, Carnegie Council, 23 March, available at

https://www.carnegiecouncil.org/publications/articles_papers_reports/727 (accessed 4 July 2017).

Pew Research Centre (2017) ‘Religious Belief and National Belonging in Central and Eastern Europe’, Pew

Research Centre, 10 May, available at: http://www.pewforum.org/2017/05/10/religious-belief-and-national-

belonging-in-central-and-eastern-europe/ (accessed 7 July 2017).

http://www.ecfr.eu/article/commentary_what_does_russia_want_7297
http://www.iac.gov.by/sbornik/Mediasfera_Belarusi.pdf
https://www.washingtonpost.com/world/europe/french-president-macron-blasts-russian-state-run-media-as-propaganda/2017/05/29/4e758308-4479-11e7-8de1-cec59a9bf4b1_story.html
https://www.washingtonpost.com/world/europe/french-president-macron-blasts-russian-state-run-media-as-propaganda/2017/05/29/4e758308-4479-11e7-8de1-cec59a9bf4b1_story.html
https://www.washingtonpost.com/world/europe/french-president-macron-blasts-russian-state-run-media-as-propaganda/2017/05/29/4e758308-4479-11e7-8de1-cec59a9bf4b1_story.html
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-recommendations.pdf
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-recommendations.pdf
https://medium.com/@DFRLab/three-thousand-fake-tanks-575410c4f64d%23.x2glquhak
https://www.carnegiecouncil.org/publications/articles_papers_reports/727
http://www.pewforum.org/2017/05/10/religious-belief-and-national-belonging-in-central-and-eastern-europe/
http://www.pewforum.org/2017/05/10/religious-belief-and-national-belonging-in-central-and-eastern-europe/

The Elements of Russia’s Soft Power | 43

Pomerantsev, P. & Weiss, M. (2014) ‘The Menace of Unreality’, The Interpreter, available at:

http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-

and-money/ (accessed 27 May 2017).

Potapova, K. (2017) ‘How We Have Become an Enemy in the Eyes of Russia’, Wilfried Martens Centre for

European Studies Policy Paper (March), available at: https://euagenda.eu/publications/how-we-have-become-

an-enemy-in-the-eyes-of-russia (accessed 5 June 2017).

RIA (2015) ‘Биография Ренато Усатого’ [Biography of Renato Usato], RIA Novosti, 15 June, available at:

https://ria.ru/spravka/20150615/1069200105.html (accessed 17 July 2017)

Riseblog (2015) ‘Cum a spălat Lukoil miliardele de euro’ [How did Lukoil wash billions of Euros], Rise Project, 9

July 2015, available at: https://www.riseproject.ro/cum-a-spalat-lukoil-miliardele-de-euro/(accessed 17 July

2017).

Saari, S. (2014) ‘Russia's Post-Orange Revolution Strategies to Increase its Influence in Former Soviet Republics:

Public Diplomacy porusskii’, Europe-Asia Studies 66(1): 50-66.

Sasse, G. (2016) ‘International Linkages and the Dynamics of Conflict: Revisiting the Post-Soviet Conflicts’, East

European Politics 32(3): 289-296.

Schimmelfennig, F., & Sedelmeier, U. (Eds.). (2005). The politics of European Union enlargement: theoretical

approaches. London and New York: Routledge.

Shevel, O. (2011) ‘Russian Nation-building from Yel'tsin to Medvedev: Ethnic, Civic or Purposefully

Ambiguous?’, Europe-Asia Studies 63(2): 179-202.

The Russian Orthodox Church (2017) ‘Patriarch Kirill meets with Moldova’s President Igor Dodon’, Patriarchal

Press Service, 17 March 2017, available at: https://mospat.ru/en/2017/03/17/news143632/ (accessed 17 July

2017).

Tolstrup, J. (2009) ‘Studying a Negative External Actor: Russia's Management of Stability and Instability in the

“Near Abroad”’, Democratization 16(5): 922–944.

Tolstrup, J. (2013) ‘When Can External Actors Influence Democratization? Leverage, Linkages, and Gatekeeper

Elites’, Democratization 20(4): 716-742.

Toth, C. (2014) ‘Full Text of Viktor Orban’s speech at the Fifteenth Bálványos Free Summer University and

Youth Camp, Băile Tuşnad’ The Budapest Beacon, available at: http://budapestbeacon.com/public-policy/full-

text-of-viktor-orbans-speech-at-baile-tusnad-tusnadfurdo-of-26-july-2014/10592 (accessed 5 June 2017).

http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-and-money/
http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-and-money/
https://euagenda.eu/publications/how-we-have-become-an-enemy-in-the-eyes-of-russia
https://euagenda.eu/publications/how-we-have-become-an-enemy-in-the-eyes-of-russia
https://ria.ru/spravka/20150615/1069200105.html
https://www.riseproject.ro/cum-a-spalat-lukoil-miliardele-de-euro/
https://mospat.ru/en/2017/03/17/news143632/
http://budapestbeacon.com/public-policy/full-text-of-viktor-orbans-speech-at-baile-tusnad-tusnadfurdo-of-26-july-2014/10592
http://budapestbeacon.com/public-policy/full-text-of-viktor-orbans-speech-at-baile-tusnad-tusnadfurdo-of-26-july-2014/10592

 44 | EU-STRAT Working Paper No. 04 | July 2017

Urnov, M. (2014) ‘“Greatpowerness” as the Key Element of Russian Self-Consciousness under Erosion’,

Communist and Post-Communist Studies 47(3): 305-322.

Volchek, D. & Sindelar, D. (2015) ‘One Professional Russian Troll Tells All’ RFE/RL, 25 March, available at:

http://www.rferl.org/a/how-to-guide-russian-trolling-trolls/26919999.html (accessed 16 May 2017).

Way, L. & Levitsky, S. (2007) ‘Linkage, Leverage and the Post-Communist Divide’, East European Politics and

Societies 21(1): 48-66.

Wilson, A. (2015) ‘Four Types of Russian Propaganda’, Aspen Review Central Europe, available at:

https://www.aspen.review/article/2017/four-types-of-russian-propaganda/ (accessed 22 April 2017).

http://www.rferl.org/a/how-to-guide-russian-trolling-trolls/26919999.html
https://www.aspen.review/article/2017/four-types-of-russian-propaganda/

The Elements of Russia’s Soft Power | 45

8. Appendix 1: Studies and Organizations Monitoring Fake News

Source About Link Affiliation, members

Disinformation

Review

Russia Today spreads systematically fake

news calling it alternative news.

https://euvsdisinfo.eu/inside-rts-world-

of-alternative-news/

EU’s EastStrat Com,

EEAS

Disinformation

Review

Pro-Kremlin disinformation in Denmark. https://euvsdisinfo.eu/pro-kremlin-

disinformation-in-denmark/

CODA

Disinformation Crisis

via Disinformation

Review,

The escalation of digital age propaganda

into an all-out war on truth.

https://codastory.com/disinformation-

crisis?utm_source=newsletter&utm_me

dium=email&utm_campaign=kremlin_w

atch_monitor_how_kremlin_controls_m

ajor_russian_media&utm_term=2017-

04-19

CODA: A web

platform for

journalists focusing

one issue (journalists,

designers

technologists)

Stopfake

How propaganda influences Ukraine and

impacts other countries in the world.

http://www.stopfake.org/en/news/ Kyiv schools of

journalism graduates,

lecturers

Eastern Partnership

Civil Society Forum

Recommendations on Combating

Disinformation and Propaganda

Based on the results of the EaP CSF project

“Joining Efforts and Skills to Confront

Propaganda”

http://eap-csf.eu/wp-

content/uploads/EaP-CSF-

Recommendations_February-2017.pdf

Civil society

organizations united

in the Eastern

Partnership Civil

Society Forum

EAST Center Anti-Belarus disinformation campaign in

Russian media.

http://east-center.org/media-analysis/ Eurasian States in

Transition (EAST)

Research Center, a

Warsaw-based think-

tank

EAST Center Top 10 fake news in Moldova 2016-2017. http://east-center.org/top-10-fake-

news-moldovan-media-2016-2017/

Eurasian States in

Transition (EAST)

Research Center

NATO Defense

College

An introductory guide to Russia's doctrine

and activities in this field, including

elements of cyber warfare (a handbook).

http://www.ndc.nato.int/news/news.ph

p?icode=995

NATO

Digital Forensic

Research Lab

Four Russian narratives on NATO’s

deployment in Europe: the Baltic States are

paranoid or Russophobic; that NATO is

unwelcome; that NATO cannot protect the

Baltic States; and that NATO is the

aggressor.

https://medium.com/dfrlab/russian-

narratives-on-natos-deployment-

616e19c3d194

DFRL at the Atlantic

Council

https://euvsdisinfo.eu/inside-rts-world-of-alternative-news/
https://euvsdisinfo.eu/inside-rts-world-of-alternative-news/
https://euvsdisinfo.eu/pro-kremlin-disinformation-in-denmark/
https://euvsdisinfo.eu/pro-kremlin-disinformation-in-denmark/
https://codastory.com/disinformation-crisis?utm_source=newsletter&utm_medium=email&utm_campaign=kremlin_watch_monitor_how_kremlin_controls_major_russian_media&utm_term=2017-04-19
https://codastory.com/disinformation-crisis?utm_source=newsletter&utm_medium=email&utm_campaign=kremlin_watch_monitor_how_kremlin_controls_major_russian_media&utm_term=2017-04-19
https://codastory.com/disinformation-crisis?utm_source=newsletter&utm_medium=email&utm_campaign=kremlin_watch_monitor_how_kremlin_controls_major_russian_media&utm_term=2017-04-19
https://codastory.com/disinformation-crisis?utm_source=newsletter&utm_medium=email&utm_campaign=kremlin_watch_monitor_how_kremlin_controls_major_russian_media&utm_term=2017-04-19
https://codastory.com/disinformation-crisis?utm_source=newsletter&utm_medium=email&utm_campaign=kremlin_watch_monitor_how_kremlin_controls_major_russian_media&utm_term=2017-04-19
https://codastory.com/disinformation-crisis?utm_source=newsletter&utm_medium=email&utm_campaign=kremlin_watch_monitor_how_kremlin_controls_major_russian_media&utm_term=2017-04-19
http://www.stopfake.org/en/news/
http://eap-csf.eu/wp-content/uploads/EaP-CSF-Recommendations_February-2017.pdf
http://eap-csf.eu/wp-content/uploads/EaP-CSF-Recommendations_February-2017.pdf
http://eap-csf.eu/wp-content/uploads/EaP-CSF-Recommendations_February-2017.pdf
http://east-center.org/media-analysis/
http://east-center.org/top-10-fake-news-moldovan-media-2016-2017/
http://east-center.org/top-10-fake-news-moldovan-media-2016-2017/
http://www.ndc.nato.int/news/news.php?icode=995
http://www.ndc.nato.int/news/news.php?icode=995
https://medium.com/dfrlab/russian-narratives-on-natos-deployment-616e19c3d194
https://medium.com/dfrlab/russian-narratives-on-natos-deployment-616e19c3d194
https://medium.com/dfrlab/russian-narratives-on-natos-deployment-616e19c3d194

 46 | EU-STRAT Working Paper No. 04 | July 2017

EP research service Fake news information sheet, rise of fake

news and propaganda; creation of East Strat

Com.

http://www.europarl.europa.eu/RegDat

a/etudes/ATAG/2017/599384/EPRS_AT

A%282017%29599384_EN.pdf

European Parliament,

EU

EP research service The role of Russia’s disinformation

campaign in the Ukraine crisis

http://www.europarl.europa.eu/RegDat

a/etudes/BRIE/2015/571339/EPRS_BRI(

2015)571339_EN.pdf

European Parliament,

EU

EUobserver Investigation of the stories spread by

Russian media: using sex, scandals, migrants

to attract attention

https://euobserver.com/investigations/

137595

EUobserver

The Moscow Times How the Russian propaganda is organized:

excerpts from the military handbook and an

interview with a former military, three sorts

of propaganda.

https://themoscowtimes.com/articles/w

elcome-to-russian-psychological-

warfare-operations-101-57301

The Moscow Times

 Analyses of media monitoring in Georgia,

reviewing anti-Western messages and

disinformation disseminated by Georgian

media outlets and other sources.

http://mdfgeorgia.ge/eng/library/Anti-

Western+propaganda

Media Development

Foundation

Media observer

journalist

organizations and

think tanks

Monitoring of Russian propaganda in

Eastern Partnership countries (in 2015):

http://memo98.sk/uploads/content_gall

eries/source/memo/russia/executive-

summary-and-recommendations.pdf

Memo 98:Slovak

Think Tank;

Internews Ukraine,

Ukrainian non-

governmental

organization;

Yerevan Press Club

(Armenia),

Independent

Journalism Center

(Moldova), “Yeni

Nesil” Union of

Journalists

(Azerbaijan),

Belarusian

Association of

Journalists

(Belarus), and

Georgian Charter for

Journalistic Ethics

(Georgia)

The Institute of

Modern Russia

How the Kremlin weaponizes information,

culture and money to achieve foreign policy

goals and undermine opponents.

http://www.interpretermag.com/the-

menace-of-unreality-how-the-kremlin-

weaponizes-information-culture-and-

money/

The interpreter and

The Institute of

Modern Russia

http://www.europarl.europa.eu/RegData/etudes/ATAG/2017/599384/EPRS_ATA%282017%29599384_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/ATAG/2017/599384/EPRS_ATA%282017%29599384_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/ATAG/2017/599384/EPRS_ATA%282017%29599384_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/BRIE/2015/571339/EPRS_BRI(2015)571339_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/BRIE/2015/571339/EPRS_BRI(2015)571339_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/BRIE/2015/571339/EPRS_BRI(2015)571339_EN.pdf
https://euobserver.com/investigations/137595
https://euobserver.com/investigations/137595
https://themoscowtimes.com/articles/welcome-to-russian-psychological-warfare-operations-101-57301
https://themoscowtimes.com/articles/welcome-to-russian-psychological-warfare-operations-101-57301
https://themoscowtimes.com/articles/welcome-to-russian-psychological-warfare-operations-101-57301
http://mdfgeorgia.ge/eng/library/Anti-Western+propaganda
http://mdfgeorgia.ge/eng/library/Anti-Western+propaganda
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-recommendations.pdf
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-recommendations.pdf
http://memo98.sk/uploads/content_galleries/source/memo/russia/executive-summary-and-recommendations.pdf
http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-and-money/
http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-and-money/
http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-and-money/
http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-and-money/

The Elements of Russia’s Soft Power | 47

The Martens Centre Less than a quarter of the Russian

population has a positive opinion of the EU,

due to anti-EU propaganda of the Kremlin.

Three main narratives: the EU is an

aggressive and expansionist enemy, the EU

is a weak union that cannot deal with global

challenges and the EU lack any moral

values.

https://www.martenscentre.eu/sites/de

fault/files/publication-files/kremlin-

propaganda-european-union-enemy-

russia.pdf

The official think

tanks of the

European People’s

Party, The European

Parliament

https://www.martenscentre.eu/sites/default/files/publication-files/kremlin-propaganda-european-union-enemy-russia.pdf
https://www.martenscentre.eu/sites/default/files/publication-files/kremlin-propaganda-european-union-enemy-russia.pdf
https://www.martenscentre.eu/sites/default/files/publication-files/kremlin-propaganda-european-union-enemy-russia.pdf
https://www.martenscentre.eu/sites/default/files/publication-files/kremlin-propaganda-european-union-enemy-russia.pdf

The EU and Eastern Partnership Countries

An Inside-Out Analysis and Strategic Assessment

Against the background of the war in Ukraine and the rising
tensions with Russia, a reassessment of the European
Neighborhood Policy has become both more urgent and
more challenging. Adopting an inside-out perspective on the
challenges of transformation the Eastern Partnership (EaP)
countries and the European Union face, the research project
EU-STRAT seeks to understand varieties of social orders in
EaP countries and to explain the propensity of domestic
actors to engage in change. EU-STRAT also investigates how
bilateral, regional and global interdependencies shape
domestic actors’ preferences and scope of action. Featuring
an eleven-partner consortium of academic, policy, and
management excellence, EU-STRAT creates new and
strengthens existing links within and between the academic
and the policy world on matters relating to current and
future relations with EaP countries.

