

Wilfried
Martens Centre
for European Studies

PRO PATRIA
INSTITUUT

Karu lambanahas

Pro Patria Instituut on 1995. aastal asutatud parempoolset poliitilist, majanduslikku ja üldkultuurilist teavet andev kasumitaotluseta vabatahtlik isikute ühendus

Instituudi põhisuundadeks on parempoolse rahvusliku maailmavaate, avatud majanduse ja ühinenud Euroopa ideede levitamine.

Pro Patria Instituut

Kivisilla 4–9, 10145 Tallinn

<http://www.propatria-instituut.ee>

Karu lambanahas

- **VENEMAA VALITSUSE
RAHASTATUD ORGANISATSIOONID
EUROOPA LIIDUS**
- **VLADISLAVA VOJTÍŠKOVÁ,
VÍT NOVOTNÝ,
HUBERTUS SCHMID-SCHMIDSFELDEN
AND KRISTINA POTAPOVA**
- **WILFRIED MARTENSI
EUROOPA UURINGUTE KESKUS**

Tõlge inglise keelest : Antenna Translations OÜ,
: Hille Saluäär
Kujundus : Tiina Sildre
Toimetanud : Anneli Kivisiv
:

© Pro Patria Instituut, 2017

© Wilfried Martens Centre for European Studies, 2016

Raamatu tõlget toetas Wilfried Martensi Euroopa Uuringute Keskus. Keskus on Euroopa Parlamendi Euroopa Rahvapartei fraktsiooni mõttekoda, mis tegeleb kristlik-demokraatliku ja konservatiivse maailmavaate tutvustamisega.

Vastutus käesolevas väljaandes avaldatud faktide või seisukohtade ja nende edasise kasutamise eest ei lasu Wilfried Martensi Euroopa Uuringute Keskusel ega Pro Patria Instituudil, vaid üksnes autoritel.

www.maailmavaade.ee
www.propatria-instituut.ee

ISBN 978-9949-9913-0-3

VAGURA LAMBA KOSTÜÜMIS PEIDAB END MURDJA KARU

Euroopa suurima partei – Euroopa Rahvapartei – mõttekoda Martensi keskus üllitas 2016. aastal selle ülimalt praktilise ja vajaliku käsi-raamatu, mis aitab mõista Venemaa praeguse juhtkonna süsteemset kampaaniat demokraatliku Lääne nõrgestamiseks. See kampaania pole juhuslik ega marginaalne, nagu pahatihti kergekäeliselt arvatakse. Tegemist on põhjalikult läbimõeldud ja külluslikult rahastatud strateegiaga, kuidas lammutada Euroopa Liit ja NATO nendesse organisatsioonidesse kuuluvate rahvaste lõhestamise ja demoraliseerimise teel.

Selleks kasutatakse tüüpiliselt ära Lääne avatud ühiskonna enese vahendeid, eelkõige kodanikuühendusi, mis Venemaal on kastreeritud ja võetud valitsuse karmi kontrolli alla. Euroopas levivad need aga informatsioonivabaduse sildi all moonutatud ja vaenulikku infot. Need infosõja „pehmed vahendid” pole põrmugi vähem ohtlikud kui kõrvulukustavalt kõnelevad tavarelvad.

„Karu lambanahas” annab esmakordselt kokkuvõtva, ehkki muidugi mitte täiusliku ettekujutuse Kremli rahastatud ja juhitud mõju-kanalite tegevusest ja struktuuridest Euroopas.

Meil kõigil on põhjust käimasolevat vaenukampaaniat teadvustada ning sellesse ülima tõsidusega suhtuda. Iga ELi liikmesriik on tegelikult Kremli propaganda sihikul. Selle tõrjumine pole ainuüksi riigiametite ega Brüsseli ülesanne. Niihästi meedial kui ka vabakondadel on asendamatu roll Kremli desinformatsiooni teadvustamisel ning võltsvabakondade paljastamisel.

Seisame päev-päevalt silmitsi pahatahtlike jõudude rünnakutega, millega taotletakse just vaba kodanikuühiskonna nõrgestamist

kodanikuühenduste kuritarvitamise kaudu. Meie julgeoleku eest seisvad institutsioonid peavad tõsiselt suhtuma Venemaa poolt kontrollitavate kodanikuühenduste tegevusse, eriti neid toitvatesse rahavoogudesse.

Soovitan seda esimest pääsukest, mis sünges propagandasõjas läbi sumedate desinformatsioonipilvede valgusesse murrab, võtta täie tõsidusega, sellesse süveneda ning seda võimalikult laialt levitada.

Tunne Kelam

Euroopa Parlamendi liige
Brüssel, 1.03.2017

Pärast ingliskeelse versiooni avaldamist on raport „Karu lambanahas” leidnud laia vastukaja paljude Euroopa maade *online*- ja trükiaja-kirjanduses. See on uurimus organisatsioonidest, mis on Kremli abivahenditeks Euroopa avaliku arvamuse mõjutamisel, et muuta selle kaudu Lääne sise- ja välispoliitilist kurssi. Sääraste organisatsioonide hävitustegevus on sihitud demokraatia ja euroopalike väärtuste vastu.

Meie euroopalike väärtuste kohaselt on igal inimesel õigus oma seisukohale. Ühiskonna solidaarsus rajaneb sellel, et on olemas tingimused teiste inimeste ja nende vaadete mõistmiseks, kujutus- ja kaastundevõimeks. Ühiskond ise rajaneb rühmadevahelisel suhtlusel, aga mis saab siis, kui teatud „seisukoha” edendamine on tegelikult autoritaarse riigi strateegia Euroopa avaliku arvamuse mõjutamiseks ning seeläbi Euroopa Liidu sise- ja välispoliitilise kursi muutmiseks?

Nii on loodud kõik inimesed – me oleme harjunud uskuma seda, mis on lähemal meie arusaamisele maailmast ja meie tegelikkusele, mis põhineb meie kultuuril, meie ümbruskonnal, sellel, kus me oleme üles kasvanud, mida me vaatame ja kus me käime. Olles ise vene juurtega, kasvanud üles Eestis ja vaadanud Venemaa telekanaleid, tean ma seda omast käest.

Raamat Venemaa poolt rahastatud organisatsioonidest on kirjutatud Brüsselis, Euroopa südames, kus on kõige suurem võrgustik lobistidest, kes kõik kaitsevad oma klientide huve ning on valmis mõjutama Euroopa tasandil tehtavaid poliitilisi otsuseid. Nende organisatsioonide rahastamise puudulik läbipaistvus ning ekspertkeskuste ja lobistruktuuride vaheliste piiride hägusus aitavad Kremlil oma päevakorda peale suruda. Iga säärane organisatsioon toimib vastavalt oma meetoditele ja Venemaa Föderatsiooni välispoliitika edendamise strateegiale olenevalt tema asukohast Euroopas ja tegevusalast. Raportis on terve peatükk pühendatud Baltikumile – Euroopa osale, kus Venemaa Föderatsioonil on selles vallas suur kogemus.

Organisatsioonid, millest see raamat räägib, vastustavad Euroopa projekti kui niisugust. Nad irvitavad Euroopa juhtide nõrkuse üle ning väidavad, et Euroopa Liit varsti lõheneb. Säärane destabiliseerimiskolle viib kodanikuühiskonna lagunemisele ja riigi alustalade õõnestamisele, nii nagu see juhtus Ukrainas.

Meie tõejärgses maailmas on väga tähtis, et Euroopa Liit ja kõik selle liikmesriigid suudaksid neile ohtudele vastu seista.

Kristina Potapova
raamatu kaasautor
1.03.2017

SISUKORD

VAGURA LAMBA KOSTÜÜMIS PEIDAB END MURDJA KARU

Tunne Kelam

5

EESSÕNA

Kristina Potapova

7

MARTENSI KESKUSEST

12

AUTORITEST

14

TÄNUAVALDUSED

16

LÜHIKOKKUVÕTE

17

SISSEJUHATUS

20

VENEMAA VALITSUSE ARUSAAM PEHMEST JÕUST JA SELLE KASUTAMISEST GONGOde, VABAÜHENDUSTE JA MÖTTEKODADE KAUDU

24

Kodanikuühiskonna mahasurumine
Venemaal

25

Pehme jõud Vene moodi

26

Vene narratiivi areng

27

**Vene pehme jõu
teostamise vahendid**

29

**Venemaa Euroopas kasutatavate
pehme jõu vahendite eristamine**

30

**GONGOde, VENEMEELSETE VABAÜHENDUSTE
JA MÖTTEKODADE RAHASTAMINE**

33

**AMETLIKUD VENE ORGANISATSIOONID:
KAASMAALASTE GONGOd**

37

**AMETLIKUD VENE ORGANISATSIOONID:
MÖTTEKOJAD**

61

**VENEMAA RAHASTUSEL
ELIS TEGUTSEVAD MÖTTEKOJAD**

65

**MITTEAMETLIKUD VENE ORGANISATSIOONID:
MÖTTEKOJAD JA SEIREORGANISATSIOONID VÄLISRIIKIDES**

67

**VENEMAA PIIRI TAGA: VABAÜHENDUSED JA
MÖTTEKOJAD BALTIMAADES**

71

EUROOPA VASTUTEGEVUS

75

SOOVITUSED

79

BIBLIOGRAAFIA

81

MARTENSI KESKUSEST

Wilfried Martensi Euroopa Uuringute Keskus asutati 2007. aastal Euroopa Rahvapartei (ERP) poliitilise sihtasutuse ja mõttekojana. Martensi keskus väljendab üleeuroopalist mõtteviisi, edendades kristlik-demokraatlikke, konservatiivseid ja nendega seotud poliitilisi väärtusi. Keskus pakub tegetsemisraamistikku ERP liikmeserakondadega seotud poliitilistele sihtasutustele. Praegu on keskusel 31 liikmes-sihtasutust ja kolm alalist külalissihtasutust 24s ELi ja muus riigis. Martensi keskus osaleb ERP programmide ja poliitikadokumentide ettevalmistamises. Ta korraldab ELi poliitikat ning Euroopa integratsiooni käsitlevaid seminare ja koolitusi.

Martensi keskus osaleb ka ELi ja riikide avaliku poliitika kujundamises. Keskus annab välja teadusuuringuid ja raamatuid, elektroonilisi infolehti, poliitikakokkuvõtteid ja kaks korda aastas ilmuvat ajakirja European View. Keskuse teadustegevus jaguneb kuueks valdkonnaks: erakondade struktuur ja ELi institutsioonid, majandus- ja sotsiaalpoliitika, ELi välispoliitika, keskkond ja energeetika, väärtused ja religioon ning uued ühiskondlikud väljakutsed. Väljaannete, konverentside, autoriõhtute ja veebisaidi kaudu pakub Martensi keskus ekspertidele, poliitikutele, poliitikakujundajatele ja Euroopa üldsusele aruteluplatvormi.

AUTORITEST

Vladislava Vojtíšková

õppis Brno Veterinaar- ja Farmaatsiateaduste Ülikoolis (Tšehhi) veterinaariat ning Karli Ülikoolis (Praha) ajakirjandust. Olles töötanud Brno Rahvusvahelises Kliiniliste Uuringute Keskuses, viibis ta kuus kuud Martensi keskuses.

Praegu töötab ta Tšehhi valitsuses ja Euroopa väärtuste mõttekojas.

Vít Novotný

on Martensi keskuse vanemteadur. Tema juhitud on töö eetika, väärtuste ja religiooni ning uute ühiskondlike väljakutsete uurimisvaldkonnas, samuti teaduskoostöö keskuse liikmes-sihtasutustega. Tal on poliitika, avaliku halduse, Euroopa uuringute ja kliinilise farmaatsia teaduskraad.

Hubertus Schmid-Schmidfelden

õppis Viini Ülikoolis õigusteadust ja sai magistrikraadi 2013. aastal. Olles töötanud Austrias kohtuniku abina, oli ta praktikal ERP väike- ja keskmise suurusega ettevõtete Euroopa ühenduses (SME Europe) Brüsselis ja on alates sellest ajast töötanud mitmesugustel avaliku sektori ametikohtadel.

Kristina Potapova

tegeleb Martensi keskuses Venemaa infosõja valdkonna uurimisega. Enne seda uuris ta Rahvusvahelises Kaitseuuringute Keskuses Venemaa desinformatsioonikampaaniaid ning töötas Riikliku Demokraatia Instituudi (NDI, National Democratic Institute for International Affairs) Venemaa bürosos.

TÄNUAVALDUSED

Oma uurimistöö algetapis kasutasime Euroopa Parlamendi uuringuteenistuse koostatud taustaülevaateid. Projektile andsid intervjuu kuus isikut, kes soovisid jääda anonüümseks. Täname ka Jakub Kalenskýt, Andrew Foxalli ja Edward Lucast. Erilise tänu võlgname Euroopa väärtuste mõttekojale ja eelkõige Jakub Jandale tema nõuannete eest. Martensi keskuses aitasid meid viidete, toimetamise ja korrektuuriga Anna-Maria Kontouri ja Teona Lavrelašvili. Orõsja Lutsevitš vaatas teksti üle ja tegi väärtuslikke märkusi. Täname ka meie lähedasi (eriti Jakub Vojtišekki) teksti koostamise jooksul ülesnäidatud kannatlikkuse eest.

LÜHIKOKKUVÕTE

Käesolev dokument heidab valgust Euroopas tegutsevatele organisatsioonidele, mida kas ametlikult või mitteametlikult rahastab Venemaa valitsus. Nende hulgas on riigi organiseeritud valitsusväliseid organisatsioone (GONGOd), vabaihendusi ja mõttekodasid. Nende arv on kasvanud ja tegevus hoogustunud, kuid rahastamisskeem on sageli keerukas ja avalikkuse eest varjatud. Nende eesmärk on kallutada Euroopa avalikku arvamust Venemaa poliitikasse ja põhimõttesse positiivsemalt suhtuma ning Venemaa suuri võimuambitsioone austama. Arvestades Krimmi annekteerimist, Venemaa agressiooni Ida-Ukrainas ja muret riigi militariseerimise pärast president Vladimir Putini võimu all, peab EL käsitlema GONGOde, vabaihenduste ja mõttekodade avalikku või varjatud toetamist ELis tõsise probleemina.

Venemaad ennast ja tema rahastatud GONGOsid, vabaihendusi ja mõttekodasid iseloomustab omamoodi eriline arusaam pehmest võimust. See käsitlus tugineb pigem sundusele kui atraktiivsusele, vastandub demokraatialle ja inimõigustele, pakub nn traditsioonilisi väärtusi ja nn tugevat juhti ning propageerib narratiivi, mille kohaselt USA on Venemaa ja Euroopa ühine vaenlane. Käesolevas dokumendis juhitakse tähelepanu meetoditele ja institutsioonidele, mida Venemaa valitsus kasutab ELi otsustajate ja avaliku arvamuse mõjutamiseks. Need meetodid on näiteks Ameerika-vastasuse õhutamise Prantsusmaal, ärisidemetele keskendumine Itaalias ja ühise õigeusu rõhutamine Ida-Balkani riikides.

Eri liiki organisatsioonid – GONGOd, vabaihendused ja mõttekojad – teenivad Venemaa strateegia edendamisel ELis mõnevõrra erinevaid eesmärke. Neid kirjeldatakse dokumendi konkreetsetes jaotistes. GONGOd, näiteks fond Russki Mir ja Rossotrudnitšestvo, asuvad Venemaal, kuid neil võib olla ELis arvukaid filiaale. Nende

tegevus on üldjuhul suunatud välisriikide venekeelsele elanikkonnale, mõned neist maksavad toetusi Vene kultuuri ja poliitiliste ideede levitamiseks. Nende GONGOde tegevuse üle valvavad tipp-poliitikud, näiteks Föderatsiooninõukogu väliskomisjoni esimees Konstantin Kosatšov, Venemaa välisminister Sergei Lavrov ja Föderatsiooninõukogu väliskomisjoni aseesimees Vitali Igatenko. See näitab, kui tihedalt on need organisatsioonid seotud Venemaa välispoliitikaga.

Ametlikud Venemaa mõttekojad, näiteks Valdai klubi, asuvad Venemaal; mõnel neist on filiaale ELis. Nad teevad valitsuse ja presidendi jaoks analüüse, mis sageli ilmuvad ka Venemaa meedias.

Ka Euroopa enda mõttekodadele suunatakse raha, et mõjutada riikide poliitilist ja intellektuaalset eliiti. Silmapaistvaks näiteks on Prantsusmaal asuv Rahvusvaheliste ja Strateegiliste Suhete Instituut.

Rahastatakse ELi riikides asuvaid poolametlikke Vene mõttekodasid ja muid organisatsioone. Euraasia Demokraatia ja Valimiste Vaatluskeskus kaitseb Venemaa poolt okupeeritud aladel peetavate valimiste õiguspärasust. Berliinis asuva Tsiivilisatsioonide Dialoogi Teadusinstituudi eesmärk on koordineerida üleilmset Venemaa mõttekodade võrgustikku.

Eestis, Lätis ja Leedus on Venemaa mõju tugevam kui kusagil mujal ELis. Enamik Baltimaades asuvaid kaasmaalaste vabaaühendusi on Venemaa salateenistuste kontrolli all.

ELi poliitikud ja kodanikud peaksid nägema Venemaa GONGOde, vabaaühenduste ja mõttekodade tegevust kui väljakutset, mille abil saab parandada riikide ja ELi tasandi otsustamismehhanisme, suurendada poliitika kujundamise läbipaistvust ning ergutada kodanike ja kodanikuühiskonna organisatsioonide osalemist demokraatlikes protsessides. Käesolevas dokumendis soovitatakse ELile ja Euroopa kodanikuühiskonnale järgmisi meetmeid:

- edendada ELi enda narratiivi, mis põhineb inimõigustel, vabadusel ja võrdsusel;
- toetada demokraatiat pooldavat kodanikuühiskonda, et eurooplased muutuksid Vene propaganda suhtes vähem vastuvõtlikuks;
- suurendada vabaihendustele ja lobitöötajatele esitatavaid läbipaistvusnõudeid, näiteks luues ELi tasandil kohustusliku lobitööregistri;
- tagada, et ELis asuvad politsei- ja luureasutused keskenduksid teravamalt Venemaa vildakale tegevusele;
- teha täiendavaid jõupingutusi, et levitada meedia ja kodanikuühiskonna kaudu fakte Venemaa desinformeerimistegevuse kohta;
- edendada meedia ja kodanikuühiskonna tegevust Euroopa poliitikute poliitiliste avalduste ja hääletamistulemuste muutuste kaardistamisel.

SISSEJUHATUS

Kui ÜRO toonane peasekretär Kofi Annan 2007. aastal 21. sajandit vabaühenduste ajastuks nimetas,¹ ei võinud tal olla aimugi, et vabaühendustest ja teistest seda laadi organisatsioonidest saavad Lääne ja Venemaa vahelise võitluse tööriistad.

Vabaühendused on viimastel kümnenditel üha populaarsemaks muutunud. Praegu tegutseb rahvusvahelisel tasandil hinnanguliselt 40 000 vabaühendust² ning riigi ja kohalikul tasandil tegutsevaid vabaühendusi on tõenäoliselt sadu tuhandeid. Vabaühendustega konsulteeritakse uute õigusaktide kavandamisel, neid kutsutakse poliitilistele väitlustele ja nende vaateid kajastatakse meedias. Sageli suhtub üldsus neisse lugupidamisega, sest enamik inimesi peab neid – erinevalt poliitikutest – ausateks ja kiiduväärseteks. Nad on ekspertidena kaasatud ka demokraatlikesse protsessidesse. Edelman Trusti baromeetriuuringu³ kohaselt, mis käsitleb igal aastal 25 maailma riiki, usaldab 63% inimesi vabaühendusi, aga vaid 48% usaldab valitsust ja 51% meediat. Kogu maailmas kasvab ka mõttekodade ja teadusasutuste arv.

¹ S. Lang, *NGOs, Civil Society, and the Public Sphere* (Cambridge: Cambridge University Press, 2013), 1.

² G. Sgueo, *In-Depth Analysis 'Financial Accountability of Civil Society Organisations'*, European Parliamentary Research Service (mai 2015), 1.

³ *Edelman.com*, '2015 Edelman Trust Barometer Global Results', 28. jaanuar 2015.

Mõttekojad on BusinessDictionary.com⁴ määratluse kohaselt teadusasutused, kus erialadevahelised eksperdirühmad uurivad äri- ja valitsussektori poliitikaküsimusi. Mõttekojad teevad analüüse ning nõustavad poliitikakujundajaid ja avalikkust. Paljudes riikides ei ole aga mõttekodasid kui organisatsioone õiguslikult määratletud. Need registreeritakse vabähenduste või sihtasutustena ning igäüks võib registreerida organisatsiooni, mis nimetab end mõttekojaks.⁵

Nagu teised riigid, kasutab ka Venemaa ära mõttekodade ja vabähenduste kasvavat rolli Euroopa ja laiema maailma avalikus elus. Käesolevas dokumendis väidetakse, et Venemaa on võtnud kasutusele konkreetse lähenemisviisi vabähendustele⁶ ja mõttekodadele. Ühelt poolt jälgib ja reguleerib Venemaa riigis tegutsevaid vabähendusi rangelt, samas ka repressseerib neid ja kasutab nende vastu äärmuslusevastaseid õigusakte. See kehtib nii Vene kui ka välismaiste vabähenduste kohta. Teiselt poolt on väljaspool Venemaad tegutsevatel vabähendustel ja mõttekodadel eriline osa riigi välispoliitikas. Neid kasutatakse Venemaa poliitika õiguspärasuse kaitsmiseks ja avaliku arvamuse mõjutamiseks välismaal. Selleks on Venemaa valitsus asutanud nn riigi organiseeritud valitsusvälised organisatsioonid (GONGOd), mille edastatavad sõnumid on valitsuse kontrolli all ja mis suunavad raha teistele välisriikide organisatsioonidele.⁷

Ilmunud on uuringuid, milles kaardistatakse Venemaa GONGOsid ja nende tegevust; uusim neist on Orõsja Lutsevitsi artikkel „Agents of

⁴ BusinessDictionary.com, ‘Think Tank’.

⁵ F. Rohrer, ‘Just What is a Think Tank?’, *BBC News*, 15. jaanuar 2008.

⁶ Venemaa õigusaktides kasutatakse mujal tavapärase „vabähenduse” ehk „valitsusvälise organisatsiooni” asemel terminit „mittekaubanduslik organisatsioon”. Vt Council on Foundations, *Russia* (august 2015), 1.

⁷ Marcel H. Van Herpen, *Putin’s Propaganda Machine: Soft Power and Russian Foreign Policy* (Lanham: Rowman & Littlefield Publishers, 2015), 148.

the Russian World. Proxy Groups in the Contested Neighbourhood” („Vene maailma agendid. Esindusrühmad probleemses naabruses”), mis keskendub peamiselt idapartnerluse piirkonnale.⁸ Siiski on teave Venemaa välispoliitika selle aspekti kohta vägagi lünklik. Käesoleva dokumendiga püütakse seda lünka täita.

Vabaihenduste rahastamist reguleerivad ELi läbipaistvusnõuded on oluline tegur, mida tuleb Venemaa toetatavate GONGOde, vabaihenduste ja mõttekodade tegevust käsitledes arvesse võtta. Üldiselt on vabaihenduste rahastamine ELis ja maailmas lubatud. Riikidel on siiski õigus vabaihenduste kodu- ja välismaist rahastamist reguleerida ning nad võivad seda ebaseadusliku tegevuse kahtluse korral jälgida.⁹

2015. aasta septembris oli Euroopa Komisjoni ja Euroopa Parlamendi läbipaistvusregistris registreeritud umbes 8300 organisatsiooni.¹⁰ Läbipaistvusregister on vabatahtlik lobitööregister ning selles registreerimine on eeltingimuseks, et teha lobitööd Euroopa Parlamendis ja Euroopa Komisjonis. Need kaks institutsiooni teevad ka registri üle järelevalvet (nõukogu keeldus osalemast). Registreeritud lobitöötajad peavad allkirjastama käitumisjuhendi, mis muu hulgas kohustab neid ametnikke mitte eksitama.¹¹ Siiski, kui registrist kustutamise ja Euroopa Parlamendile juurdepääsu kaotamise võimalus välja arvata, ei ole kehtestatud sanktsioon ebaõige teabe esitamise eest: registrisse kantavad andmed esitavad organisatsioonid ise.

Õiguslikud nõuded vabaihendustele on ELi riikides erinevad. Tavaliselt peavad need organisatsioonid end teatavas büroos või kohtus

⁸ O. Lutsevych, *Agents of the Russian World. Proxy Groups in the Contested Neighbourhood*, Chatham House (London, aprill 2016).

⁹ The Observatory for the Protection of Human Rights Defenders, *Violations of the Right of NGOs to Funding: From Harassment to Criminalisation, Annual Report 2013*, 41.

¹⁰ Euroopa Komisjoni läbipaistvusregister, veebileht, 10. juuni 2016.

¹¹ Euroopa läbipaistvusregistri käitumisjuhend ja N. Nielsen, ‘EU Lawyers Support Mandatory Lobby Register’, *EUobserver*, 6. juuni 2016.

registreerima; registrid on kas avalikud või mitteavalikud (avalikustatavad andmed on riigiti erinevad) ning mõnes riigis peavad vabaühendused esitada iga-aastase bilansi ja avalikustama oma annetajad, teistes riikides aga mitte. Erinevusi on ka riikide läbipaistvusregistrите nõuetes. Enamikus Euroopa riikides ei pea vabaühendused oma raamatupidamisarvestust ja aastabilansi avalikustama.

Seetõttu on vabaühenduste rahastamise (eriti välisrahastuse) uurimine metoodiliselt keerukas. Käesoleva dokumendi tarbeks kogutud andmed saadi avalikult kättesaadavatest allikatest ning poliitikute ja ekspertidega tehtud intervjuudest.

VENEMAA VALITSUSE ARUSAAM PEHMEST JÕUST JA SELLE KASUTAMISEST GONGODE, VABAÜHENDUSTE JA MÖTTEKODADE KAUDU

Enamik riike soovib endast head muljet jätta. Nende mõjutustegevus toimub pehme jõu abil, kujundades teiste riikide eelistusi meeldivate, mitte sunniviisiliste meetoditega. Peale välispoliitika võib pehme jõud kätkeada haridusprogrammide ja kodanikuühiskonna algatuste rahastamist. Näiteks püüab EL luua Ida-Euroopas ja Põhja-Aafrikas oma naabruspoliitika abil n-ö sõprade ringi, ergutades nende piirkondade riike ühtlustama oma tegevuspoliitikat ELi omaga. ELi tegevus hõlmab kodanikuühiskonna organisatsioonide ja sõltumatu meedia toetamist ning kultuuriprojektide rahastamist.¹²

Väljendit „pehme jõud” kasutas esmakordselt poliitikateadlane Joseph Nye 1980. aastatel, määratledes selle „suutlikkusena jõuda soovitud tulemuseni atraktiivsuse, mitte sunni või raha abil. Pehme jõud tuleneb riigi kultuuri, poliitilise ideestiku ja tegevuse atraktiivsusest.”¹³ Pehmet jõudu rakendavad riiklikud ja valitsusvälised kodanikuühiskonna organisatsioonid, nagu ettevõtted, sihtasutused, ülikoolid, kirikud ja mõttekojad. Meisteri ja Puglierini väitel ei mõista Venemaa juhid pehmet jõudu mitte oma kultuuri atraktiivsusega, vaid oma eesmärkide pealesurumisena mittesõjaliste vahenditega, sageli kasutades manipuleerimist ning vastase õõnestamist ja nõrgestamist.¹⁴

Venemaa ei ole erand – ka tema soovib mõjutada üleilmset arvamust ja eriti oma lähinaabrust. Selle eesmärgini on tal pikk tee – Pew teaduskeskuse andmetel on suhtumine Venemaasse ja eriti Putinisse üldiselt

¹² S. Meister and J. Puglierin, *Perception and Exploitation: Russia's Non-Military Influence in Europe*, German Council on Foreign Relations (oktoober 2015), 1.

¹³ J. S. Nye, Jr., *Soft Power: The Means to Success in World Politics* (New York: Public Affairs, 2004).

¹⁴ Meister and Puglierin, *Perception and Exploitation*, 4.

kogu maailmas negatiivne.¹⁵ Positiivne suhtumine Venemaasse on vähenenud isegi traditsiooniliselt Venemaad toetavates riikides nagu Saksamaa.

Kodanikuühiskonna mahasurumine Venemaal

President Putini võimu all on Venemaa riigikord muutunud autoritaarseks.¹⁶ See ilmneb Venemaa sisepoliitikas, mis ühelt poolt keeldub aktsepteerimast Euroopa ja USA pehmet jõudu, teiselt poolt aga ründab sõltumatuid kõnelejaid kodumaal. Venemaa parlament võttis 2015. aastal vastu soovimatute organisatsioonide seaduse.¹⁷ 2012. aastal oli vastu võetud Venemaa välisagendi seadus.¹⁸ Esimene neist lubab valitsusel kuulutada välismaised ja rahvusvahelised organisatsioonid Venemaal soovimatuks ja need ilma kohtumenetluseta sulgeda. Seaduse rikkumisi käsitletakse kuriteona. Välisagendi seaduse kohaselt peavad välisriigist annetusi saavad vabauhendused end registreerima ja deklareerima nn välisagentidena ning see nimetus trükitakse kõigile organisatsiooni materjalidele. Trahvid on ülekohtuselt suured ja mõeldud nn süüdlaste pankrotistamiseks.¹⁹

Paljud välisorganisatsioonid (mõned neist asjaomase riigi valitsuse rahastatud), sealhulgas USAs asuv Riiklik Demokraatiafond (NED,

¹⁵ B. Stokes, *Russia, Putin Held in Low Regard Around the World. Russia's Image Trails U.S. Across All Regions*, Pew Research Center Global Attitudes and Trends (5. august 2015).

¹⁶ The Economist's Intelligence Unit, *Democracy Index 2015: Democracy in Age of Anxiety* (2016).

¹⁷ Russian Federation, 'Федеральный закон от 23.05.2015 № 129-ФЗ "О внесении изменений в отдельные законодательные акты Российской Федерации"'. Российская Газета, 26. mai 2015.

¹⁸ Russian Federation, 'On Amendments to Legislative Acts of the Russian Federation regarding the Regulation of the Activities of "Non-profit Organisations Performing the Functions of a Foreign Agent"'. Vt International Center for Not-for-Profit Law, 'NGO Law Monitor', 24. märts 2016.

¹⁹ Anonüümne intervjuu, 13. veebruar 2016.

National Endowment for Democracy), George Sorose avatud ühiskonna fond ja Riiklik Demokraatia Instituut (NDI) on olnud sunnitud Venemaalt lahkuma.

Vene riik keeldub registreerimast ligikaudu kaheksat kümnest vabaühendusest, mis registreerimist taotlevad, ning vabaihenduste arv on oluliselt vähenenud. Venemaa keskkonna- ja inimõigusaktiviste kiusatakse pidevalt taga. Riigi toetatavad vabaihendused, sealhulgas sõjaveteranide ühendused, survestavad sõltumatuid vabaihendusi n-ö riigist lahkuma. Vabaihendusi sunnitakse avama pangakontosid riigipankades, mis seejärel jälgivad nende rahastamist. Teatatud on ametlikust kavatsusest luua ülevenemaaline vabaihenduste liit, mis sertifitseerib tegutsemiskõlblikke vabaihendusi.²⁰

Pehme jõud Vene moodi

Need Venemaal võetud ametlikud meetmed näitavad, et Venemaa praeguse arusaama järgi ei tugine pehme jõud (мягкая сила) atraktiivsusele, nagu algses Lääne versioonis, vaid sunnile. Venemaal mainiti pehmet jõudu esmakordselt 2007. aasta välispoliitika ülevaates.²¹ Järgmise aasta oktoobris antud intervjuus ütles Venemaa välisminister Sergei Lavrov, et pehmet jõudu kasutatakse võõrsil elavate kaasmaalastega suhete arendamiseks.²² Putin kirjeldas oma 2012. aasta presidendikampanias pehmet jõudu kui vahendite ja meetodite maatriksit välispoliitiliste eesmärkide saavutamiseks mitte relvade, vaid teabe ja muude mõjuhoobade abil.²³ Ühe intervjuueeritu andmetel järgnes Venemaa tegevuse elavnemine pehme jõu kasutamisel moraalsele hoobile, mille andis Läänele läbimõtlemata sõjaline sekkumine Iraagis, raskused Afganistanis, sekkumisele järgnenud kaos Liibüas ja plaanide puudumine ülesehitustööks nendes riikides. Edward Snowdeni paljas-

²⁰ *Ibid.*

²¹ A. Kudros, "Russian World" – Russia's Soft Power Approach to Compatriots Policy', *Russian Analytical Digest* 81 (16. juuni 2010), 2.

²² *Ibid.*

²³ A. Foxall, 'The Kremlin's Sleight of Hand: Russia's Soft Power Offensive in the UK', *Stopfake.org*, 8. veebruar 2015.

tused USA salateenistuste ulatusliku jälgimistegevuse kohta ei parandanud Lääne, eriti USA positsiooni kuigivõrd. USA maine vaba maailma eestvedajana hakkas kannatama.²⁴ Peale selle võttis osa Euroopa elanikkonda 2000. aastate lõpu majanduskriisist ajendatud kasinusemeetmete tõttu omaks vaenuliku suhtumise. Seega hakkas Lääs kaotama oma traditsioonilist liidrirolli väärtushinnangute kujundajana,²⁵ samal ajal kui Venemaa jälgis demokraatiameelseid riigipöördeid ja nägi nende põhjust oma mõjusfääri kaotamises endisel Nõukogude Liidu alal.

Seepärast otsustas Venemaa valitsus umbes 2000. aastate keskepaigas, et aeg on küps täita Lääne jäetud väärtustühimik uute GONGODE, vabaihenduste ja mõttekodadega, samuti riikliku propagandaga. Venemaa võimuladvik nägi end „üksnes” Läänele „tema enda vahenditega vastamas”, pidades silmas Lääne tegevust kodanikuühiskonna toetamisel piirkonnas, mida Venemaa peab oma mõjusfääriks.²⁶ Propagandasõnum sidus Euroopas tekkivad valitseva süsteemi vastased meeleolud vastuseisuga ELile ning Euroopa ja USA liidule.²⁷

Vene narratiivi areng

Kreml soovis oma narratiivi, mis vastandub demokraatlikele väärtustele ja inimõigustele, ning tema nn Vene maailma mudel oli ideoloogiline tööriist Lääne narratiivi vastu. Vene maailm koosneb Vene kultuurist, keelest, ajaloost, ühisest pärandist ja õigeusu kõlblusnormidest. Selle mudeli ideoloog Aleksandr Dugin väitis, et euraasianism on Lääne tsivilisatsiooni vastand ning et demokraatlikud väärtused ja vabadus on Venemaa jaoks võõrad ega tohiks riigi huvidest kõrgemale tõusta. Vene maailma mudel tugineb konservatiivsetele väärtustele ning Vene rahvast ühendab narratiiv, mille kohaselt on ühine vaenlane USA.

²⁴ Anonüümne intervjuu, 12. mai 2015.

²⁵ Lutsevych, *Agents of the Russian World*, 6.

²⁶ Meister and Puglierin, *Perception and Exploitation*, 1.

²⁷ Anonüümne intervjuu „B”, 12. mai 2015.

Selle maailmavaate saavutamiseks kasutas Venemaa muu hulgas ära kohalikku vastuseisu Euroopa ühiskondlikele arengusuundadele, nt samasooliste abieludele. Vastukaaluks pakuti nn traditsioonilisi väärtusi ja väidetavalt nõrkadele Lääne poliitikutele vastanduvat tugevat juhti Vladimir Putinit. See sõnum meeldis paljudele vene keele kõnelejatele. ELis meeldis see sõnum osale paremsentristlike ja parempoolsete vaadetega valijaskonnast, kes austavad juhte ja hierarhiat. Alternatiivina nn kurjale Läänele, mis väidetavalt rõhub elanikke avaliku sektori kulutuste kärpimisega, meeldis see sõnum ka osale vasaktsentristlike ja vasakpoolsete vaadetega valijaskonnast.²⁸

2010. aastatel näib, et iga negatiivne arengusuund tsementeerib Venemaa arusaama läänemaailmast. Putin väitis, et Riigiduum ebaausate valimiste vastu 2011. aasta lõpus korraldatud massiliste meeleavalduste taga olid USA vabaihendused, kelle eesmärk oli kukutada Vene riigikorda. Venemaa nägi Ukraina Euromaidanis võistlust Läänega, kusjuures Lääs kasutas välispoliitilise vahendina valitsusväliseid osalejaid. Pärast Krimmi annekteerimist väitis Putin, et USA algatas selle endise Nõukogude Liidu piirkonna värvilised revolutsioonid, et suruda peale kohalike traditsioonide ja kultuuriga vastuolus olevaid ameerikalikke väärtusi.²⁹ Venemaa tegi ka ettepaneku rakendada Gruusias ja Ukrainas natsionalistlikku majanduspoliitikat ning territoriaalset revisjonismi. Need ettepanekud Venemaa poolt polnud tehtud vaid selleks, et meeldida oma rahvale, kellest paljud kiidavad Vene agressiooni Gruusias³⁰ ja Ukrainas³¹ heaks, vaid ka ELi kodanikele sümpatiseerimiseks.

²⁸ Anonüümsed intervjuud, 12. ja 13. mai 2015.

²⁹ Lutsevych, *Agents of the Russian World*.

³⁰ *Kommersant*, "Левада-центр": негативное отношение россиян к Грузии снизилось до минимума с 2005 года, 14. juuni 2016.

³¹ D. Volkov, 'Российская социология украинского конфликта: вмешиваться не надо, но все правильно сделали', *Carnegie Moscow Centre*, 26. august 2015.

Vene pehme jõu teostamise vahendid

Poliitilise tööriistana toetab Venemaa mitmesuguseid Euroopa organisatsioone, mis on NATO vastu või USA sõjalise kohaloleku vastu Euroopas. Nende hulka kuuluvad näiteks järgmised Tšehhi organisatsioonid: USA raketitõrjesüsteemi vastane liikumine Ne základnám („Ei baasidele”),³² Přátelé Ruska („Venemaa sõbrad”) ja Skuteční přátelé Ruska („Venemaa tõelised sõbrad”). Venemaa külvab ka vihkamist Süüria põgenike vastu, seda peamiselt riigimeedia kaudu, mis hõlmab uudistekanaleid Russia Today, Sputnik ja Russia Beyond the Headlines. Tööriistade hulka kuuluvad ka nn alternatiivsed uudiseportaalid, mille omanikering on varjatud ja mida julgeolekuteenistused on seostanud Vene rahastamisega (nt aeronet.cz³³, russia-insider.com³⁴, Baltnewsi projekt³⁵ (baltnews.ee, baltnews.lt ja baltnews.lv) jpt.

Oma kaasmaalaspoliitika abil õhutab Venemaa võõrsil elava venekeelse elanikkonna võõrandumist nende koduriikide valitsustest, et luua latentset potentsiaali rahutusteks ja saada nii enda käsutusse veel üks mõjutamishoob.³⁶ Kaasmaalased levitavad edukalt ka Vene meediat pärit valetevet (nt Venemaa telekanal Kanal 1, ruvek.ru, Sputnik jt). Valetevete võimendamise suudavad nad oma koduriigis kaost tekitada.

Üks näide on nn Lisa juhtum Saksamaal. Valetevete 13-aastase tüdruku vägistamisest põgenike poolt pidi Vene kodanikele näitama, et

³² K. Pacner, ‘Radar: Platí Rusové akci Ne základnám? To těžko zjistíme’, *Neviditelný pes*, 10. jaanuar 2008.

³³ O. Kundra, ‘Putinu v Hlas v Česku: Kdo u nás šíří propagandu Kremlu’, *Respekt*, 28. veebruar 2015.

³⁴ A. Shekhovtsov, ‘Is Russia Insider Sponsored By A Russian Oligarch with ties to the European Far Right?’, *The Interpreter*, 23. november 2015.

³⁵ Eesti Kaitsepolitseiamet, *Aastaraamat 2014* (Tallinn, 2015).

³⁶ V. Zakem, P. Saunders and D. Antoun, *Mobilizing Compatriots: Russia's Strategy, Tactics, and Influence in the Former Soviet Union*, CNA Analysis & Solutions (november 2015).

Euroopa ei suuda põgenikekriisiga toime tulla. Saksamaa venekeelse elanikkonna seas põhjustas see libauudis meelevaldusi ja raevukaid väljaütlemisi sotsiaalmeedias.³⁷ Õigustamaks oma tegevuse laiendamist Euroopas, eriti postsovetlikes riikides, kasutab Venemaa ühe vahendina Kremli-meelseid vabaühendusi. Need vabaühendused õhustavad ELi liikmesriikide julgeolekut, mõjuvad halvasti ühiskonna lõimumisele ning kahjustavad poliitilist üleminekut ja kodanikuühiskonda idapartnerluse riikides.

Venemaa Euroopas kasutatavate pehme jõu vahendite eristamine

Putini juhitava Venemaa valitsuse üldine eesmärk on „luua NATO ja ELi asemele üleeuroopaline sõltumatute riikide partnerlus, mille teljeks on Moskva, Pariis ja Berliin. Ideoloogiliselt tugineb see Kesk-Aasiat hõlmavale islami ja õigeusu liidule, mis vastandub Lääne katoliiklusele.”³⁸ Meie uurimistöö käigus selgus, et igas Euroopa riigis kasutab Vene valitsus erinevaid pehme jõu vahendeid.

Lääne-Euroopas, sealhulgas Ühendkuningriigis, Prantsusmaal ja Saksamaal, on rõhk peamiselt Venemaa ärisidemetel, sest nende riikidega on tal muudes valdkondades väga vähe ühist.

Prantsusmaal kasutab Venemaa valitsus ka pinna all hõõguvat ameerikavastasust, samuti antisemitismi. On märke sellest, et Venemaa võib rahastada Prantsuse-Vene kaubanduskoda ja sellele alluvat analüüsikeskust Observo. Ajakirja *Russia in Global Affairs* peatoimetaja on Venemaa välis- ja kaitsepoliitikanõukogu esimees Fjodor Lukjanov. Prantsuse-Vene kaubanduskoja juht korraldas 2016. aasta mais Vladi-

³⁷ D. McGuinness, ‘Russia Steps into Berlin’ Rape’ Storm Claiming German Cover-Up’, *BBC News*, 27. jaanuar 2016.

³⁸ Anonüümne intervjuu, 12. mai 2015.

mir Putini kohtumise suuremate Prantsusmaa ettevõtete direktoritega, et leida nende toetust ELi liikmesriikide valitsuste survestamiseks Venemaa-vastaste sanktsioonide lõpetamiseks. Kaubanduskoja seminarid, mis näivad erapooletud, kordavad üht ja sama sõnumit: „Ärge uskuge, mida meedia teile räägib.” Prantsusmaal on ka „mõned välisministeeriumi töötajad nn arhogollistid, kes soovivad Prantsusmaale nn tõelist sõltumatust, st sõltumatust USAst ja Venemaast. Nende eesmärk on saavutada tasakaalustatud suhted mõlemaga. See on muidugi hea argument venesõbraliku hoiaku maskeerimiseks.”³⁹

Ka Itaalias keskendutakse ärisidemetele. Itaalia energeetikaettevõtte ENI S.p.a. spondeeris ühe oma filiaali kaudu mõttekoda, mille korraldatud välispoliitikakonverentsil rõhutati, et Venemaa võiks olla ELi oluline liitlane. ENI ostab naftat ja gaasi Venemaa riiklikult gaasi-ettevõttelt Gazprom, mis oli palunud neil hea tahte märgiks mõttekoda spondeerida. Konverentsil osalejad ei teadnud aga, et neile esitatakse sõnumit Moskvast.⁴⁰

Riikides, mille elanikkond on valdavalt õigeusklik, nagu Rumeenia, Bulgaaria, Serbia ja Kreeka, tugineb Vene poliitika ühisele religioonile ning kasutab õigeusu kirikut ja sellega seotud organisatsioone, näiteks Õigeusklike Rahvaste Ühtsuse Rahvusvaheline Fond (Международный фонд единства православных народов).⁴¹ Slaavi riikides, sh Tšehhis, Slovakkias, Poolas ja Bulgaarias, toetab ta vana, kuid siiski veel teataval määral populaarset pan-slaavi ideed: Venemaa rõhutab, et „meil on sama päritolu ja sama slaavi hing”. Seega edendab Venemaa ideed, et slaavi rahvad peaksid ühinema, eelistatavalt emakese Venemaa kaitse all, sest Lääne riigid ainult kasutavad idapoolseid turgusid oma huvides ära.⁴²

³⁹ Anonüümne intervjuu, 13. mai 2015.

⁴⁰ Anonüümne intervjuu, 13. mai 2015, ja sellele järgnenud kirjavahetus.

⁴¹ IFUOCN.com, ‘The International Foundation for the Unity of Orthodox Christian Nations’, 2015.

⁴² Anonüümne intervjuu, 13. mai 2015.

Balti riikides kasutab Venemaa valitsus mõjutustegevuseks vene keelt kõnelevat vähemust ja kaasmaalasorganisatsioone, millest suurem osa on asutatud 2006. aastal või hiljem. Need vabaihendused väidavad, et venekeelne elanikkond moodustab ühtse tsivilisatsiooni. Nad võltsivad ka ajalugu ja esitavad sündmustest oma versiooni, väites näiteks, et Eesti „ühines Nõukogude Liiduga 1940. aastal vabatahtlikult”.⁴³

Austrias, Šveitsis, Soomes ja Rootsis paneb Venemaa rõhku nende riikide neutraalsusele.

⁴³ Pomerantsev and Weiss, *The Menace of Unreality: How the Kremlin Weaponizes Information, Culture and Money*, The Interpreter and the Institute of Modern Russia (New York, november 2014).

GONGOde, VENEMEELSETE VABAÜHENDUSTE JA MÖTTEKODADE RAHASTAMINE

Venemaa poolt GONGOdesse, vabäühendustesse ja mõttekodadesse investeeritud rahaliste vahendite analüüs saab olla vaid ebatäielik, sest suur osa vajalikust teabest ei ole avalikult kättesaadav. Isegi ELi luureasutustel ei näi olevat täielikku ülevaadet kõnealustest rahavoogudest ja organisatsioonidest.

Osaliselt saab Venemaa investeeringuid teatavatesse GONGOdesse hinnata meedias avaldatu põhjal, kuid arvud pärinevad Vene poliitikutelt või organisatsioonide juhtidelt ja neid ei saa kontrollida. GONGOde veebilehtede andmetel on fondi Russki Mir aastaelarve 5,12 miljonit eurot,⁴⁴ Rossotrudnitšestvo (SRÜ riikide, välismaal elavate kaasmaalaste ja rahvusvahelise humanitaarkoostöö föderaalagentuur) eelarve 40 miljonit eurot (2020. aastaks kasvab see eeldatavalt 110 miljoni euroni)⁴⁵ ja Gortšakovi Fondi eelarve 660 000 eurot.⁴⁶ Ajavahemikul 2012–2013 sai Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfond riigilt ligikaudu 9,1 miljonit eurot.⁴⁷ Nende osaliste andmete põhjal ulatub käesolevas uuringus käsitletavate organisatsioonide rahastamine kokku ligi 55 miljoni euroni. Samuti ei ole selge, milliseid summasid need organisatsioonid oma toetussüsteemide kaudu teistele organisatsioonidele edasi jaotavad. Autorid, kes on käsitlenud suuremat hulka organisatsioone, on välja pakkunud, et riik

⁴⁴ *Russkiy Mir*, 'If We Were Given Big Budgets – The Russian Flag Would Be All Over the World', 31. juuli 2015.

⁴⁵ E. Volkova, 'Бюджет Россотрудничества вырастет почти до 10 миллиардов рублей', *Russki Mir*, 5. juuni 2013.

⁴⁶ Russian Federation, Ministry of Foreign Affairs, Об основных итогах деятельности Министерства иностранных дел Российской Федерации в 2014 году и задачах на среднесрочную перспективу, 2015.

⁴⁷ Lutsevych, *Agents of the Russian World*.

kulutab kogu maailmas seda laadi projektidele 115 miljonit eurot, keskendudes eriti endistele Nõukogude Liidu ja Balkani riikidele. Rahastamine koosneb riiklikest toetustest ning riigiettevõtetest ja Kremliga seotud erafirmadelt saadud summadest.⁴⁸

Võrreldes pehme jõu vahendite rahastamisega mõnes Euroopa riigis on 55 miljonit eurot üsna väike summa. Eelarveaastal 2015–2016 sai Ühendkuningriigi välisministeeriumi spondeeritav ametlik heategevusorganisatsioon Briti Nõukogu valitsuselt peaaegu 210 miljonit eurot ja tema kogutulu ulatus nende kahe aasta jooksul üle 1,2 miljardi euro.⁴⁹ Samamoodi sai saksa keelt ja kultuuri edendav Goethe Instituut Saksa-maa välisministeeriumilt 2014.–2015. aastal 213 miljonit eurot.⁵⁰

Ametlik rahastamine ei ole aga eriline probleem. GONGOsid asutab ja rahastab ametlikult Venemaa valitsus. Probleem seisneb rahastamise läbipaistvuse puudumises ja venemeelsete vabühenduste kaudu toimivas varjatud rahastamises. Mõnda neist rahastatakse GONGOde korraldatud toetussüsteemide kaudu (nt Russki Mir, Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfond, Gortšakovi Fond), teisi aga vahendajate ahela kaudu. Vene rahastamissüsteem on väga sarnane terrorismi rahastamiseks kasutatava nn *hawala*-süsteemiga. Raha liigub enne ELis asuva ettevõteteni jõudmist läbi mitme mitte-ametliku vahendaja (*hawaladar*), milleks on maksuparadiisis, nt Saudi Araabias, Kookossaartel, Pitcairni saartel või Nevisel asuv ettevõtte või eraisik. Seejärel rahastab selline ettevõtte venemeelset organisatsiooni, isikut, üritust või reklaami. Mõnikord pestakse raha ka kasiinode või restoranide kaudu.⁵¹ Üks konkreetne näide vahendajast on Marián Rohály, kes Tšehhi nädalakirja Respekt andmetel haldab venemeelse konspiratiivse veebisaidi aeronet.cz pangakontosid. Seda vaesest piirkonnast pärit terasetöölisl, kes ise nimetab end eluaegseks luuseriks,

⁴⁸ *Ibid.*, 11.

⁴⁹ British Council, *Corporate Plan 2015–2017* (London, 2015).

⁵⁰ Goethe Institute, *Jahrbuch 2014/2015*, 31. juuli 2015, 189.

⁵¹ Anonüümne intervjuu, 14. detsember 2015.

kasutatakse vahendajana, sest temaga on kerge manipuleerida ning selles tegevuses näeb ta oma elu missiooni ja eneseteostust.⁵²

Vabaihenduste liigitus sarnaneb mõnevõrra meedia omaga. On olemas ametlikud Venemaa GONGOd, mille asutajad ja rahastajad on riigiasutused (neid võib võrrelda ametliku Vene meediaga, näiteks Sputnikuga). Need GONGOd on peamiselt suunatud Venemaal ja mujal elavatele vene keele kõnelejatele ehk nn kaasmaalastele. Teisalt on vabaihendusi, mille ametlik asutaja ei ole ükski Venemaa riigiasutus, kuid on tõendeid, et nad saavad Venemaalt rahalist toetust (neid võib võrrelda mitteametliku venemeelse meediaga, nt aeronet.cz). Sellekohaseid hoiatusi leidub ELi julgeolekuteenistuste aruannetes.⁵³ Nende kehamite eesmärk on mõjutada välisriikide avalikkust. Mõnikord ei pruugi toetuste saajad teadagi, et toetused pärinevad Venemaa valitsuselt.

Hawala-süsteem on usalduspõhine rahaülekannete süsteem, milles üks tehinguosaline soovib raha riiki sisse tuua ja teine sealt välja viia ning millega minimeeritakse vajadust teha ametlikke piiriüleseid rahaülekandeid. Olenemata summast toimuvad sellised tehingud alati sularahas.⁵⁴

Üks Venemaalt pärit rahastamisvoog liigub Venemaa riigiettevõtete, nagu Gazprom või Lukoil, ja nende filiaalide kaudu. On arvukalt näiteid selle kohta, et rahastamisallikad on Kremliga tihedalt seotud naftaettevõtted. Näiteks on kahtlus, siiani küll veel kinnitamata, et Miloš Zemani 2013. aasta presidendikampaaniat rahastas Lukoil.⁵⁵ Ühe intervjuueritu sõnul seaks põlevkivigaasi tootmine ELis Venemaa

⁵² O. Kundra, 'Kdo tu píše pro Putina', *Respekt*, 30. aprill 2016, 19.

⁵³ S. Jemberga, M. Salu and S. Cerniauskas, 'Kremlin's Millions', *Money from Russia Investigations, Re: Baltica*, 27. august 2015.

⁵⁴ *The Economist*, 'How Hawala Money-Transfer Schemes are Changing', 15. oktoober 2015.

⁵⁵ *Baltic Worlds*, 'Miloš Zeman is the New President of the Czech Republic', Centre for Baltic and East European Studies, 31. jaanuar 2013.

ebasoodsasse seisu, sest Venemaa sõltub rahaliselt gaasi ekspordist ELi. Seetõttu on Venemaa valitsus investeerinud 82 miljonit eurot vabaühendustesse, kelle ülesanne on veenda ELi valitsusi peatama põlevkivigaasi tootmisvõimaluste uurimine.⁵⁶

⁵⁶ Anonüümne intervjuu, 12. mai 2015.

AMETLIKUD VENE ORGANISATSIOONID: KAASMAALASTE GONGOD

Käesolevas jaotises kirjeldatud organisatsioonid ei ole päris tõelised vabäühendused, sest nende asutajaks on Venemaa valitsus, enamikul juhtudel välisministeerium. Need GONGOd on asutatud sisepoliitilistel eesmärkidel (nt sõltumatute ekspertide mängimiseks Vene meedias), rahaliste toetuste saamiseks ning selleks, et tegutseda kontaktpunktidena vene kaasmaalaste jaoks, kellele mõned GONGOd (Russki Mir, Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfond ning Gortšakovi Fond) maksavad ka toetusi. Samal ajal on asutajatel teatav kontroll GONGODE töötajaskonna, eesmärkide ja tegevuse üle.⁵⁷

Venemaa on alati püüdnud hoida tihedaid sidemeid endise NLi riikides elava vene diasporaaga,⁵⁸ kuid Putini valitsemisajal, alates 2006.–2007. aastast, on Vene kaasmaalaste vastu ülesnäidatud huvi ja neisse investeeritud summad oluliselt kasvanud. Vene kaasmaalaste n-ö venestamise poliitika algas „konsolideerimise ja ühendamise” eesmärgil.⁵⁹ Kaasmaalaspoliitika kontseptsioon seisneb kaasmaalaste toetuseks arvukate GONGODE, ürituste, mediakanalite ja finantstoetuste loomises.⁶⁰ Kaasmaalaspoliitika kontseptsioonid kuulutavad, et nad ei teeni mitte üksnes vene rahvusest inimesi, vaid kõiki, kes jagavad Venemaaga ühist keelt, ajalugu, kultuuripärandit, traditsioone ja kombeid. Alates

⁵⁷ Wikipedia, ‘GONGO’, 17. aprill 2016.

⁵⁸ Väljaspool Venemaa Föderatsiooni elab ligikaudu 25 miljonit venelast.

⁵⁹ A. Cheskin, ‘Russia’s Compatriot Policy: The Consolidation and ”Rossiification” of Russian Speakers Abroad’ – A. Cheskin, *Russian Speakers in Post-Soviet Latvia: Discursive Identity Strategies* (Edinburgh: University of Edinburgh Press, ilmus), 5.

⁶⁰ 2010. aasta juulis allkirjastas president Medvedev Venemaa Föderatsiooni välismaal elavate kaasmaalaste suhtes rakendatavat riiklikku poliitikat käsitleva föderaalsete aduse muutmise seaduse. Seadus määratleb kaasmaalasteks isikud, kes peavad end venelasteks, ja sätestab kaasmaalastega seotud eesmärgid, sealhulgas kultuuri ja hariduse toetamine ning teavitamine ja abistamine vabatahtlikuks ümberasumiseks Venemaa Föderatsiooni.

Krimmi annekteerimisest on aga Putin oma kõnedes üha rohkem maininud vene rahvusest inimesi. Seda võib seletada püüdega edendada vene rahvuslust ja venelaste piiriülest ühtsust.⁶¹

Enamik Vene GONGOsid on asutatud ajavahemikus 2006–2011. Lutsevitši andmetel on see nii seetõttu, et Venemaa suhtus kahtlustavalt USA poolt 2000. aastate algul Serbia valitsusvastastele vabaihendustele osutatud toetusesse ning veelgi kahtlustavamalt Kõrgõzstani, Moldova, Gruusia ja Ukraina nn valimispööretesse 2002.–2005. aastal. Ukraina oranž revolutsioon 2004.–2005. aastal näis kinnitavat Venemaa juhtkonna veendumust, et Lääs kasutab vabaihendusi ja kodanikuühiskonda välispoliitika tööriistana.

Venemaa valitsus ei jäänud vastust võlgu. 2006. aastal asutas Venemaa välisministeerium Venemaa Kaasmaalaste Ülemaailmse Koordinatsiooninõukogu.⁶² See keskasutus koordineerib välisriikides asuvate Vene organisatsioonide tegevust ja suhtlust Venemaa valitsusega. Kultuuriorganisatsioon Russki Mir asutati 2007. aastal, poliitiline ja majandusagentuur Rossotrudnitšestvo 2008. aastal, kodanikuühiskonda ja vabaihendusi toetav Gortšakovi Fond 2010. aastal, Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfond 2011. aastal ja Maailma Venekeelse Pressi Fond 2014. aastal. Kaasmaalasi toetav kultuuriorganisatsioon Venemaa Kaasmaalaste Rahvusvaheline Nõukogu (asutatud juba 2002. aastal)⁶³ ühendas 2010. aasta alguses 140 organisatsiooni 53 riigist.

Vene GONGODE tähelepanuväärne joon on nende otsene seos Venemaa valitsusega ja valitsusparteiga Ühtne Venemaa (Единая Россия). Venemaa pehme jõu ja GONGODE süsteemi kontseptsiooni autorina paistab silma üks isik. Konstantin Kosatšov on Föderatsiooninõukogu

⁶¹ Zakem, Saunders and Antoun, *Mobilizing Compatriots*.

⁶² A. Chepurin, 'Approaching the Far Away', *Russia in Global Affairs* 3, Foreign Policy Research Foundation (2009).

⁶³ *Sputnik News*, 'Council of Russian Compatriots Gains Associated Status at UN', 19. märts 2009.

(Venemaa parlamendi ülemkoda) väliskomisjoni esimees ja aastatel 2004–2011 oli ta Riigiduumas rahvusvaheliste suhete komisjoni esimees. Kosatšov kirjutas 2004. aastal mõjuka teksti „Venemaa välispoliitika vertikaal”.⁶⁴ Oma kirjutistes väljendab Kosatšov selgelt Venemaa rahulolematust oma mõjusfääri kaotamise, NATO ja ELi laienemise ning Baltimaade venekeelsele vähemusele suunatud poliitika üle (viimast nimetab ta isegi Baltimaade apartheidiks)⁶⁵. Kosatšov on nelja GONGO juhatuse liige ja kuni 2015. aastani oli ta ka Rossotrudnitšestvo juht. Alates 2004. aastast on Venemaa välisminister Sergei Lavrov olnud nelja GONGO juhatuses. Föderatsiooninõukogu väliskomisjoni aseesimees Vitali Ignatenko kuulub kolme GONGO juhatusse. Venemaa GONGOde juhatuste koosseis on esitatud allpool.

⁶⁴ K. Kosachev, ‘Russian Foreign Policy Vertical’, *Russia in Global Affairs* 3, Foreign Policy Research Foundation (2004).

⁶⁵ K. Kosachev, ‘A Dictatorship of Incompetence’, *Russia in Global Affairs* 2, Foreign Policy Research Foundation (2006).

Venemaa GONGOde juhatuste koosseis

ROSSOTRUDNITŠESTVO

Aleksandr Radkov, *asedirektor*

Liubov Glebova, *president (Konstantin Kosatšovi asemel alates 2014. aastast)*

Dmitri Kvitko, *asedirektor*

VÄLISMAAL ELAVATE VENEMAA KAASMAALASTE ÕIGUSKAITSE- JA TOETUSFOND

Konstantin Kosatšov

Sergei Lavrov, *hoolekogu esimees*

Vitali Ignatenko

Aleksandr Radkov

Natalja Narotšnitskaja

Anatoli Makarov

Grigori Karasin

Vladimir Tšernov

Aršba Otari

Igor Panevkin, *tegevdirektor*

Andrei Bõstritski

Aleksandr Konovalov

Vladimir Lukin

Harry Minh

Gasan Mirzojev

Aleksandr Sokolov

Sergei Stepašin

Vladimir Piligin

Aleksandr Toršin

Jadviga Juferova

Grigori Ivlijev

Aleksandr Kudimov
Sergei Nikolajev
Viktor Blažejev

GORTŠAKOVI FOND

Konstantin Kosatšov
Sergei Lavrov
Leonid Dratševski, *tegevdirektor*
Anatoli Torkunov
Vladimir Jakunin
Igor Ivanov
Sergei Prihhodko
Ruben Vardanjan
Mihhail Prohhorov
Igor Zjuzin
Vladimir Jevtušenkov
Vagit Alekperov
Aleksandr Karelin
Suleiman Kerimov
Andrei Kokošin
Sergei Ordžonikidze
Leonid Melamed
Aleksei Kuzmitšov
Georgi Petrov
Viktor Lošak
Roman Grišenin, *tegevdirektori asetäitja*
Jevgeni Primakov
Nikolai Tokarev
Viktor Kamõšanov
Jekaterina Lahhova
Ališer Usmanov
Juri Ušakov
Sergei Tšemezov
Patoh Šodijev
Aleksandr Bessmertnõh

RUSSKI MIR

Sergei Lavrov
 Vitali Ignatenko
 Aleksandr Dzasohhov
 Andrei Fursenko
 Natalja Narotšnitskaja
 Vladimir Jakunin
 Ljudmilla Verbitskaja
 Oleg Dobrodejev, *peadirektor*
 Vitali Kostomarov
 Dmitri Livanov
 Vladimir Medinski
 Mihhail Pjotrovski
 Volokolamski metropoliit Ilarion (Grigori Alfejev)
 Vjatšeslav Nikonov
 Aleksandr Gogolevski

MAAILMA VENEKEELSE PRESSI FOND

Konstantin Kosatšov
 Vitali Ignatenko, *president*
 Anatoli Makarov
 Grigori Karasin
 Sergei Mamedov
 Vladimir Grigorjev
 Pavel Gusev
 Mihhail Gusman, *direktori esimene asetäitja*
 Jelena Zelinskaja
 Armen Kerjan
 Vadim Zolotarjov
 Aleksandr Klein, *direktor*
 Leonid Mletšin
 Eduard Sagalajev
 Sergei Narõškin

Oleg Budargin
 Vladislav Fronin
 Anton Tšitšilimov
 Vitali Saveljev
 Mihhail Seslavinski
 Leonid Slutski
 Anatoli Lõssenko
 Sergei Mihhailov
 Andrei Moltšanov
 Pavel Negoitsa
 Oleg Tabakov
 Andrei Tšõbulin
 Mihhail Švõdkoi

VENE RAHVUSVAHELISTE SUHETE NÕUKOGU

Konstantin Kosatšov
 Sergei Lavrov, *hoolekogu esimees*
 Leonid Dratševski
 Aleksandr Dzasohhov
 Andrei Fursenko
 Anatoli Torkunov
 Igor Ivanov, president
 Sergei Prihhodko
 Sergei Mamedov
 Herman Gref
 Aleksandr Dõnkin
 Fjodor Lukjanov
 Andrei Kortunov, *peadirektor*
 Mihhail Komissar
 Mihhail Margelov
 Juri Osipov
 Igor Jürgens
 Pjotr Aven, *direktorite nõukogu esimees*

Aleksandr Šohhin
Vjatseslav Trubnikov
Aleksi Meškov
Dmitri Peskov
Vjatseslav Trubnikov

Allikad: Asjaomaste organisatsioonide veebisaidid. Rossotrudnitšestvo: <http://95.163.77.90/en/about#руководство>; Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfond: <http://pravfond.ru/?module=pages&action=view&id=7>; Gortšakovi Fond: <http://gorchakovfund.ru/en/about/trustees/>; Russki Mir: <http://russkiymir.ru/en/fund/board-of-trustees/>; Maailma Venekeelse Pressi Fond / Maailma Venekeelse Pressi Assotsiatsioon: <http://warp.pro/en/p15.html>; Vene Rahvusvaheliste Suhete Nõukogu: http://russiancouncil.ru/en/about-us/board_of_trustees

Selgitav märkus Vene GONGOde juhatuste koosseisu juurde: sinises kirjas nimed esinevad kõnealuste GONGOde juhatustes korduvalt.

EESNIMI	PEREKONNANIMI	MUUD AMETIKOHAD
Vagit	Alekperov	Lukoili president
Otari	Aršba	Venemaa Föderatsiooni Föderaalassamblee Riigiduuma saadik
Pjotr	Aven	Panganduskontserni Alfa-Bank direktorite nõukogu esimees
Aleksandr	Bessmertnõh	Endine Nõukogude Liidu konsul ja suursaadik USAs
Viktor	Blažejev	O. E. Kutafini nimelise Moskva Riikliku Õigusakadeemia rektor
Oleg	Budargin	Aktsiaseltsi Rossetti peadirektor
Andrei	Bõstritski	Venemaa Hääle (nüüdne Sputnik) likvideerimiskomisjoni esimees
Sergei	Tšemezov	Ettevõtte Rostec tegevjuht
Vladimir	Tšernov	Venemaa Presidendi Administratsiooni piirkondadevaheliste ja väliskultuurisuhete juht
Anton	Tšitšilimov	Rosstrudnitšestvo humanitaarkoostöö osakonna juht

Patoh	Šodijev	Eurasian Natural Resources Co. asutajaliige ja suuraktionär, International Mineral Resources asutajaliige ja aktionär, Maailma Demokraatiasfundi president; 1997. aastal sai Belgia kodakondsuse
Oleg	Dobrodejev	Ülevenemaalise riikliku televisiooni- ja raadioringhäälingu peadirektor
Leonid	Dratševski	Kontserni ONEXIM tegevdirektor, Vene–Poola Avaliku Foorumi kaasesimees
Aleksandr	Dönkin	Venemaa Teaduste Akadeemia Primakovi-nimelise Maailmamajanduse ja Rahvusvaheliste Suhete Instituudi (IMEMO) direktor
Aleksandr	Dzasohhov	Venemaa Föderatsiooni UNESCO komisjoni aseesimees
Vladislav	Fronin	Ajalehe Rossiskaja Gazeta peatoimetaja
Andrei	Fursenko	Venemaa presidendi abi
Ljubov	Glebova	
Aleksandr	Gogolevski	Peterburi Riikliku Ülikooli Ekspertdikeskuse direktor
Herman	Gref	Venemaa panga Sberbank tegevjuht ja juhatuse esimees
Vladimir	Grigorjev	Föderaalse Pressi- ja Massimeediaagentuuri (Rospetšat) juhataja asetäitja
Roman	Grišenin	
Pavel	Gusev	Moskva Ajakirjanike Liidu esimees
Mihhail	Gusman	Venemaa uudisteagentuuri ITAR-TASS peadirektori esimene asetäitja

Vitali	Ignatenko	Föderatsiooninõukogu väliskomisjoni aseesimees, ITAR-TASSi endine peadirektor, Maailma Venekeelse Pressi Assotsiatsiooni president, UNESCO hea tahte saadik
Igor	Ivanov	Vene Rahvusvaheliste Suhete Nõukogu president, Moskva Riikliku Rahvusvaheliste Suhete Instituudi (MGIMO) professor, välisminister (1998–2004), Nõukogude Liidu välisministri abi (1983–1986)
Grigori	Ivljev	Venemaa Föderatsiooni Föderaalassamblee Riigiduuma kultuurikomisjoni esimees
Jadviga	Juferova	Rossiskaja Gazeta peatoimetaja asetäitja
Viktor	Kamõšanov	Rahvusvahelise Rahu- ja Lepitusliidu president
Grigori	Karasin Miller	Venemaa Föderatsiooni riigisekretär – asevälisminister
Aleksandr	Karelin	Erakonna Ühtne Venemaa saadik Riigiduumas, endine sportlane
Suleiman	Kerimov	Venemaa Föderatsiooninõukogu liige, Nafta Moskva suuraktsionär, Rostelegomi kaasomanik, Anži jalgpalliklubi omanik
Armen	Kerjan	Venemaa Pressiinstituudi asedirektor
Aleksandr	Klein	
Andrei	Kokošin	Lomonossovi-nimelise Moskva Riikliku Ülikooli maailmapoliitika teaduskonna dekaan, Riigiduuma saadik
Mihhail	Komissar	Infoagentuuri Interfax peadirektor

Aleksandr	Konovalov	Venemaa Föderatsiooni justiitsminister
Andrei	Kortunov	
Konstantin	Kosatšov	Rossotrudnitšestvo endine juht, Föderatsiooninõukogu välissuhete komisjoni esimees
Vitali	Kostomarov	Puškini-nimelise Riikliku Vene Keele Instituudi president
Aleksandr	Kudimov	Rahvusvahelise Juristide Liidu aseesimees
Aleksei	Kuzmitšov	Investeeringisettevõtte LetterOne asutaja, konsortsiumi Alfa Grupp juhataja
Dmitri	Kvitko	
Jekaterina	Lahhova	Endine Riigiduumaa saadik, liikumise Venemaa Naised asutajaliige
Sergei	Lavrov	Venemaa Föderatsiooni välisminister
Dmitri	Livanov	Haridus- ja teadusminister
Viktor	Lošak	Endine ajakirjanik
Vladimir	Lukin	Venemaa Föderatsiooni Paraolümpiakomitee president
Fjodor	Lukjanov	Ajakirja Russia in Global Politics peatoimetaja, Välis- ja Kaitsepoliitika Nõukogu presiidiumi esimees
Anatoli	Lössenko	Rahvusvahelise Televisiooni- ja Raadioakadeemia president, Venemaa riigiteleviiooni peadirektor

Anatoli	Makarov	Välisministeeriumi välismaal elavate kaasmaalaste osakonna direktor
Sergei	Mamedov	Venemaa Föderatsiooni Föderaalassamblee Föderatsiooninõukogu liige
Mihhail	Margelov	Aktsiaseltsi Transneft asepresident
Vladimir	Medinski	Kultuuriminister
Leonid	Melamed	Venemaa nanotehnoloogiakorporatsiooni RUSNANO direktor, valdusettevõtte Composite tegevjuht
Aleksei	Meškov	Venemaa Föderatsiooni asevälisminister, Venemaa Föderatsiooni erakorraline täievoliline suursaadik
Volokolamski metropoliit Ilarion (Grigori Alfejev)		Moskva Patriarhaadi kiriku välissuhete osakonna juhataja
Sergei	Mihhailov	Venemaa uudisteagentuuri ITAR-TASS peadirektor
Harry	Minh	Venemaa Föderatsiooni presidendi täievoliline esindaja Venemaa Föderatsiooni Föderaalassamblee Riigiduumas
Gasan	Mirzojev	Venemaa Juristide Gildi president
Leonid	Mletšin	Rahvusvahelise Televisiooni- ja Raadioakadeemia juhatuse esimees
Andrei	Moltšanov	Radoneži Püha Sergei Vaimse Pärandi Säilitamise Heategevusfondi juhatuse esimees

Natalja	Narotšnitskaja	Ajaloolise Perspektiivi Fondi president, Demokraatia ja Koostöö Instituudi direktor
Sergei	Naroškin	Venemaa Föderatsiooni Riigiduumas esimees
Pavel	Negoitsa	Riigi rahastatava asutuse Rossiskaja Gazeta peadirektor
Sergei	Nikolajev	Venemaa välisministeeriumi välismaal elavate kaasmaalastega töötamise osakonna asedirektor
Vjatšeslav	Nikonov	Riigiduumas saadik
Sergei	Ordžonikidze	Venemaa rahvusvahelise koostöö ja avaliku diplomaatia avaliku nõukogu esimees, ÜRO Genfi büroo peadirektor
Juri	Osipov	Venemaa Teaduste Akadeemia täisliige
Igor	Panevkin	
Dmitri	Peskov	Venemaa Föderatsiooni Presidendi Administratsiooni juhataja asetäitja ja Venemaa presidendi pressisekretär
Georgi	Petrov	Venemaa Kaubandus- ja Tööstuskoja asepresident
Vladimir	Piligin	Venemaa Föderatsiooni Föderaalassamblee Riigiduumas põhiseaduskomisjoni esimees
Mihhail	Pjotrovski	Riikliku Ermitaaži direktor
Sergei	Prihhodko	Venemaa Föderatsiooni asepeaminister, Venemaa presidendi välispoliitikajuht

Jevgeni	Primakov	Endine peaminister, endine välisminister, NSVL riikliku preemia laureaat 1980. aastal
Mihhail	Prohhorov	Investeeringufondi ONEXIM Group omanik, aktsiaseltside Rusal, Polyus God, Sglasie ja RBK-TV suuraksionär, Šeremetjevo lennujaama juhatuse liige
Aleksandr	Radkov	Riigiametnik, välisriikide kodanike Venemaa Föderatsiooni sisenemist ja seal viibimist reguleeriva ministeeriumidevahelise komisjoni endine liige
Eduard	Sagalajev	Venemaa Televisiooni- ja Raadioringhäälingu Organisatsioonide Riikliku Liidu president
Vitali	Saveljev	Riikliku aktsiaseltsi Aeroflot – Venemaa Lennuliinid peadirektor ja tegevjuht
Mihhail	Seslavinski	Föderaalse Pressi- ja Massimeediaagentuuri (Rospetsat) juhataja
Aleksandr	Šohhin	Venemaa Töösturite ja Ettevõtjate Liidu president
Mihhail	Švõdkoi	Venemaa Föderatsiooni presidendi eriesindaja rahvusvahelise kultuurikoostöö valdkonnas
Leonid	Slutski	Venemaa Föderatsiooni Riigiduumas Sõltumatute Riikide Ühenduse asjade, Euraasia integratsiooni ja kaasmaalastega suhtlemise komisjoni esimees
Aleksandr	Sokolov	Rahvusvahelise Koostöö Fondi president

Sergei	Stepašin	Riigiettevõtte Elamuehituse ja Kommunaalteenuste Reformimise Toetusfond järelevalvenõukogu esimees
Oleg	Tabakov	Moskva Anton Tšehhovi nimelise Kunstiteatri kunstiline juht
Nikolai	Tokarev	Transnefti president, endine KGB esimese peadirektoraadi ametnik
Anatoli	Torkunov	Moskva Riikliku Rahvusvaheliste Suhete Instituudi (MGIMO) rektor, suursaadik, Venemaa I Kanali juhatuse esimees
Aleksandr	Toršin	Venemaa Föderatsiooni Föderaalassamblee Föderatsiooninõukogu esimehe esimene asetäitja
Vjatšeslav	Trubnikov	Armeekindral, IMEMO direktoraadi liige
Andrei	Tsõbulin	Presidendi Pressi- ja Teabebüroo juht
Juri	Ušakov	Presidendi abi, endine suursaadik USAs
Ališer	Usmanov	Ettevõtte Metalloinvest Holding kaasomanik, kirjastuse Kommersant omanik, ettevõtte Gazprominvestholding tegevjuht, Mail.ru (Vene sotsiaalvõrgustiku Vkontakte omanik) kaasomanik, jalgpalliklubi Arsenal osanik
Ruben	Vardanjan	Ettevõtte Vardanjan, Broitman ja Partnerid president; olnud paljudel juhtivatel ametikohtadel Venemaa ettevõtetes ja pankades (Sberbank, KAMAZ, Suhhoi Tsiivilennukid jne)

Ljudmilla	Verbitskaja	Peterburi Riikliku Ülikooli president, Vene Keele ja Kirjanduse Õpetajate Rahvusvahelise Ühingu president
Vladimir	Jakunin	Venemaa Raudteede endine president, foorumi Tsivilisatsioonide Dialogoos asutaja ja president
Vladimir	Jevtušenkov	Ettevõtte Sitronics omanik ja Sistema enamusosanik
Igor	Jürgens	Ülevenemaalise Kindlustusseltside Liidu president, Venemaa Töösturite ja Ettevõtjate Liidu juhatuse liige
Jelena	Zielinskaja	Ülevenemaalise riikliku organisatsiooni Mediasojuz president
Vadim	Zolotarjov	Majandusteaduste doktor, professor

President Putin allkirjastas 2007. aasta juunis **fondi Russki Mir** asutamiskreedi (Фонд Русский мир, veebisait: www.russkiymir.ru; <http://bit.ly/29xOQw0>, 7900 meeldimist). Fondi eesmärk on edendada vene keelt ja kultuuri.⁶⁶ Fond on välisministeeriumi ning haridus- ja teadusministeeriumi ühisprojekt, mida toetatakse nii avaliku kui ka erasektori vahenditest.⁶⁷

Fond juhib sadu Vene keskusi kogu maailmas (ELis 34, lisaks mõned teaduskeskused ja ülikoolid, mis teatavate allikate kohaselt tegelevad ambitsioonikate venemeelsete noorte värbamisega, keda toetatakse karjääri tegemisel ja arvamuse avaldamisel ning hiljem kasutatakse

⁶⁶ Указ Президента Российской Федерации О создании фонда "Русский мир", Российская Газета, 23. juuni 2007.

⁶⁷ Russkiy Mir, 'About Russkiy Mir Foundation', 4. november 2014.

kollaboratsiooniks).⁶⁸ Vene keskustes õpetatakse vene keelt ning korraldatakse kultuuriüritusi ja Venemaa poliitilisi hoiakuid selgitavaid väitlusi. Makstakse ka toetusi Venemaal registreeritud mittetulundusorganisatsioonidele, Venemaa riigi- ja munitsipaalasutustele, igasugustele väljaspool Venemaad asutatud ühendustele nende õiguslikust vormist olenemata ning eraisikutele nende kodakondsusest olenemata. Toetatavate prioriteetide hulgas on „Venemaa kohta soodsa avaliku arvamuse kujundamine, teadmiste levitamine meie kodumaa kohta” ning „venekeelse meedia ja teabevahendite toetamine välismaal”.⁶⁹

Fondi Russki Mir tegevdirektor Vladimir Kotšin ütles 2015. aasta juulis antud intervjuus, et fondi eelarve on 427 miljonit rubla (5,2 miljonit eurot) ja sellest 2–3% pärineb eraisikute annetustest.⁷⁰ Erinevus Rossotrudnitšestvo ja Russki Miri vahel seisneb selles, et esimene neist „teeb Venemaa poliitilistele seisukohtadele ametlikku propagandat. [Russki Mir] tegeleb vene keele ja kultuuri populariseerimisega”.⁷¹

Tegevdirektori ja juhatuse ning hoolekogu määrab ametisse Venemaa president otse. Hoolekogusse kuuluvad Sergei Lavrov, USAs musta nimekirja kantud Vladimir Jakunin, Rossotrudnitšestvo endine juht Konstantin Kosatšov ja Pariisis asuva Venemaa mõttekoja Vene Demokraatia- ja Koostöö Instituut direktor Natalja Narotšitskaja (vt allpool).⁷²

Rossotrudnitšestvo (SRÜ riikide, välismaal elavate kaasmaalaste ja rahvusvahelise humanitaarkoostöö föderaalagentuur, Росотрудничество; veebisait: www.rs.gov.ru/en/about; Facebook: <https://www.facebook.com/rsgov>, 6474 meeldimist) asutas 2008. aastal toonane president Dmitri Medvedev Venemaa poliitiliste ja majanduslike huvide

⁶⁸ Russkiy Mir, ‘Russian Centers of the Russkiy Mir Foundation’.

⁶⁹ Russkiy Mir, ‘Russkiy Mir Foundation Grant Provision Statutes’.

⁷⁰ Russkiy Mir, ‘If We Were Given Big Budgets’.

⁷¹ *Ibid.*

⁷² Russkiy Mir, ‘Board of Trustees’.

edendamiseks.⁷³ Eesmärgi saavutamiseks võttis uus agentuur üle oma eelkäija, Roszarubežtsenteri (Росзарубежцентр) välistegevuse 77 riigis.⁷⁴ Algul juhtis agentuuri Konstantin Kosatšov, alates 2015. aasta märtsist on agentuuri direktor Ljubov Glebova.

Rossotrudnitšestvo on oma tegevuse algusest peale saanud valitsuselt olulist rahalist toetust. Presidendi 2013. aasta dekreeidi kohaselt kasvab agentuuri eelarve 2 miljardist rublast (24 miljonit eurot) 2013. aastal 2020. aastaks 9,5 miljardi rublani (113,8 miljonit eurot), millega agentuur hakkab saama 0,1% Venemaa SKPst.⁷⁵ Rossotrudnitšestvo veebisaidi kohaselt ulatub agentuuri tegevusväli arenguabist ja avalikust diplomaatiast vene keele edendamiseni kogu maailmas. Fond Russki Mir ja Rossotrudnitšestvo leppisid 2009. aastal kokku vene keele edendamise alases koostöös.⁷⁶ Rossotrudnitšestvo Ühendkuningriigi Facebooki lehel postitatakse peamiselt kutseid mitmesugustele kultuuriüritustele ja väitlustele. Probleem ei seisne organisatsiooni aastaraamatus deklareeritud tegevustes, vaid tema teises eesmärgis – Kremli-meelsete ühenduste konsolideerimises ja Kremli narratiivi edastamises.

Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfond (Фонд поддержки и защиты прав соотечественников, проживающих за рубежом); veebisait: <http://pravfond.ru/>) asutati 25. mail 2011 presidendi dekreediga nr 678. Fondi asutajad on Venemaa välisministeerium ja Rossotrudnitšestvo.⁷⁷ Minister Sergei Lavrovi sõnul loodi fond „kaasmaalaste õiguspäraste huvide kaitsmiseks ja diskrimineerimispüüete neutraliseerimiseks, eriti Balti riikides”.⁷⁸ Fondi

⁷³ Rossotrudnichestvo, ‘About Rossotrudnichestvo’.

⁷⁴ Foxall, ‘The Kremlin’s Sleight of Hand’, 6.

⁷⁵ *Ibid.*, 7.

⁷⁶ Russian World Foundation, ‘Росотрудничество’ и Фонд ‘Русский Мир’ подписали соглашение’.

⁷⁷ Фонд поддержки и защиты прав соотечественников, проживающих за рубежом, ‘Часто задаваемые вопросы’.

⁷⁸ Venemaa Föderatsioon, välisministeerium, *föderaalseadus nr 102766-6*, 2015.

rahastatakse föderaalearvest, nn vabatahtlikest sissemaksetest ja annetustest ning muudest allikatest. 2012.–2013. aastal oli fondi eelarve ligikaudu 9,1 miljonit eurot.⁷⁹

Peale kaasmaalaste õigusnõustamise korraldab fond ka konverentse kaasmaalaste õiguste kaitsmisele spetsialiseerunud juristidele;⁸⁰ võtab osa kaasmaalaste õigusi käsitlevate kampaaniate korraldamisest,⁸¹ näiteks mis puudutab õigust kasutada oma elukohariigis vene keelt,⁸² ning maksab eraisikutele ja vabaihendustele toetusi „selliste projektide rakendamiseks, mille eesmärk on pakkuda välismaal elavatele kaasmaalastele meetodilist, informatsiooni-, korralduslikku ja õigusabi ning materiaalist toetust nende õiguste, vabaduste ja õiguspäraste huvide kaitsmiseks nende elukohariigis”.⁸³

Fondi veebisaidi andmetel maksis asutus kaasmaalastele 2012. aastal rahalist toetust kokku üle 50 miljoni rubla (600 000 eurot). 2013. aasta esimesel poolel rahaldas fond 48 toetustaotlust.⁸⁴ Riigisekretäri ja asevälisministri Grigori Karasini sõnul on fond ellu viinud ja toetab 273 projekti 42 riigis (2015. aasta oktoobri seisuga) ning loonud 18 riigis 24 kaasmaalaste õigusabikeskust.⁸⁵

Fondi tegevdirektor on Igor Panevkin. Hoolekogu koosseis langeb osaliselt kokku Rossotrudnitšestvo ja Russki Miri omaga⁸⁶ ning sellesse

⁷⁹ O. Lutsevych, *Agents of the Russian World*.

⁸⁰ Russkiy Mir, ‘News’, 9. juuni 2016.

⁸¹ Vashiprava.org, ‘English’.

⁸² T. Smirnova, ‘State Policy of the Russian Federation in Respect of Compatriots Living Abroad’, Statement by the Chief Councillor for the Department of Relations with Compatriots Abroad, International Organisation for Migration (2013).

⁸³ Фонд поддержки и защиты прав соотечественников, проживающих за рубежом, ‘Гранты’, 27. märts 2012.

⁸⁴ Фонд поддержки и защиты прав соотечественников, проживающих за рубежом, ‘Новости Фонда’, 29. august 2013.

⁸⁵ Григорий Карасин: РФ будет и впредь уделять особое внимание поддержке соотечественников, *Venemaa uudisteagentuur TASS*, 28. oktoober 2015.

⁸⁶ Фонд поддержки и защиты прав соотечественников, проживающих за рубежом, ‘Структура’.

kuuluvad Sergei Lavrov, Grigori Karasin, Natalja Narotšnitskaja (Vene Demokraatia- ja Koostööinstituudi juht ja fondi Russki Mir juhatuse liige) ning Konstantin Kosatšov.

Fond kanti 2015. aastal Ukrainaga seotud sanktsioonide nimekirja⁸⁷ Krimmi annekteerimise ning Donetsk ja Luhanski Vabariigis toimuva vaenutegevuse õigustamise eest.⁸⁸

Gortšakovi Fondi (Фонд Горчакова; veebisait: <http://gorchakovfund.ru/en/about/>; Facebook: <https://www.facebook.com/FondGorcakova/>; 5404 meeldimist)⁸⁹ asutas 2010. aastal president Dmitri Medvedev Vene Rahvusvaheliste Suhete Nõukogu (vt allpool) eesmärkide täitmiseks.⁹⁰ Presidendi dekreedid kohaselt asutas fondi Venemaa välisministeerium ning selle eelarvet rahastatakse föderaalelarvest, vabatahtlikest sissemaksetest ja annetustest ning muudest allikatest vastavalt Venemaa õigusaktidele.⁹¹

Fondi asutamisel ütles Medvedevi abi Sergei Prihhodko, et fondi eesmärk on kaitsta Venemaa huve ning toimida kodanikuühiskonna ja ametiasutuste vahelise täiendava koostööplatvormina, et rahastada neid rahvusvaheliste uuringutega tegelevaid vabaühendusi, mis avalikus-tamata põhjustel ei saa rahalist toetust.⁹² Fond korraldab mitmesuguseid konverentse, nagu Balti Dialoog, Vene–Saksa Kultuuridiplomaatia Foorum ning SRÜ ja Balti riikide esindajatele suunatud Dialoog Tuleviku Nimel.⁹³ Fond teeb ka koostööd ajakirjaga BRICS Business

⁸⁷ A. Korotayev, 'Russia Not to Stand Discrimination of Compatriots Abroad—Deputy Foreign Minister', *TASS Russian News Agency*, 28. oktoober 2015.

⁸⁸ Ukraine, Presidential Administration, 'President Approved NSDC Decision on Sanctions Against Individuals Related to the Annexation of Crimea and Aggression in Donbas', 16. september 2015.

⁸⁹ Aleksandr Mihhailovitš Gortšakov oli kuulus 19. sajandi Vene diplomaat.

⁹⁰ School of Russian and Asian Studies, 'Kremlin Sets Up Two Nonprofit International Affairs Associations', 10. veebruar 2010.

⁹¹ 'Распоряжение Президента Российской Федерации от 19.10.2011 г. N 705 - рп', 2. veebruar 2010.

⁹² School of Russian and Asian Studies, 'Kremlin'.

⁹³ Gorchakov Fund, 'Programs and Projects'.

Magazine ja toetab Vene välispoliitikateadlaste liikuvust ning endise NLi riikidest pärit noorte vene keelt kõnelevate ekspertide, magistrantide ja õpetajate lühiajalisi visiite Venemaale.^{94,95} Fondi programmides osaleb vilistlaste koostöörühm.⁹⁶

Fond maksab ka toetusi vabäühendustele, mis „tegutsevad rahvusvaheliste suhete ja massimeedia valdkonnas”.⁹⁷ Taotlused tuleb esitada vene keeles.⁹⁸ Toetustaotluste täitmise juhend on peaaegu identne Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfondi toetuste taotlemise juhendiga.⁹⁹ Hoolekogusse kuuluvad välisminister Sergei Lavrov ja Konstantin Kosatšov (viimane kuulub ka juhatusse).¹⁰⁰

Välismaise Venekeelse Pressiga Koostöö Edendamise Fondi (Фонд сотрудничества с русскоязычной зарубежной прессой; veebisait: <http://warp.pro/en/>), mille ametlik ingliskeelne nimetus on **World Russian Press Foundation** ehk Maailma Venekeelse Pressi Fond, asutas 2014. aastal välismaal elavate kaasmaalaste asjade valitsuskomisjon.¹⁰¹ Fondi eesmärk on „arendada koostööd välismaise venekeelse pressiga, et kujundada objektiivne pilt Venemaast”. Mõned Maailma Venekeelse Pressi Fondi projektid viiakse ellu Maailma Venekeelse Pressi Assotsiatsiooni (WARP) kaudu. WARP asutati 24. juunil 1999 venekeelse pressi esimesel ülemaailmsel kongressil Venemaa uudisteagentuuri ITAR-TASS algatusel.¹⁰² Fond on WARPi n-ö tugiorganisatsioon.¹⁰³

⁹⁴ Gorchakov Fund, ‘The Gorchakov Fund and *BRICS Business Magazine*: We are Starting Media Cooperation! 29. jaanuar 2016. BRICS – Brasiilia, Venemaa, India, Hiina ja Lõuna-Aafrika.

⁹⁵ Gorchakov Fund, ‘Short-term Individual Educational Visits to Russia’.

⁹⁶ Gorchakov Fund, ‘About Club’.

⁹⁷ Gorchakov Fund, ‘Financial Support of Your Projects’.

⁹⁸ *Ibid.*

⁹⁹ Gorchakov Fund, ‘Рекомендации по подготовке заявок на получение финансовой поддержки Фонда Горчакова (грантов)’.

¹⁰⁰ Gorchakov Fund, ‘Board of Trustees’.

¹⁰¹ WARP, ‘About Foundation’.

¹⁰² V. Ignatenko, ‘About Association’, WARP.

¹⁰³ E. Volkova, ‘Попечительский совет Фонда сотрудничества с русскоязычной зарубежной прессой возглавил Сергей Нарышкин’, 26. detsember 2014.

Kui assotsiatsiooni eesmärk on luua ühtne ülemaailmne vene keele ruum, keskendub fond rohkem koostööle välisriikide venekeelse pressiga. Kongressi on sellest alates peetud igal aastal. Assotsiatsioonil ja fondil on ühine veebisait. Assotsiatsiooni president on Vitali Ignatenko, föderaalsete riigiettevõtete ITAR-TASS endine peadirektor, kes on ka fondi direktorite nõukogu esimees (ning Russki Miri ja Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfondi juhatuse liige). Hoolekogu liikmete seas on riigisekretär ja asevälisminister Grigori Karasin ning Konstantin Kosatšov.¹⁰⁴

Fondi põhikirjas ei ole öeldud, kes on fondi asutajad.¹⁰⁵ Fondi veebisaidi andmetel pärineb sissetulek asutajatelt, annetustest, tuludest ja dividendidest.¹⁰⁶ Fondi tegevuste hulgas on¹⁰⁷

- „ühtse ülemaailmse venekeelse informatsiooni arendamine”;
- „ajakirjanike toetamine Venemaa ja välisriikide sündmuste ning kaasmaalaste ja kõigi vene keelt emakeelena kõnelevate isikute elu vabaks ja objektiivseks kajastamiseks” ning
- „välismaa venekeelse meedia, [...] välismaal elavate kaasmaalaste ühenduste ja avalike organisatsioonide abistamine, sealhulgas rahaliselt ja tehnoloogiliselt”.
- Maailma Venekeelse Pressi Fond asub Moskvas. Maailma Venekeelse Pressi Assotsiatsioonil on aga kogu maailmas seitse asukohta, sealhulgas kaks ELis: üks Riias ja teine Prahas.¹⁰⁸ Assotsiatsiooni Praha filiaal asub samas haldushoones, kus tegutseb venekeelne ajaleht Praha Ekspress (Пражский

¹⁰⁴ WARP, ‘Board of Directors’.

¹⁰⁵ Põhikirja punkti 1.1 kohaselt asutati fond „asutajate üldkoosoleku otsusega, protokoll nr 1”. Vt WARP, ‘Устав Фонда сотрудничества с русскоязычной зарубежной прессой – Фонд ВАРП’, 16. september 2014.

¹⁰⁶ WARP, ‘About Foundation’.

¹⁰⁷ *Ibid.*

¹⁰⁸ WARP, ‘Contacts’.

экспресс). Assotsiatsiooni filiaal asub ajalehetoimetuse ruumides
ega ole hoone asukate nimekirjas. Kahe organisatsiooni vaheline
seos on ebaselge.

AMETLIKUD VENE ORGANISATSIOONID: MÕTTEKOJAD

Käesolevas jaotises käsitletavad mõttekojad tegutsevad peamiselt Venemaal. Nad teevad valitsuse ja presidendi jaoks uuringuid ning neid osundatakse sageli Venemaa meedias. Nad avaldavad uuringuid ja artikleid ka inglise keeles.

Valdai klubi (Валдай; veebisait: <http://valdaiclub.com>; Facebook: <https://www.facebook.com/ValdaiClub/>, üle 7300 meeldimise) või pigem mõttekoja või aastakonverentsi asutasid 2004. aastal agentuur RIA Novosti ja Moskvaa asuv, riigi toetatav mõttekoda Välis- ja Kaitsepoliitika Nõukogu.¹⁰⁹

Välis- ja Kaitsepoliitika Nõukogu, Venemaa Rahvusvaheliste Suhete Nõukogu, Moskva Riiklik Rahvusvaheliste Suhete Instituut ja Riiklik Teadusuuringute Ülikool – Kõrgem Majanduskool asutasid 2011. aastal Valdai Klubi Arengu- ja Toetusfondi. Fond võttis 2014. aastal üle kogu Valdai klubi tegevuse.

Fondi peamine tegevus on aastakonverents, kus osaleb palju tuntud kõnelejaid. Konverentside vahel on klubi üsna aktiivne sotsiaaltõrgustikes ja korraldab ka väiksemaid konverentse ning avaldab artikleid ja aruandeid.

Iga-aastaselt Valdai foorumil osaleb palju Euroopa poliitikuid.¹¹⁰ Raske on aga nende hulgas leida Venemaa kritiseerijaid – nad kõik imetlevad president Putinit ja Venemaad ning Putin suhtub ka neisse

¹⁰⁹ Foxall, 'The Kremlin's Sleight of Hand', 12.

¹¹⁰ Foorumil on teiste hulgas osalenud Tšehhi endine president Václav Klaus, Prantsusmaa endine president François Fillon, Itaalia endine peaminister ja Euroopa Komisjoni endine president Romano Prodi ning Saksamaa endine kaitseminister Volker Rühe. Vt *The Economist*, 'Valdai Conference: Russia's Identity and Values', 20. september 2013.

austusega ja peab neid oma nõustajateks. Putin avab foorumi igal aastal kõnega, milles ta avaldab vastuseisu pärast külma sõja lõppu loodud uutele liitudele ja propageerib arusaama, et need on moodustatud USA propaganda tulemusel. Oma 2014. aasta kõnes ütles ta:

„Külm sõda lõppes, kuid see ei lõppenud rahulepingu sõlmimisega, mis oleks sätestanud selged ja läbipaistvad kokkulepped olemasolevate reeglite järgimiseks või uute reeglite ja normide kehtestamiseks. Sellest jäi mulje, et külma sõja n-ö võitjad olid otsustanud esile kutsuda selliseid sündmusi ja kujundada maailma ümber nii, nagu sobis nende enda vajaduste ja huvidega.”¹¹¹

Vene Rahvusvaheliste Suhete Nõukogu (Российский совет по международным делам, RIAC; veebisait: <http://russiancouncil.ru/en/>; Facebook: <https://www.facebook.com/RussianCouncilEn/>, üle 7170 meeldimise) on mittetulunduslik akadeemiline ja diplomaatiline mõttekoda, mis asutati president Medvedevi dekreediga 2010. aastal. Nõukogu asutajad olid välisministeerium ning haridus- ja teadusministeerium.¹¹² Venemaa Rahvusvaheliste Suhete Nõukogu ülesanne on korraldada koostööd Venemaa teadusasutuste ja välisriikide analüüsi-keskuste vahel.¹¹³

Mõttekoda teeb uuringuid Venemaa välispoliitika kõige prioriteetsematel välissuhete teemadel. Organisatsiooni hoolekogu koosseis katub suure osas fondi Russki Mir omaga: Sergei Lavrov, Konstantin Kosatšov ja Andrei Fursenko (president Putini abi).

Ajalehes Kommersant 2012. aastal ilmunud artikli andmetel oli nõukogu aastaelarve 100 miljonit rubla (1,2 miljonit eurot) ning iga

¹¹¹ Russian Federation, Presidential Executive Office, ‘Meeting of the Valdai International Discussion Club’, 24. oktoober 2014.

¹¹² Russian Federation, Presidential Executive Office, ‘Дмитрий Медведев подписал распоряжение „О создании некоммерческого партнёрства „Российский совет по международным делам“’, 3. veebruar 2010.

¹¹³ RIAC, ‘What is RIAC? General Information’.

liikmesorganisatsiooni panus veel 1 miljon rubla (ligi 12 000 eurot).¹¹⁴ Mõttekoda ei maksa ametlikult toetusi.

Venemaa Strateegiliste Uuringute Instituut (Русский институт стратегических исследований, RISS, veebisait: <http://russiancouncil.ru>; Facebook: <https://www.facebook.com/ru.strategy/>, üle 1200 meeldimise) asutati 1992. aastal. Instituudi tähtsus kasvas 2009. aastal, kui president Medvedev allkirjastas dekreeidi nr 478, millega instituudi staatus muudeti föderaalelarvest rahastatavaks föderaalseks teadusasutuseks, mille asutaja on Venemaa president.¹¹⁵ Erinevalt teistest käesolevas väljaandes käsitletavatest vabäuhendustest on instituut ametlikult riiklik organisatsioon. Vastavalt presidendi dekreedile nr 479 vahetati välja instituudi senine direktor ja uueks direktoriks määrati Leonid Rešetnikov.¹¹⁶ Rešetnikov on endine Nõukogude Liidu Riikliku Julgeolekukomitee (KGB) kindralleitnant ning töötas seal info- ja analüüsiosakonna juhatajana. Ta on ka Venemaa Föderatsiooni Julgeolekunõukogu teadusnõukogu liige ja Venemaa Föderatsiooni kaitseministeeriumi avaliku nõukogu liige. Peale selle on ta Balkani maade spetsialist.¹¹⁷ 2013. aasta lõpus ründas ta teravalt Serbia energiaministrit Zorana Mihajloviči, süüdistades teda South Streami projekti raames tehtava kahepoolse koostöö õhnestamises. Minister määrati seejärel teisele ministrikohale.

Venemaa Strateegiliste Uuringute Instituudi veebisaidil on kirjas: „Instituudi põhiülesanne on osutada teabetuge Venemaa Föderatsiooni Presidendi Administratsioonile, Föderatsiooninõukogule, Riigiduumale ja Julgeolekunõukogule, samuti valitsusasutustele, ministeeriumidele ja osakondadele.”¹¹⁸ Venemaa president määrab suures osas instituudi

¹¹⁴ Александр Габуев, Елена Черненко, По странам и стечениям обстоятельств, *Kommersant* 39 (Moskva, oktoober 2012).

¹¹⁵ A. Kornilov ja A. Kononova, ‘The Russian Institute of Strategic Studies: The Organizational Dimension’, *Bilge Strateji* 6/10 (2014), 16.

¹¹⁶ *Ibid.*

¹¹⁷ *Ibid.*, 17.

¹¹⁸ RISS, ‘About’.

poolt riikliku tellimuse alusel tehtavate uuringute laadi ning jälgib eelarvevahendite liikumist ja jaotamist.¹¹⁹ Instituudis töötab 180 inimest ja selle eelarvet ei ole avalikustatud. Instituudil on kuus keskust, millest üks on SRÜ ja Balti riikide keskus. Üks selle keskuse eesmärke on „võidelda ajaloo võltsimise vastu endise Nõukogude Liidu ruumis.”¹²⁰

Venemaa Strateegiliste Uuringute Instituuti osundatakse üsna sageli meedias, enamasti teevad seda ITAR-TASS ja Sputnik, kuid ka mõned välisriikide mediakanalid.¹²¹ Instituudil on kaks esindust ELis: Pariisi esindust juhib Sergei Kapnist ja Varssavi esindust Dmitri Karnauhov.¹²²

Üks instituudi eripära, mis eristab teda teistest mõttekodadest, on propagandavideote tootmine. Mõned näited: „Lääne kriis: Ameerika ründab Euroopat”, „Transnistria (Pridnestrovyje) Venemaa läänepoolse eelpostina” ja „Jagatud Serbia – kuidas Lääs hävitas Valge Liikumise”.¹²³

¹¹⁹ Kornilov ja Kononova, ‘The Russian Institute of Strategic Studies’, 21.

¹²⁰ RISS, ‘About’.

¹²¹ RISS, ‘Media’.

¹²² RISS, ‘Structure’.

¹²³ Kornilov ja Kononova, ‘The Russian Institute of Strategic Studies’, 20.

VENEMAA RAHASTUSEL ELIS TEGUTSEVAD MÖTTEKOJAD

Mõned ELis tegutsevatest mõttekodadest on saanud rahalist toetust Venemaa valitsuselt või Gazpromilt. Need organisatsioonid ei edenda tingimata Venemaa valitsuse agendat kogu oma tegevuses, nagu ka ei saa väita, et kõik nende töötajad tingimata neid eesmärke toetavad. Sellegipoolest paneb rahastuse saamine ja vastuvõtmine Venemaa valitsuselt ja sellega seotud organisatsioonidelt mõttekoja maine küsimärgi alla. Järgnevalt konkreetsemalt kahe Prantsusmaa mõttekoja kohta:

Institut de relations internationales et stratégiques (IRIS), veebisait: <http://www.fr-france.org/en/>; Facebook: <https://www.facebook.com/InstitutIRIS/>; üle 37 700 meeldimise) on Pariisis asuv mõttekoda. Kahe küsitletu sõnul¹²⁴ on see tähtsaim Venemaa mõju Prantsusmaal edendav organisatsioon. Direktor Pascal Boniface on tuntud Putini Venemaad toetavate avalduste ja tugeva Iisraeli-vastase hoiaku pärast. IRISe teadur Arnaud Dubien on Prantsuse-Vene analüüsikeskuse Observo¹²⁵ direktor ja toetab rahaliselt Valdai klubi tegevust.¹²⁶ Lisaks konverentside korraldamisele koos teiste venemeelsete organisatsioonidega¹²⁷ korraldas IRIS koostöös Observoga ning Prantsuse-Vene Kaubandus- ja Tööstuskojaga rahvusvahelise kollokviumi, kuhu olid kõnelema kutsutud Venemaa Rahvusvaheliste Suhete Nõukogu esindajad ja peadirektor Andrei Kortunov ning Valdai klubi president Sergei Karganov.¹²⁸ IRISe rahaasjad ei ole täiesti läbipaistvad. Prantsuse päevalehe

¹²⁴ Anonüümsed intervjuud, 12. ja 13. mai 2015.

¹²⁵ Analytical Center 'Observo', 'Contacts'

¹²⁶ Valdai Club, 'Arnaud Dubien'.

¹²⁷ Anonüümne intervjuu, 13. mai 2015.

¹²⁸ RIAC rahvusvaheline kollokvium „Prantsusmaa–Venemaa: strateegiliste suhete tulevik”, 22. aprill 2013.

Libération andmetel on mõttekoja eesmärk edendada Venemaa agendat, kuivõrd ta sõltub rahaliselt Kremlist.¹²⁹ Oluline on siiski märkida, et mõttekoja sõnumid ei pruugi Venemaa seisukohtadega alati täiesti kokku langeda. Pigem manitsetakse nendes „ka teist poolt ära kuulama”. Boniface räägib sageli vajadusest „olla realistlik”, mis tema jaoks tähendab Venemaa poolt Ukrainas toimepandu aktsepteerimist.¹³⁰

Institut français des relations internationales (IFRI), veebisait: <http://www.ifri.org/>; Facebook: <https://www.facebook.com/Ifri.Paris.Bruxelles>, üle 62 200 meeldimise) on järjekordne näide Venemaa kaudsest mõju- tustegevusest rahastamise kaudu.¹³¹ IFRI on üks Lääne-Euroopa viiest kõige mõjukamast mõttekojast.¹³² Ühe küsitletu andmetel rahastab IFRI-t Gazprom, kuigi seda ei mainita organisatsiooni aastaaruannetes ei liikme ega partnerina. Mõttekoda korraldab konverentse nii, nagu Gazpromil vaja on. Neil konverentsidel on osalenud Putin, Medvedev ja Ukraina ekspresident Janukovõtš ning ka teised venemeelsed promi- nendid. IFRI esimees Thierry de Montbrial on Putini Venemaa toetamise pärast tuntud. Organisatsiooni uus direktor Thomas Gomart, kes on Venemaa ekspert, ei ole aga kindlasti Putinit toetav teadlane. Kui Montbrial lahkub, võib IFRI saada Venemaa mõjust vabaks.¹³³

¹²⁹ L. Millot ja V. Dorman, „Les sept familles dans la manche du Kremlin” [Seitse suguvõsa Kremli ringis], *Libération*, 24. oktoober 2014.

¹³⁰ Anonüümne intervjuu, 13. mai 2015.

¹³¹ Vt ka L. Millot, „Le débat russe, un terrain glissant”, *Libération*, 24. oktoober 2014.

¹³² J. G. McGann, *2015 Global Go To Think Tanks Index Report*, International and Area Studies Commons, University of Pennsylvania (Philadelphia, PA, 2. september 2016).

¹³³ Anonüümne intervjuu, 13. mai 2015, ja sellele järgnenud kirjavahetus.

MITTEAMETLIKUD VENE ORGANISATSIOONID: MÖTTEKOJAD JA SEIREORGANISATSIOONID VÄLISRIIKIDES

Venemaa toetab varjatud rahadega mitmesuguseid Euroopa venemeelsete organisatsioonide ja mõttekodade, et edendada oma välispoliitilisi eesmärke.¹³⁴ Nende rahastamiseks kasutatakse eespool osutatud GONGOde stipendiume või *hawala*-süsteemiga sarnaseid ebaseaduslikke võtteid. Vastupidiselt nende organisatsioonide hämaravõitu rahastamisskeemidele on nende eesotsas päris avalikult Venemaa valitsusega seotud tuntud tegelased.

Demokraatia ja Koostöö Instituut (Institut de le démocratie et de la coopération, Институт демократии и сотрудничества, IDC; veebisait: www.idc-europe.org) asutati 2008. aastal Pariisis. (2015. aastani oli tal ka filiaal New Yorgis.) Oma veebisaidil ütleb see mõttekoda, et tahab „kaasa rääkida, kui arutletakse sellistel teemadel nagu riikide suveräänsuse ja inimõiguste seosed, Ida ja Lääne suhted ning Venemaa koht Euroopas; [...] inimõiguste tõlgendamine ja nende kohaldamine eri riikides; ning ajaloolise mälu kasutamine nüüdisaegses poliitikas.”

IDC võiks lisada eespool nimetatud GONGOde nimekirja. Wikileaks andmetel asutas instituudi Venemaa valitsus: „Instituudi mõte on teha lõpp sellele, mida Venemaa valitsus peab Lääne „monopoliks” inimõiguste rikkumiste määratlemisel ja nendest rikkumistest teatamisel, ning väidetavalt arutada inimõiguste teematikat kultuurimõjudest vabas kontekstis. Lisaks püüab ta parandada Venemaa mainet Läänes.”¹³⁵

¹³⁴ Pomerantsev ja Weiss, *The Menace of Unreality*, 26.

¹³⁵ Wikileaks, „The Institute for Democracy and Cooperation; Russia’s New Face”, 12. veebruar 2008.

Instituuti juhib endine riigiduma saadik Natalja Narotšnitskaja, kes töötas aastatel 1982–1989 New Yorgis ÜRO peasekretariaadis. Ta kuulub ka sihtasutuse Russki Mir hoolekogusse¹³⁶ ning juhib Venemaa Ajaloolise Perspektiivi Fondi. See sihtasutus võitleb „ajaloo võltsimise” vastu¹³⁷ ja peab üheks oma eesmärkidest „objektiivse rahvusvahelise inforuumi loomist Venemaa ümber”.¹³⁸ „Ajaloo võltsimine” on Venemaa poliitikute ja kaasmaalaste hulgas populaarne väljend. See aga ei tähenda, et eesmärk on objektiivse info otsimine ja ajaloosündmuste tasakaalustatud käsitlemine. Tegelikuses püütakse säilitada ajaloo-sündmuste nõukogulikkude tõlgendust, mille kohaselt on sakslased alati „pahad” ja „fašistid” ning partisanid ja venelased alati ainsad sangarid ja vabastajad.¹³⁹

IDC teadusdirektor on Briti euroskeptik John Laughland, kelle vaated on Kremli omadega väga sarnased. Ta kritiseerib ELi, USA-d ja Ukrainat ning on kõnega esinenud Venemaa duumas¹⁴⁰ ja Rhodose foorumil, mille korraldajad on Vladimir Jakunin ning Viinis tegutsev organisatsioon Tsiivilisatsioonide Dialoog (vt allpool).¹⁴¹ Kui Laughlandilt küsiti, kes IDC-d rahastab, vastas ta, et seda teeb Ajaloolise Perspektiivi Fond,¹⁴² mida osaliselt rahastatakse presidendi stipendiumidega.¹⁴³

2016. aasta juunis asutati Berliinis uus rahvusvaheline mõttekoda teadusinstituut **Tsiivilisatsioonide Dialoog (Dialog der Zivilisationen;**

¹³⁶ Russkii Mir, „Natalja Narotšnitskaja”.

¹³⁷ Ajaloolise Perspektiivi Fond, „О Фонде” [Fondist].

¹³⁸ Ajaloolise Perspektiivi Fond, „Задачи Фонда” [Fondi ülesanded].

¹³⁹ Z. Peterson, „The Kremlin Remembers Its Favourite War”, *Radio Free Europe/Radio Liberty*, 26. juuni 2012.

¹⁴⁰ IDC, „John Laughland Addresses Conference Organised by the State Duma in Moscow”, 25. november 2014.

¹⁴¹ BBC, „Ukraine Crisis: Russia and Sanctions”, 19. detsember 2014; ja M. Wehner, „Achtung, Wladimir kommt!” [Ettevaatust, Vladimir tuleb!], *faz.net*, 28. juuni 2016.

¹⁴² N. Kanevskaja, „How The Kremlin Wields Its Soft Power In France”, *Radio Free Europe/Radio Liberty*, 24. juuni 2014.

¹⁴³ Lutsevych, *Agents of the Russian World*, 11.

veebisait: <http://doc-research.org/en/>; Facebook: <https://www.facebook.com/Dialogue-of-Civilizations-Research-Institute-1050655458352266/?fref=ts>; 25 meeldimist). Üks asutajatest on Putini lähedane liitlane ja Venemaa raudtee ekspresident Vladimir Jakunin. Jakunin, kes kuulub ka Russki Miri juhatusse, on tuntud oma nationalistlike, ameerikavastaste ja homofobsete hoiakute poolest.¹⁴⁴ Paistab, et instituut on vaid samanimelise Viinis tegutseva asutuse filiaal. Berliini instituudi eesmärk, nii nagu ta seda ise väljendab, on ambitsioonikas: koordineerida Venemaa mõttekodade võrgustikku kogu maailmas.¹⁴⁵ Üks vaatleja märkis, et arusaam, justkui erineks tsivilisatsioon Venemaa mõistes Euroopa tsivilisatsioonist, seab küsimärgi alla universaalsed väärtused, nende hulgas inimõigused ja avatud ühiskonna.¹⁴⁶ Mõttekoja toetajate hulka kuuluvad rahvusvahelisel areenil tuntud tegelased, nagu näiteks Tšehhi ekspresident Klaus.¹⁴⁷ Rahastuse kohta on instituudi veebisait napolisõnaline ja ütleb vaid, et organisatsioon „ei saa riikidelt stipendiume ega toetusi [ja] kogu [...] tegevust rahastatakse meie enda sihtkapitalist, liikmemaksudest ja sponsorite toetustest.”¹⁴⁸

Euraasia demokraatia ja valimiste vaatluskeskus (Евразийский совет за демократию и выборы, EODE, veebisait: <http://www.eode.org/>; Facebook: <https://www.facebook.com/EODE.org>, 488 meeldimist) on organisatsioon, mis on loodud ilmselt Euroopa Julgeoleku- ja Koostööorganisatsiooni demokraatlike institutsioonide ja inimõiguste büroo (OSCE ODIHR) eeskujul ning mille ülesanne on valimisi vaadelda.

¹⁴⁴ M. Wehner, „Achtung, Wladimir kommt!” [Ettevaatust, Vladimir tuleb!], faz.net, 28. juuni 2016.

¹⁴⁵ *Huffingtonpost.de*, „„Dialog der Zivilisationen“: Kreml gründet Institut in Berlin” [Tsilivilisatsioonide Dialoog: Kreml asutab Berliinis instituudi], 26. juuni 2016.

¹⁴⁶ *Epoch Times*, „Russlandexperte kritisiert Forschungsinstitut „Dialog der Zivilisationen”” [Venemaa ekspert kritiseerib teadusinstituuti Tsilivilisatsioonide Dialoog], 29. juuni 2016.

¹⁴⁷ *PRNewswire*, „Global Political, Business and Academic Leaders Convene in Berlin to Mark the International Launch of the Dialogue of Civilizations Research Institute”, 1. juuli 2016.

¹⁴⁸ DOC Research Institute, About us, Funding.

EODE võltsib valimiste ja referendumite legitiimsust endise Nõukogude Liidu riikides, kus on venemeelseid separatistlikke liikumisi, nagu näiteks Krimm, Transnistria, Abhaasia või Lõuna-Osseetia.¹⁴⁹ Oma veebisaidil ütleb EODE enda kohta, et on 2006. aastal Brüsselis ja „Kišinjovis” (Chişinău) Prantsuse õiguse alusel asutatud vabauhendus, mis tegeleb valimiste vaatlemise, riiklike ja poliitiliste süsteemide auditeerimise ning teadustöö ja analüüsiga. Veebisaidil on märgitud, et EODE visiooni jagab „Venemaa praegune juhtkond ja V. V. Putin.” Lisaks väljendab organisatsioon oma veebisaidil muret Lääne vabauhenduste aktiivsuse pärast ja „mõistab hukka konkreetselt selle, kuidas need Lääne vabauhendused ja Lääne rahvusvaheliste organisatsioonide (USA Kongress, Euroopa Liit, [...] OSCE jne [...]) vaatlejate delegatsioonid valimisi vaatlevad, et destabiliseerida riike, mis ei jaga USA ja NATO poliitikat Euroopas, Aafrikas, Lähis-Idas, Aasias ja Ladina-Ameerikas, ning et toetada „värvilisi revolutsioone”. Vabauhenduse veebisaidil on avaldatud dokumentaalfilme, mille autor on Vladimir Solovjov,¹⁵⁰ kes on oma läänevastase ja antiliberaalse propaganda poolest kuulnud ajakirjanik.¹⁵¹ Lisaks on EODEd toetanud Sputnik.¹⁵²

Organisatsioonil on tugevad sidemed Euroopa paremäärmuslastega.¹⁵³ Organisatsioon kutsub Euroopa paremäärmuslikke erakondi üles valimisi vaatlema. Organisatsiooni rahastab ja juhib Belgia neonats Luc Michel, kes on Belgia neonatsliku poliitiku Jean-Pierre Vandermisseli jänger. Šehhovtsovi andmetel on EODE kõigest tilk Kremli ja paremäärmuslaste vahelise koostöö ookeanis.¹⁵⁴ Organisatsioonil on kontorid Brüsselis, Pariisis, Moskvast, Sotšis ja Chişinăus. Kontorite täpset aadressi aga avaldatud ei ole.

¹⁴⁹ A. Shekhovtsov, *The Kremlin's Marriage of Convenience with the European Far Right*, Open Democracy, Russia and Beyond (28. aprill 2014).

¹⁵⁰ *Euraasia demokraatia ja valimiste vaatluskeskus*, „Artiklid keelte järgi: vene”, 2016.

¹⁵¹ K. Hille, „Russian media stir memories of Soviet Era in Propaganda War”, *The Financial Times*, 4. aprill 2014.

¹⁵² *Sputnik News*, „Eurasian Observatory for Democracy & Elections (EODE)”, 17. mai 2015.

S. Štefaniková, ‘Politici jeli na Krym s extremisty. Bylo to narychlo, říkají’ [Poliitikud läksid ekstremistidega Krimmi. Kuuldavasti olla see kiiruga korraldatud], *Aktuálně.cz*, 19. märts 2014.

¹⁵⁴ Shekhovtsov, *The Kremlin's Marriage of Convenience with the European Far Right*.

VENEMAA PIIRI TAGA: VABAÜHENDUSED JA MÕTTEKOJAD BALTIMAADES

Venemaa on Balti riike teistest ELi riikidest rohkem survestanud. Venemaa salateenistuste kontrolli all on enamik Läti, Eesti ja Leedu kaasmaalaste vabauhendusi.¹⁵⁵ Läti kaitsepolitsei direktori Normunds Mezietsi sõnul on Balti riikides selge seos Venemaa kahtlaste rahadega tegutsevate vabauhenduste ning Venemaa huvides infot levitavate meediakanalite vahel.¹⁵⁶

Paljud venemeelsed vabauhendused saavad raha suurte GONGOde stipendiumiprogrammide kaudu. Re: Baltica (Baltimaade uuriva ajakirjanduse keskus) andmetel on Balti riikides enam kui 40 vabauhendust saanud viimasel kolmel aastal neilt organisatsioonidelt vähemalt 1,5 miljonit eurot (tegelikkuses võib see summa olla isegi suurem, sest kõigis Baltimaades ei pea vabauhendused oma finantsaruandeid avaldama).¹⁵⁷ Balti riikide kaitsepolitsei ametite andmetel on ligi 68% stipendiumisaajatest seotud Baltimaade Kremli-meelsete erakondadega.¹⁵⁸

Kõige rohkem toetusi saab **Inimõiguste Teabekeskus**, mida Eesti kaitsepolitsei nimetab Venemaa agendiks (keskus eitab seda).¹⁵⁹ Pseudo-vabauhendusi juhivad sageli meediaprofid, sest nii saavad nad oma propagandasõnumeid paremini levitada. Organisatsioonil Altmedia on veebisait (baltija.eu), kus avaldatakse „alternatiivudiseid”. Selle rahastamiseks kasutatakse Eesti kaitsepolitsei andmetel Hollandis

¹⁵⁵ P. Pomerantsev ja M. Weiss, *The Menace of Unreality*, 24.

¹⁵⁶ Jemberga, Salu ja Cerniauskas, „Kremlin’s Millions”.

¹⁵⁷ *Ibid.*

¹⁵⁸ *Ibid.*

¹⁵⁹ *Ibid.*

registreeritud äriühingut Media Capital Holding BV, mis on riigile kuuluva meediafirmaga Rossija Segodnja seotud isikute kontrolli all. Altmedia üks asutajatest on venemeelne aktivist ja Euraasia Majandusühenduse Instituudi direktor Vladimir Lepehhin.¹⁶⁰ Samuti võib näiteks tuua Eestis, Lätis ja Leedus tegutseva uudisteportaali Baltnews, mida Venemaa rahastab Euroopa riikides tegutsevate ettevõtete kaudu. Ajakiri Baltiiski Mir (Balti maailm), mille lugejaskond on Baltimaade vene keelt kõnelev elanikkond, on seotud MTÜ-ga Integratsioonimeedia (Integration Media Group) ja seda rahastab Venemaa välisministeerium. Lisaks on Eesti kaitsepolitseile teada, et vabaaühenduse Impressum, mis korraldab Eesti-vastase propaganda levitamiseks mitmesuguseid üritusi, asutasid Komsomolskaja Pravda v Severnoi Jevrope ja Komsomolskaja Pravda meediaprofid.¹⁶¹

Leedus toetab Kreml **Sõltumatut Inimõiguste Keskust** ning **Põhiõiguste Kaitse ja Uuringute Keskust**, mis on seotud organisatsiooniga Natsismivaba Leedu, mida samuti rahastavad Venemaa kaasmaalaste GONGOd.¹⁶² Natsismivaba Leedu kuulub organisatsiooni Natsismivaba Maailm, mille registreeris Prantsusmaal Kremliga tihedalt seotud Venemaa ekspoliitik ja miljardär Boriss Špigel.¹⁶³

Lätis on kaasmaalaste GONGOdelt raha saanud vähemalt seitse organisatsiooni kogusummas enam kui 680 000 eurot.¹⁶⁴ Sellest suurima osa (üle 240 000 euro) sai **Läti Inimõiguste Komitee**, mille asutas Läti europarlamendi saadik Tatjana Ždanoka (Roheliste / Euroopa Vabaliidu fraktsioon).¹⁶⁵ Belgias asutas Ždanoka organisatsiooni **Pour La Future Sans Fascism**, mis on Läti kaitsepolitsei andmetel saanud Välismaal Elavate Venemaa Kaasmaalaste Õiguskaitse- ja Toetusfondilt

¹⁶⁰ *Ibid.*

¹⁶¹ Eesti Kaitsepolitsei amet, *Aastaraamat 2014* (Tallinn, 2015).

¹⁶² *Ibid.*

¹⁶³ *Ibid.*

¹⁶⁴ *Ibid.*

¹⁶⁵ *Ibid.*

25 000 eurot; see raha on Läti venemeelsete vabaihenduste vahel ära jagatud.¹⁶⁶ Veel üks tähtis Läti venemeelne tegelane on Aleksandr Gaponenko, kes esindab mitut vabaihendust, üks neist **Euroopa Teadusinstituut**.¹⁶⁷ Läti kaitsepolitsei andmetel oli Gaponenko üks neist, kes algatas 2012. aastal läbi kukkunud referendumini vene keelele teise riigikeele staatuse andmiseks.¹⁶⁸ Al-Jazeera telekanalile ütles ta, et tema organisatsioon sai Venemaa kaasmaalaste fondilt 7000 eurot, kuid organisatsiooni aastaaruannete kohaselt sai see ainuüksi 2014. aastal avalikustamata allikatest 29 000 eurot.¹⁶⁹

Venemaa kaasmaalaste vabaihendid kütavad sageli venekeelses meedias käivat arutelu. Eestlased ja Eesti venekeelne vähemus elavad erinevates ja üksteisele vastu rääkivates foruumides; viimane saab infot enamasti venekeelsest meediast ning usaldab tohutult Kremli kontrolli all olevaid Vene telekanaleid.¹⁷⁰ Näiteks kui 2008. aastal toimunud Venemaa-Gruusia sõja kohta hakkasid levima vasturääkivad uudised, uskus enamik Eesti etnilistest venelastest Vene meediat, mitte Eesti või teiste riikide oma.¹⁷¹ Ka Venemaa-Ukraina konfliktis süüdistab Läti ja Eesti venekeelne vähemus Kiievit.¹⁷² Kaasmaalaste vabaihenduste ja Kremli kontrolli all tegutseva meedia levitatav propaganda rikub sihtriikide ühiskondade ühtekuuluvustunnet.

Balti riigid võitlevad sellise kaudse sissetungi vastu meetmetega, mis on teiste ELi riikide omadest paratamatult karmimad: nad kehtestavad Kremli aktivistidele sissesõidukeelde, keelustavad Venemaa telekanaleid

¹⁶⁶ *Ibid.*

¹⁶⁷ *Ibid.*

¹⁶⁸ *Ibid.*

¹⁶⁹ *Ibid.*

¹⁷⁰ K. Sepper, *Media and Information Space*, Estonian Society Integration Monitoring, Ministry of Culture of Estonia (2015).

¹⁷¹ *Err.ee*, „Only Small Fractions of Russian Speakers Trust Estonian Media, Study Finds”, 21. november 2014.

¹⁷² A. Lada, *All Quiet in the Baltics? Estonians, Latvians and their Russian-Speaking Minorities: Different Assessments of Current European Issues*, Bertelsmann Stiftung (Gütersloh, detsember 2015).

(Lätis ja Leedus), ei luba riiki Venemaa ajakirjanikke (Eestis), saadavad välja Venemaa salateenistuste agentidena paljastatud diplomaate ja kehtestavad vabäühendustele rangemaid avalikustamismõudeid, aga ka keelavad mõnel organisatsioonil, nagu näiteks Rossotrudnitšestvo, avada oma territooriumil filiaale. Läti välisministri Edgars Rinkevici sõnul „on nende organisatsioonide eesmärk mitte luua kultuurisidemeid ja arendada avalikku diplomaatiat selle parimas mõttes, vaid olla kohaliku vene kogukonna kaudu Venemaa välispoliitika ajamise kanaliks ning Venemaa poliitilise mõju instrumendiks”.¹⁷³

¹⁷³ Jemberga, Salu ja Cerniauskas, „Kremlin’s Millions”.

EUROOPA VASTUTEGEVUS

Venemaa ametlikud ja mitteametlikud katsed mõjutada GONGOde, vabaihenduste ja mõttekodade kaudu (ja muude vahenditega) Euroopa avalikkust ning liidreid leiavad aset ajal, kui kogu Läänes mässatakse eliidi vastu.

2016. aasta juunis Ühendkuningriigi referendumil vastu võetud otsus lahkuda EList, populist Donald Trumpi tõus 2016. aasta USA presidendivalimistel ning euroskeptiliste erakondade populaarsus Poolas, Prantsusmaal ja teistes riikides paistavad kõik kinnitavat rahulolematust meie demokraatliku korraga. Samuti nagu populistide köetud mäss Euroopas ja USAs, paljastab ka Venemaa agressiivne poliitika Lääne demokraatlike ühiskondade nõrkusi. Seepärast peaksime Venemaa vaenupropagandat ning avalikku ja salajast rahastamist ja lobitööd võtma kui väljakutset, mis aitab meie otsustusmehhanisme paremaks muuta, suurendada poliitika läbipaistvust ning kaasata kodanikke ja kodanikuühiskonna organisatsioone demokraatia teostamisse.

Kui alustada kodanikuühiskonnast, siis tuleb kirikuid, vabaihendusi ja mõttekodasid julgustada osalema aktiivsemalt poliitikas ja parandama ühiskonna ühtekuuluvustunnet. Baltimaade, Saksamaa, Prantsusmaa ja teiste riikide vene etnilisi vähemusi tuleb eraldi ja üheskoos kaasata demokraatia teostamisse, kuid seda ideed ei ole meie poliitilised klassid pärast idabloki langust täielikult omaks võtnud. Lõppeesmärk on suurendada Lääne ühiskondade kokkukuuluvust ilma nende avatust ohverdamata. Aktiivsema ja nidusama kodanikuühiskonna loomine peaks moodustama osa laiemast eesmärgist muuta Lääne väärtused – inimõigused, vabadus ja võrdsus – atraktiivsemaks.

Mis puudutab Lääne „pehmet jõudu”, siis on meie demokraatlikud ühiskonnad avalikkust, sealhulgas Venemaal, kaasanud juba aastakümneid. Selleks on kasutatud institutsioone, nagu näiteks Briti Nõukogu ja Goethe Instituut, aga ka poliitilisi fonde ja kodanikualgatusi.

Sellele tegevusele vaatamata on Putini Venemaal tõusuteel uus autoritaarsus, mis näitab, et Venemaa jaoks on Lääne „pehme jõud” tõepoolest pehme. Kui Vene GONGOd jms asutused oleksid Lääne rahastatud organisatsioonidega võrreldavad, ei oleks Läänel midagi karta. Kahjuks aga on Vene GONGOd ja vabaühendused hoopis teistsugused. Nad on mängukannid Venemaa laiemas strateegias, mille eesmärk on saada tagasi mõjuvõim endise Nõukogude bloki üle ja laiendada seda „pehme sunni” abil ka kaugemale läände.¹⁷⁴ Oma Lääne analoogidest erinevad nad oma rahastuse ja tegevuse varjatuse poolest. Nende omavahelised suhted ei ole selged. Nende üldine mõjukus ei ole veel teada ning ka käesolev väljaanne püüab selle hindamisel kaasa aidata.

Seni ei ole Euroopa Vene kaasmaalaste organisatsioonide ja vabaühenduste tegevusele reageerinud Venemaa mõõdupuu järgi: vabaühenduste tegevust pole takistatud ega Venemaa valitsust Venemaal elavate vähemuste radikaliseerimisega õhnestada üritatud. See on olnud õige vastus: on selge, et EL ei peaks Venemaa sellisele tegevusele vastama „silm silma vastu” stiilis. Samamoodi on õige, et EL ega selle liikmed ei plaani vastu võtta seadusi „võõragentide” kohta. Sõna- ja kogunemisvabadus on pühad põhimõtted, mida me Venemaa mõjuvõimu suurenemise hirmus ei saa rikkuda. Lääs ei saa Venemaa repressiivset vabaühendustepoliitikat matkida ega kavatse seda teha. Lääne demokraatlikud süsteemid õitsevad tänu kriitikale, olgu see võimukandjatele mis tahes olukorras kui tahes ebameeldiv.

Nõue suurendada vabaühenduste ja nende rahavoogude läbipaistvust on paljulubavam käik vastuseks katsetele suunata ELi poliitilist agendat Venemaa valitsusele sobivas suunas. Euroopa Komisjoni ja Euroopa Parlamendi läbipaistvusregister on vabatahtlikkuse alusel toimiv instrument ja ükskõik mis riigi lobistidel on enda registrisse kandmist lihtne vältida (ka liikmesriikides kipub kord selles osas üsna lõtv olevat). Lobitöö läbipaistvuse suurendamine ELi tasandil ja käitumisjuhendid, mille täitmist ka nõutakse ja kontrollitakse, tagaksid selle,

¹⁷⁴ Lutsevych, *Agents of the Russian World*.

et lobitööga ei saa sobimatult mõjutada otsuste tegemist. Seeläbi suureneks meie demokraatia kvaliteet üldiselt, mitte ainult Venemaa toetatavate rühmituste ja isikute lobitöö kontekstis. Üks võimalus suurendada läbipaistvust oleks üleeuroopalise kohustusliku lobitööregistri asutamine. Brüsselis asuv Euroopa advokatuuride ja õigusühingute nõukogu, Transparency International, Euroopa Ombudsmani büroo ning lobiühingud toetavad sellise kohustusliku registri mõtet. Seda registrit hakkaks pidama uus, sõltumatu asutus.¹⁷⁵ Kui võetaks vastu lobitöö kord, mille täitmist kontrolliks sõltumatu organisatsioon, laheneks ka eetilise probleem, mille tekitab valitsusasutuste sekkumine valitsusvälise sektori tegevusse.

Peale selle vajab Euroopa avalikkus paremat infot Venemaa toetatud GONGOde ja vabäühenduste kohta. Näiteks on asjakohased Wikipedia artiklid praegu kättesaadavad ainult vene keeles ja teistes keeltes on infot väga vähe. Väga tähtis on jagada meedia, organisatsioonide, poliitikute ja isegi selliste lihtsate kanalite kaudu, nagu näiteks Wikipedia, teavet faktide kohta ning avaldada saadaolevat informatsiooni selle kohta, mis organisatsioone Venemaa Föderatsioon toetab. (Seejuures peab olema selge, et Venemaa mõju moodustab „kontsentrilisi ringe”: ELis asutatud ja tegutsev mõttekoda, mis võtab Gazpromilt vastu ühekordse toetuse, on hoopis midagi muud kui mõttekoda, mis on täielikult rahastatud Venemaalt pärit kahtlastest allikatest.)

Teine valdkond, kus on võimalik parandusi teha, on Vene GONGOde ning Venemaa-sidemetega vabäühenduste jälgimine ELi politsei ja salateenistuste poolt, kes ei paista Venemaa õõnestustegevusele piisavalt keskenduvat. Igasugune jälgimine peab olema õiguslikult põhjendatud ja proportsionaalne ega tohi kasvada vaadeldavate tagakiusamiseks, olgu nende tegevus kui tahes ebameeldiv. Ebaseaduslike rahavoogude ja riikliku julgeoleku ohtusattumise korral on asi muidugi teine. Ebaseadusliku raha saajaid saavad siiski karistada ainult kohtud.

¹⁷⁵ N. Nielsen, „EU Lawyers Support Mandatory Lobby Register”.

Omaette nähtus on (pseudo-)vabaihenduste mõju poliitikutele. Kahtlus peaks tekkima mitte ainult siis, kui areenile ilmub järsku mõni vabaihendus, mõttekoda vms, kes varjab oma rahaallikaid ja levitab Venemaale soodsat „alternatiivinfot”. Samasuguse ettevaatusega tuleks suhtuda ka siis, kui mõni erakond või parlamendiliige muudab järsku oma seisukohti ja oma tavalist hääletusviisi Venemaa huvidele soodsas suunas.¹⁷⁶ Kui Venemaa meediamõjust räägitakse ELi ja liikmesriikide tasandil üha rohkem, siis Venemaa rahastatud vabaihendid unustatakse selles kontekstis tavaliselt sootuks. Meediakanalite kaudu saab jõuda suurte sihtrühmadeni, kuid näost-näku-kohtumised ning ajakirjanikele ja poliitikutele korraldatud konverentsid võivad mõjutada võtmerollis otsustajaid.

Senised Venemaale keskenduvad sõltumatu meedia projektid, nagu näiteks raadio Vaba Euroopa / raadio Vabadus ja Belsat TV (mis levitab oma saateid peamiselt Valgevenes ja saab suurema osa rahastusest Poola allikatest, kuid võiks laieneda ka Venemaale), juba jagavad ELi ja Venemaa üldsusele teavet Vene riigi strateegiate kohta. Euroopa välis teenistuse strateegilise idakommunikatsiooni töörühm saadab iga nädal välja ülevaateid meedias levitatud desinformatsiooni kohta. Selles osas teevad palju ära ka mitu muud projekti, nagu Prah asuv Euroopa väärtuste mõttekoda ning Ukraina StopFake.org.

Mis puudutab ELis asuvaid mõttekodasid, siis tuleb neil lasta tegutseda vabalt, ilma neid ametlikult taga kiusamata, välja arvatud siis, kui nende tegevus on ebaseaduslik. Küll aga tuleks nende tegevusel, s.o nende rahastajate ja uurimistulemuste vahelistel seostel silm peal hoida. See on vaba meedia ja kodanikuühiskonna ülesanne.

Lääne tähtsaim relv Venemaa vaenuliku mõju vastu on pigem informeerimine kui kriminaliseerimine.

¹⁷⁶ Anonüümne intervjuu, 12. mai 2015, ja anonüümne intervjuu „B”, 12. mai 2015.

SOOVITUSED

- EL peaks liikmesriikides uuesti oma narratiivi leidma. Kui Kreml tahab oma müütidega naeruvääristada ELi kurjust ja vigu, peaks ELi eesmärk olema arendada oma narratiivi, mis põhineb ELi väärtustel ja tõstab ELi esile kui inimõiguste, õigusriikluse, vabaduse ja võrdsuse kaitsjat.
- EL ja selle liikmesriigid peaksid toetama demokraatiameelset kodanikuühiskonda, et suurendada sotsiaalset ühtekuuluvust ja poliitikas osalemist ning luua side Vene propaganda sihtrühmadega. Tuleks parandada ka koostööd, et jagada üksteisega parimaid tavasid ühiskonna ühtekuuluvustunde suurendamisel ja kodanikuühiskonna arengu tõhustamisel.
- Meediakanalid ja kodanikuühiskonna organisatsioonid ELis (ja oma võimaluste piires ka Venemaal) peavad levitama fakte Venemaa-poolse desinformeerimistegevuse kohta. See hõlmab ELis tegutsevate mõttekodade tegevust.
- EL ja selle liikmesriigid peavad karmistama läbipaistvusnõudeid vabäühendustele ja lobitöötajatele, kusjuures põhimõte, mille kohaselt valitsus ei sekku valitsusvälise sektori tegevusse, peab olema tasakaalus Euroopa ühiskondade julgeolekuvajadustega. ELi tasandil tuleks kasutusele võtta kohustuslik lobitööregister, mida hakkaks pidama sõltumatu organ.
- ELi politsei- ja luureasutused peavad oma tegevust ja vastastikust koostööd parandama, et tõrjuda Venemaa kontrolli all tegutsevate vabäühenduste ebaseaduslikku tegevust. Keskenduda tuleks rahavoogude liikumise jälgimisele. Kohtulikule vastutusele tuleks võtta vabäühendused jms ühingud, mis silmanähtavalt ohustavad riikide julgeolekut.

- EL ja selle liikmesriigid peaksid toetama objektiivse info levitamist vene keeles. Sihtrühmaks peaksid olema ELis elavad venekeelsed vähemused, aga ka kogu maailma vene keele kõnelejad.
- Meedia ja kodanikuühiskond peaksid kaardistama Euroopa poliitikute poliitiliste avalduste ja hääletamiseeliste muutusi. Arvestades, et Brüssel on pädev tegema otsuseid kogu ELi nimel, tuleks see erilise järelevalve alla võtta.
- Täiendavat uurimist vajavad Venemaa kaasmaalaste organisatsioonid ja nende sihtrühmade suurus ELi liikmesriikides.

BIBLIOGRAAFIA

- Analytical Center ‘Observo’, ‘Contacts’, accessed at <http://obsfr.ru/fr/contacts.html> on 26 June 2016.
- *Baltic Worlds*, ‘Miloš Zeman is the New President of the Czech Republic’, Centre for Baltic and East European Studies, 31 January 2013, accessed at <http://balticworlds.com/new-president-of-the-czech-republic> on 7 June 2016.
- *BBC.com*, ‘Russia’s Putin Signs Law Against “Undesirable” NGOs’, 24 May 2015, accessed at <http://www.bbc.com/news/world-europe-32860526> on 7 June 2016.
- *BBC.com*, ‘Ukraine Crisis: Russia and Sanctions’, 19 December 2014, accessed at <http://www.bbc.com/news/world-europe-26672800> on 13 June 2016.
- British Council, *Corporate Plan 2015–2017* (London, 2015), accessed at <https://www.britishcouncil.org/sites/default/files/corporate-plan-2015-17.pdf> on 7 June 2016.
- *BusinessDictionary.com*, ‘Think Tank’, accessed at <http://www.businessdictionary.com/definition/think-tank.html> on 13 June 2016.
- Chepurin, A., ‘Approaching the Far Away’, *Russia in Global Affairs* 3, Foreign Policy Research Foundation (2009), accessed at http://eng.globalaffairs.ru/number/n_13587 on 7 June 2016.
- Cheskin, A., ‘Russia’s Compatriot Policy: The Consolidation and “Rossiisification” of Russian Speakers Abroad’, draft chapter in A. Cheskin, *Russian Speakers in Post-Soviet Latvia: Discursive Identity Strategies* (Edinburgh: University of Edinburgh Press, forthcoming), accessed at http://www.academia.edu/9517418/Russia_s_compatriot_policy_The_consolidation_and_Rossiisification_of_Russian_speakers_abroad on 7 June 2016.

- Cooper, R., *The Breaking of Nations – Order and Chaos in the Twenty-First Century* (London: Atlantic Books, 2004).
- Council on Foundations, *Russia* (August 2015), accessed at <http://www.cof.org/content/russia> on 12 July 2016.
- DOC Research Institute, About us, Funding, accessed at <http://doc-research.org/en/about-us/funding/> on 4 July 2016.
- Edelman.com, ‘2015 Edelman Trust Barometer Global Results’, 28 January 2015, accessed at <http://www.edelman.com/insights/intellectual-property/2015-edelman-trust-barometer/global-results> on 6 June 2016.
- Elder, M., ‘Russia Raids Human Rights Groups in Crackdown on “Foreign Agents”’, *The Guardian*, 27 March 2013, accessed at <http://www.theguardian.com/world/2013/mar/27/russia-raids-human-rights-crack-down> on 7 June 2016.
- *Epoch Times*, ‘Russlandexperte kritisiert Forschungsinstitut “Dialog der Zivilisationen”’ [Russia Ex-pert Criticises the Research Institute ‘Dialogue of Civilisations’], 29 June 2016, accessed at <http://www.epochtimes.de/politik/deutschland/russlandexperte-kritisiert-forschungsinstitut-dialog-der-zivilisa-tionen-a1340543.html> on 4 July 2016.
- *Err.ee*, ‘Only Small Fractions of Russian Speakers Trust Estonian Media, Study Finds’, 21 November 2014, accessed at <http://news.err.ee/v/news/politics/society/b01e7cac-38e6-4d92-a585-7ca258f8cfd/only-small-fraction-of-russian-speakers-trust-estonian-media-study-finds> on 23 June 2016.
- Estonian Internal Security Service, *Annual Review 2014* (Tallinn, 2015), accessed at <https://www.kapo.ee/en/content/annual-reviews.html> on 1 July 2016.
- Eurasian Observatory for Democracy and Elections, ‘Articles by Languages: Russian’, 2016, accessed at <http://www.code.org/>

category/articles-by-languages/%D1%80%D1%83%D1%81%D1%81%D0%BA%D0%B8%D0%B9russian/ on 4 July 2016.

- Europa, Transparency Register, Code of Conduct, accessed at http://ec.europa.eu/transparencyregister/public/staticPage/displayStaticPage.do;TRPUBLICID-prod=9o6C5IJA0tmTtBv4PzoBU3o47H3mCYYbaioUccs3nvcjDfRLp72H!-2083835658?locale=en&reference=CODE_OF_CONDUCT on 1 July 2016
- European Commission, 'Transparency Register, Homepage', 10 June 2016, accessed at <http://ec.europa.eu/transparencyregister/public/homePage.do?redir=false&locale=en> on 24 June 2016.
- Foundation for Supporting and Protecting the Rights of Compatriots Living Abroad, 'Часто задаваемые вопросы' [Frequently Asked Questions], accessed at <http://pravfond.ru/?module=pages&action=view&id=24> on 9 June 2016.
- Foundation for Supporting and Protecting the Rights of Compatriots Living Abroad, 'Новости Фонда' [Foundation News], 29 August 2013, accessed at <http://pravfond.ru/?module=news&action=view&id=1062> on 9 June 2016.
- Foundation for Supporting and Protecting the Rights of Compatriots Living Abroad, 'Гранты' [Grants], 27 March 2012, accessed at <http://pravfond.ru/?module=pages&action=view&id=3> on 9 June 2016.
- Foundation for Supporting and Protecting the Rights of Compatriots Living Abroad, 'Структура' [Structure], accessed at <http://pravfond.ru/?module=pages&action=view&id=7> on 13 June 2016.
- Foxall, A., 'The Kremlin's Sleight of Hand: Russia's Soft Power Offensive in the UK', *Stopfake.org*, 8 February 2015, accessed

at <http://www.stopfake.org/en/the-kremlin-s-sleight-of-hand-russia-s-soft-power-offensive-in-the-uk/#> on 6 June 2016.

- Gabuev, A. and Chernenko, E., ‘По странам и стечениям обстоятельств’ [Across Countries and Coincidences], *Kommersant* 39 (Moscow, October 2012), accessed at <http://www.kommersant.ru/doc/2025883> on 13 June 2016.
- Goethe Institute, *Jahrbuch 2014/2015* [Yearbook 2014/2015], 31 July 2015, accessed at https://www.goethe.de/resources/files/pdf87/GI_Jahrbuch-2014-15.pdf on 12 July 2016.
- Gorchakov Fund, ‘About Club’, accessed at <http://gorchakovfund.ru/en/club/> on 13 June 2016.
- Gorchakov Fund, ‘Board of Trustees’, accessed at <http://gorchakovfund.ru/en/about/trustees/> on 13 June 2016.
- Gorchakov Fund, ‘Financial Support of Your Projects’, accessed at <http://gorchakovfund.ru/en/grants/info/> on 13 June 2016.
- Gorchakov Fund, ‘Рекомендации по подготовке заявок на получение финансовой поддержки Фонда Горчакова (грантов)’ [Guideline for the Preparation and Submission of Applications for the Gorchakov Fund Grants], accessed at <http://gorchakovfund.ru/upload/iblock/75b/75b005e3d0c5c8a0363caee44d9b640d.pdp> on 13 June 2016.
- Gorchakov Fund, ‘Programs and Projects’, accessed at <http://gorchakovfund.ru/en/projects/5740/> on 13 June 2016.
- Gorchakov Fund, ‘Short-term Individual Educational Visits to Russia’, accessed at <http://gorchakovfund.ru/en/project/8199/> on 13 June 2016.
- Gorchakov Fund, ‘The Gorchakov Fund and BRICS Business Magazine: We Are Starting Media Cooperation!’, 29 January

- 2016, accessed at <http://gorchakovfund.ru/en/news/18311/> on 13 June 2016.
- Hille K., ‘Russian media stir memories of Soviet Era in Propaganda War’, *The Financial Times*, 4 April 2014, accessed at <https://next.ft.com/content/eace1b2c-bc12-11e3-a31c-00144feabdc0> on 4 July 2016.
 - Historical Perspective Foundation, ‘О Фонде’ [About the Foundation], accessed at <http://www.fiip.ru/about/> on 13 June 2016.
 - Historical Perspective Foundation, ‘Задачи Фонда’ [Objectives of the Foundation], accessed at <http://www.fiip.ru/about/goals/> on 13 June 2016.
 - *Huffingtonpost.de*, ‘”Dialog der Zivilisationen”: Kreml gründet Institut in Berlin’ [‘Dialogue of Civilisations’: Kreml Finds an Institute in Berlin], 26 June 2016, accessed at http://www.huffingtonpost.de/2016/06/26/kreml-dialog-zivilisation_n_10681866.html on 4 July 2016
 - IDC, ‘John Laughland Addresses Conference Organised by the State Duma in Moscow’, 25 November 2014, accessed at <http://www.idc-europe.org/en/John-Laughland-addresses-conference-organised-by-the-State-Duma-in-Moscow> on 13 June 2016.
 - IFUOCN.com, ‘International Foundation for the Unity of Orthodox Christian Nations’, 2015, accessed at <http://www.ifuocn.com/> on 6 June 2016.
 - Ignatenko, V., ‘About Association’, WARP, accessed at <http://warp.pro/en/p10.html> on 13 June 2016.
 - International Center for Not-for-Profit Law, ‘NGO Law Monitor’, 24 March 2016, accessed at <http://www.icnl.org/research/monitor/russia.html> on 22 June 2016.

- Jemberga, S., Salu, M. and Cerniauskas, S., ‘Kremlin’s Millions’, Money from Russia Investigations, Re: *Baltica*, 27 August 2015, accessed at http://www.rebaltica.lv/en/investigations/money_from_russia/a/1257/kremlins_millions.html on 7 June 2016.
- Kanevskaya, N., ‘How The Kremlin Wields Its Soft Power In France’, *Radio Free Europe/Radio Liberty*, 24 June 2014, accessed at <http://www.rferl.org/content/russia-soft-power-france/25433946.html> on 13 June 2016.
- Karasin, G., ‘Тригорий Карасин: РФ будет и впредь уделять особое внимание поддержке соотечественников’ [Grigori Karasin: Russian Federation Will Continue to Contribute to the Support of Compatriots], *TASS Russian News Agency*, 28 October 2015, accessed at <http://tass.ru/opinions/interviews/2385902> on 13 June 2016.
- *Kommersant*, ‘“Левада-центр”: негативное отношение россиян к Грузии снизилось до минимума с 2005 года’ [Levada Centre: Negative Perception of Russians Towards Georgia Decreased to Its Lowest Since 2005], 14 June 2016, accessed at <http://kommersant.ru/doc/3012874> on 25 June 2016.
- Kornilov, A. and Kononova, A., ‘The Russian Institute of Strategic Studies: The Organizational Dimension’, *Bilge Strateji* 6/10 (2014), 13–25, accessed at http://www.bilgesam.org/Images/Dokumanlar/0-116-2014042136y3_the_russian_institute_of_strategic_studies.pdf on 13 June 2016.
- Korotayev, A., ‘Russia Not to Stand Discrimination of Compatriots Abroad – Deputy Foreign Minister’, *TASS Russian News Agency*, 28 October 2015, accessed at <http://tass.ru/en/politics/832395> on 13 June 2016.
- Kosachev, K., ‘A Dictatorship of Incompetence’, *Russia in Global Affairs* 2, Foreign Policy Research Foundation (2006), accessed at http://eng.globalaffairs.ru/number/n_6574 on 7 June 2016.

- Kosachev, K., ‘Russian Foreign Policy Vertical’, *Russia in Global Affairs* 3, Foreign Policy Research Foundation (2004), accessed at http://eng.globalaffairs.ru/number/n_3372 on 7 June 2016.
- Krajewski, M., Legal Study into the *Legal Framework for a Mandatory EU Lobby Register and Regulations*, University of Erlangen-Nürnberg (Erlangen, 17 June 2013), accessed at <http://www.alter-eu.org/documents/2013/06/legal-study> on 7 June 2016.
- Kudros, A., ‘“Russian World” – Russia’s Soft Power Approach to Compatriots Policy’, *Russian Analytical Digest* 81 (16 June 2010), accessed at <http://www.css.ethz.ch/publications/pdfs/RAD-81.pdf> on 6 June 2016.
- Kundra, O., ‘Kdo tu píše pro Putina’ [Who is Writing for Putin?], *Respekt*, 30 April 2016, accessed at <http://www.respekt.cz/tydenik/2016/18/kdo-tu-pise-pro-putina> on 25 June 2016.
- Kundra, O., ‘Putinův hlas v Česku: Kdo u nás šíří propagandu Kremlu’ [Putin’s Voice in Czechia: Who Is Spreading Propaganda Among Us], *Respekt*, 28 February 2015, accessed at <http://www.respekt.cz/z-noveho-cisla/putinuv-hlas-v-cesku> on 7 June 2016.
- Lada A., *All Quiet in the Baltics? Estonians, Latvians and their Russian-Speaking Minorities: Different Assessments of Current European Issues*, Bertelsmann Stiftung (Gütersloh, December 2015), accessed at http://www.bertelsmann-stiftung.de/fileadmin/files/BSt/Publikationen/GrauePublikationen/EZ_Policy_
- Lada A., *All Quiet in the Baltics? Estonians, Latvians and their Russian-Speaking Minorities: Different Assessments of Current European Issues*, Bertelsmann Stiftung (Gütersloh, December 2015), accessed at <http://www.bertelsmann-stiftung.de/>

fileadmin/files/BSt/Publikationen/GrauePublikationen/EZ_Policy_Brief_Study_All_quiet_in_the_Baltics_2015_EN.pdf on 23 June 2016.

- Lally, K., 'Putin Pushes NGO Foreign Agent Law', *Washington Post*, 17 April 2013, accessed at https://www.washingtonpost.com/world/europe/putin-pushes-ngo-foreign-agent-law/2013/04/15/d9509ec2-a37e-11e2-9c03-6952ff305f35_story.html on 7 June 2016.
- Lang, S., *NGOs, Civil Society, and the Public Sphere* (Cambridge: Cambridge University Press, 2013).
- Lipton, E., Williams, B. and Confessore, N., 'Foreign Powers Buy Influence at Think Tanks', *The New York Times*, 6 September 2014, accessed at http://www.nytimes.com/2014/09/07/us/politics/foreign-powers-buy-influence-at-think-tanks.html?_r=0 on 7 June 2016.
- Lutsevych, O., *Agents of the Russian World. Proxy Groups in the Contested Neighbourhood*, Chatham House (London, April 2016).
- Mackonis, A. and Silenas, Z., *Helping Themselves – Six Ways to Reform EU Funding of NGOs*, New Direction – The Foundation for European Reform (September 2013), accessed at <http://europeanreform.org/index.php/site/publications-article/helping-themselves-six-ways-to-reform-eu-funding-of-ngos> on 7 June 2016.
- McGann, G., 2015 *Global Go To Think Tanks Index Report*, International and Area Studies Commons, University of Pennsylvania (Philadelphia, PA, 2 September 2016).
- McGuinness, D., 'Russia Steps into Berlin "Rape" Storm Claiming German Cover-up', *BBC News*, 27 January 2016, accessed at <http://www.bbc.com/news/blogs-eu-35413134> on 6 June 2016.

- Meister, S. and Puglierin, J., *Perception and Exploitation: Russia's Non-Military Influence in Europe*, German Council on Foreign Relations (October 2015), accessed at <https://dgap.org/en/article/getFullP-DF/27185> on 6 June 2016.
- Millot, L., 'Le débat russe, un terrain glissant' [The Russian Debate. Slippery Slope], *Libération*, 24 October 2014, accessed at http://www.liberation.fr/monde/2014/10/24/le-debat-russe-un-terrain-glis-sant_1129061 on 7 June 2016
- Millot, L. and Dorman, V., 'Les sept familles dans la manche du Kremlin' [The Seven Families in the Round of the Kremlin], *Libération*, 24 October 2014, accessed at http://www.liberation.fr/planete/2014/10/24/les-sept-familles-dans-la-manche-du-kremlin_1129065 on 26 June 2016.
- Nielsen, N., 'EU Lawyers Support Mandatory Lobby Register', *EUobserver*, 6 June 2016, accessed at <https://euobserver.com/institutional/133714> on 4 July 2016.
- Nye J. S., Jr., *Soft Power: The Means to Success in World Politics* (New York: Public Affairs, 2004).
- Pacner, K., 'RADAR: Platí Rusové akci Ne základnám? To těžko zjistíme' [The Radar: Are the Russians Financing the 'No to the Bases' Group? It Will be Difficult to Find Out], *Neviditelný pes*, 10 January 2008, accessed at http://neviditelnypes.lidovky.cz/radar-plati-rusove-akci-ne-zakladnam-to-tezko-zjistime-p1g-p_politika.aspx?c=A080109_173335_p_politika_wag on 7 June 2016.
- Peterson Z., 'The Kremlin Remembers Its Favorite War', *Radio Free Europe/Radio Liberty*, 26 June 2012, accessed at <http://www.rferl.org/content/the-kremlin-remembers-its-favorite-war/24626371.html> on 11 July 2016.
- Plunkett, J., 'Kremlin-Backed RT to Launch UK TV News

Channel', *The Guardian*, 28 October 2014, accessed at <http://www.theguardian.com/media/2014/oct/28/kremlin-rt-uk-news-channel-russia-today> on 7 June 2016.

- Political Capital Institute, *The Russian Connection – The Spread of Pro-Russian Policies on the Europe-an Far Right* (14 March 2014), accessed at http://www.riskandforecast.com/useruploads/files/pc_flash_re-port_russian_connection.pdf on 7 June 2016.
- Pomerantsev, P. and Weiss, M., *The Menace of Unreality: How the Kremlin Weaponizes Information, Culture and Money*, The Interpreter and the Institute of Modern Russia (New York, November 2014), ac-cessed at <http://www.interpretermag.com/the-menace-of-unreality-how-the-kremlin-weaponizes-information-culture-and-money/> on 12 July 2016
- *PRNewswire*, 'Global Political, Business and Academic Leaders Convene in Berlin to Mark the In - ternational Launch of the Dialogue of Civilizations Research Institute', 1 July 2016, accessed at <http://www.prnewswire.com/news-releases/global-political-business-and-academic-leaders-convene-in-berlin-to-mark-the-international-launch-of-the-dialogue-of-civilizations-research-institute-585184731.html> on 4 July 2016.
- RIAC, 'Board of Trustees', accessed at http://russiancouncil.ru/en/about-us/board_of_trustees on 13 June 2016.
- RIAC, 'International Colloquium "France–Russia: Future Strategic Partnership"', 22 April 2013, accessed at http://russiancouncil.ru/en/inner/?id_4=1742#top-content on 26 June 2016.
- RIAC, 'What is RIAC? General Information', accessed at http://russiancouncil.ru/en/about-us/what_is_riac/ on 13 June 2016.
- RISS, 'About', accessed at <http://en.riss.ru/about/> on 13 June 2016.

- RISS, 'Media', accessed at <http://en.riss.ru/category/media/> on 13 June 2016.
- RISS, 'Structure', accessed at <http://en.riss.ru/structure/> on 13 June 2016.
- Rohrer, F., 'Just What is a Think Tank?', *BBC News*, 15 January 2008, accessed at http://news.bbc.co.uk/2/hi/uk_news/magazine/7189094.stm on 13 June 2016.
- Rossotrudnichestvo, 'About Rossotrudnichestvo', accessed at <http://www.rs.gov.ru/en/about#история> on 9 June 2016.
- Russian Federation, 'Указ Президента Российской Федерации О создании фонда "Русский мир"' [Presidential decree on creation of the Russian World Foundation], *Российская Газета* [Russian Gazette], 23 June 2007, accessed at <http://www.rg.ru/2007/06/23/fond-dok.html> on 7 June 2016. *Российская Газета* [Russian Gazette], 23 June 2007, 2016
- Russian Federation, 'Федеральный закон от 23.05.2015 № 129-ФЗ "О внесении изменений в отдельные законодательные акты Российской Федерации"' [Federal Law of 23 May 2015 No. 129-FZ 'On Amendments of Some Legislative Acts of the Russian Federation'], *Российская Газета* [Russian Gazette], 26 May 2015, accessed at <https://rg.ru/2015/05/26/fz129-dok.html> on 22 June 2016.
- Russian Federation, *Ministry of Foreign Affairs, Federal Law no. 102766-6, 2015*, accessed at http://www.mid.ru/en/press_service/minister_speeches/-/asset_publisher/7OvQR5KJWVmR/content/id/1913344 on 10 June 2016.
- Russian Federation, Ministry of Foreign Affairs, *Об основных итогах деятельности Министерства иностранных дел Российской Федерации в 2014 году и задачах на среднесрочную перспективу* [The Main Results of the Ministry of Foreign Affairs of the

- Russian Federation's Activities in 2014 and the Medium-Term Objectives], 2015, accessed at <http://webcache.googleusercontent.com/search?q=cache:c58WIt9vKcwJ:www.mid.ru/bdomp/activity.nsf/0/A3AFC50F5AB72D4543257E5E0051BE63+&cd=4&hl=ru&ct=clnk&gl=ua> on 7 June 2016.
- Russian Federation, 'Распоряжение Президента Российской Федерации от 19.10.2011 г. N 705 - рп' [Presidential Decree no. 705, 19 October 2011], 2 February 2010, accessed at <http://pravo.gov.ru/proxy/ips/?docbody=&firstDoc=1&lastDoc=1&nd=102135729> on 10 June 2016.
 - Russian Federation, Presidential Executive Office, 'Дмитрий Медведев подписал распоряжение 'О создании некоммерческого партнёрства 'Российский совет по международным делам'' [Dmitri Medvedev Signed a Presidential Decree 'On the Creation of the Non-Profit Partnership, Russian International
 - Russian Federation, Presidential Executive Office, 'Дмитрий Медведев подписал распоряжение 'Осоздании некоммерческого партнёрства 'Российский совет по международным делам'' [Dmitri Medvedev Signed a Presidential Decree 'On the Creation of the Non-Profit Partnership, Russian International Affairs Council'], 3 February 2010, accessed at <http://kremlin.ru/events/president/news/6779> on 13 June 2016.
 - Russian Federation, Presidential Executive Office, 'Meeting of the Valdai International Discussion Club', 24 October 2014, accessed at <http://en.kremlin.ru/events/president/news/46860> on 13 June 2016.
 - Russkiy Mir, 'About Russkiy Mir Foundation', 4 November 2014, accessed at <http://ruskiymir.ru/en/fund/index.php> on 7 June 2016.
 - Russkiy Mir, 'Board of Trustees', accessed at <http://ruskiymir.ru/en/fund/board-of-trustees/> on 7 June 2016.

- Russkiy Mir, 'If We Were Given Big Budgets – The Russian Flag Would Be All Over the World', 31 July 2015, accessed at <http://russkiymir.ru/en/publications/193690> on 7 June 2016.
- Russkiy Mir, 'Natalia Narochnitskaya', accessed at <http://russkiymir.ru/en/fund/board-of-trustees/Na-rochnickaja-Natalja-Alekseevna.php> on 13 June 2016.
- Russkiy Mir, 'News', 9 June 2016, accessed at <http://russkiymir.ru/en/news/197238/> on 9 June 2016.
- Russkiy Mir, "Россотрудничество" и Фонд "Русский Мир" подписали соглашение' [Rossotrudnichestvo and Russian World Foundation Sign an Agreement], accessed at <http://www.russkiymir.ru/fund/press/79438> on 23 June 2016.
- Russkiy Mir, 'Russian Centers of the Russkiy Mir Foundation', accessed at <http://russkiymir.ru/en/ru-center/index.php> on 7 June 2016.
- Russkiy Mir, 'Russkiy Mir Foundation Grant Provision Statutes', accessed at <http://russkiymir.ru/en/grants/grant-provision-statute.php> on 7 June 2016.
- Samadashvili, S., *Muzzling the Bear – Strategic Defence for Russia's Undeclared Information War on Europe*, Wilfried Martens Centre for European Studies (June 2015), accessed at <http://www.martenscentre.eu/publications/information-warfare-europe-defence-russia> on 7 June 2016.
- School of Russian and Asian Studies, 'Kremlin Sets up Two Nonprofit International Affairs Associations', 10 February 2010, accessed at http://www.sras.org/kremlin_sets_up_two_nonprofit_international_affairs_associations on 13 June 2016.
- Sepper, K., *Media and Information Space, Estonian Society Integration Monitoring, Ministry of Culture of Estonia*, accessed at <http://www.kul.ee/sites/kulminn/files/7peatykk.pdf> on 23 June 2016.

- Sgueo, G., In-Depth Analysis ‘*Financial Accountability of Civil Society Organisations*’, European Parliamentary Research Service (May 2015).
- Shekhovtsov, A., ‘Is Russia Insider Sponsored By A Russian Oligarch with Ties to the European Far Right?’, *The Interpreter*, 23 November 2015, accessed at <http://www.interpretermag.com/is-russia-insider-sponsored-by-a-russian-oligarch-with-ties-to-the-european-far-right/> on 23 June 2016.
- Shekhovtsov, A., *The Kremlin’s Marriage of Convenience with the European Far Right, Open Democracy*, Russia and Beyond (28 April 2014), accessed at <https://www.opendemocracy.net/od-russia/anton-shekhovtsov/kremlin%E2%80%99s-marriage-of-convenience-with-european-far-right> on 27 June 2016.
- Smirnova, T., ‘State Policy of the Russian Federation in Respect of Compatriots Living Abroad’, Statement by the Chief Councillor for the Department of Relations with Compatriots Abroad, International Organisation for Migration (2013), accessed at <https://www.iom.int/files/live/sites/iom/files/What-We-Do/idm/workshops/IDM-2013-Diaspora-Ministerial-Conference/Diaspora-Ministerial-Conference-Statement-T-Smirnova.pdf> on 9 June 2016.
- Sputnik News, ‘Council of Russian Compatriots Gains Associated Status at UN’, 19 March 2009, accessed at <http://sputniknews.com/voiceofrussia/2009/03/19/248745.html> on 12 July 2016.
- *Sputnik News*, ‘Eurasian Observatory for Democracy & Elections (EODE)’, 17 May 2015, accessed at http://sputniknews.com/tags/organization_Eurasian_Observatory_for_Democracy__Elections_EODE/ on 13 June 2016.
- Štefaniková, S., ‘Politici jeli na Krym s extremisty. Bylo to narychlo, říkají’ [Politicians Went to Crimea with Extremists. It Was

Hastily Arranged, They Say], *Aktuálně.cz*, 19 March 2014, accessed at <http://zpravy.aktualne.cz/domaci/ani-pusky-ani-natlak-jak-cesti-politici-dohlizeli-na-krymu/r~d5764000aee911e3a322002590604f2e/> on 13 June 2016.

- Stokes, B., *Russia, Putin Held in Low Regard Around the World. Russia's Image Trails U.S. Across All Regions*, *Pew Research Center Global Attitudes and Trends* (5 August 2015), accessed at <http://www.pew-global.org/2015/08/05/russia-putin-held-in-low-regard-around-the-world/> on 6 June 2016.
- *The Economist*, 'How Hawala Money-Transfer Schemes are Changing', 15 October 2015, accessed at <http://www.economist.com/blogs/economist-explains/2015/10/economist-explains-12> on 7 June 2016.
- The Economist's Intelligence Unit, *Democracy Index 2015: Democracy in Age of Anxiety* (2016), accessed at <http://www.yabiladi.com/img/content/EIU-Democracy-Index-2015.pdf> on 7 June 2016.
- *The Economist*, 'Valdai Conference: Russia's Identity and Values', 20 September 2013, accessed at <http://www.economist.com/blogs/easternapproaches/2013/09/valdai-conference> on 13 June 2016.
- The Observatory for the Protection of Human Rights Defenders, *Violations of the Right of NGOs to Funding: From Harassment to Criminalisation, Annual Report 2013*, accessed at http://www.omct.org/files/2013/02/22162/obs_annual_report_2013_uk_web.pdf on 15 June 2016.
- Ukraine, Presidential Administration, 'President Approved NSDC Decision on Sanctions Against Individuals Related to the Annexation of Crimea and Aggression in Donbas', 16 September 2015, accessed at <http://www.president.gov.ua/news/prezident-zatverdiv-rishennya-rnbo-pro-sankciyi-shodosib-p-35984> on 13 June 2016.

- Valdai Club, ‘Arnaud Dubien’, accessed at http://valdaiclub.com/personalities/experts/arnaud_dubienon 26 June 2016.
- Van Herpen, M. H., *Putin’s Propaganda Machine: Soft Power and Russian Foreign Policy* (Lanham, MD: Rowman & Littlefield Publishers, 2015).
- Vashiprava.org, ‘English’, accessed at <http://vashiprava.org/english/> on 9 June 2016.
- Volkov, D., ‘Российская социология украинского конфликта: вмешиваться не надо, но все правильно сделали’ [Russian Sociology of Ukrainian Conflict: No Need to Intervene but Everything Has Been Done in a Right Way], *Carnegie Moscow Centre*, 26 August 2015, accessed at <http://gordonua.com/news/society/socopros-85-rossiyan-po-prezhnemu-podderzhivayut-anneksiyu-kryma-86259.html> on 23 June 2016.
- Volkova E., ‘Попечительский совет Фонда сотрудничества с русскоязычной зарубежной прессой возглавил Сергей Нарышкин’ [Board of Trustees of World Russian Press Foundation is headed by Ser-gey Narishkin], 26 December 2014, accessed at <http://russkiymir.ru/news/183119/> on 1 July 2016.
- Volkova, E., ‘Бюджет Россотрудничества вырастет почти до 10 миллиардов рублей’ [Budget of Rossotrudnichestvo Will Increase to 10 Billion Roubles], *Russkiy Mir*, 5 June 2013, accessed at <http://russ-kiymir.ru/news/50417> on 6 June 2016.
- Walker, S., ‘Salutin’ Putin: Inside a Russian Troll House’, *The Guardian*, 2 April 2015, accessed at <http://www.theguardian.com/world/2015/apr/02/putin-kremlin-inside-russian-troll-house> on 7 June 2016.
- WARP, ‘About Foundation’, accessed at <http://warp.pro/en/p11.html> on 13 June 2016.

- WARP, ‘Board of Directors’, accessed at <http://warp.pro/en/p15.html> on 13 June 2016.
- WARP, ‘Contacts’, accessed at <http://warp.pro/en/p12.html> on 13 June 2016.
- WARP, ‘Устав Фонда сотрудничества с русскоязычной зарубежной прессой – Фонд ВАРП’ [The Statutes: Foundation for Cooperation with Russian-Language Media Abroad – WARP Foundation], 16 Sep-tember 2014, accessed at <http://warp.pro/data/Files/File/3.pdf> on 23 June 2016.
- Wehner, M., ‘Achtung, Wladimir kommt!’ [Attention, Vladimir Comes!], *faz.net*, 28 June 2016, accessed at http://www.faz.net/aktuell/politik/putin-vertrauter-jakunin-gruendet-politik-institut-in-berlin-14308332.html?printPagedArticle=true#pageIndex_2 on 4 July 2016.
- Wikileaks, ‘The Institute for Democracy and Cooperation; Russia’s New Face’, 12 February 2008, accessed at https://wikileaks.org/plusd/cables/08MOSCOW375_a.html on 13 June 2016.
- Wikipedia, ‘GONGO’, 17 April 2016, accessed at <https://en.wikipedia.org/wiki/GONGO> on 7 June 2016.
- Zakem, V., Saunders, P. and Antoun, D.,

Käesolev dokument heidab valgust Euroopas tegutsevatele organisatsioonidele, mida kas ametlikult või mitteametlikult rahastab Venemaa valitsus. Nende hulgas on riigi organiseeritud valitsusväliseid organisatsioone (GONGOd), vabaühendusi ja mõttekodasid. Nende eesmärk on kallutada Euroopa avalikku arvamust Venemaa poliitikasse ja põhimõtetele positiivsemalt suhtuma ning Venemaa suuri võimuambitsioone austama. Arvestades Krimmi annekteerimist ja Venemaa agressiooni Ida-Ukrainas, peab EL selliste organisatsioonide avalikku või varjatud toetamist käsitlema tõsise probleemina.

ELi poliitikud ja kodanikud peaksid nägema Venemaa GONGODE ja mõttekodade tegevust kui väljakutset, mille abil saab parandada riikide ja ELi tasandi otsustamismehhanisme, suurendada poliitika kujundamise läbipaistvust ning suurendada kodanike ja kodanikuühiskonna organisatsioonide osalemist demokraatlikes protsessides. Käesolevas dokumendis soovitatakse muude abinõude hulgas edendada ELi enda narratiivi, mis põhineb inimõigustel, vabadusel ja võrdsusel; toetada demokraatiat pooldavat kodanikuühiskonda, et eurooplased muutuksid Vene propaganda suhtes vähem vastuvõtlikuks, ning suurendada vabaühendustele ja lobitöötajatele esitatavaid läbipaistvusnõudeid, näiteks luues ELi tasandil kohustusliku lobitööregistri.

