

EUROPE CENSORED Suppression of Freedom of Speech in the Baltic Countries and Ukraine

RuBaltic.Ru Analytical report
Second Edition

Authors:

Aleksandr Nosovich – political analyst of RuBaltic.ru (Russia)

Victoria Ivanchenko – correspondent of RuBaltic.ru (Ukraine)

Aleksey Ilyashevich – correspondent of RuBaltic.ru (Donetsk Peoples Republic)

Executive editor:

Sergey Rekeda – PhD (Hist.), Editor-in-Chief of RuBaltic.Ru

Europe censored. Suppression of Freedom of Speech in the Baltic Countries and Ukraine: RuBaltic.Ru Analytical report / A. Nosovich, V. Ivanchenko, A. Ilyashevich; Executive editor: S. Rekeda. 2nd ed. Moscow: RuBaltic.Ru, 2019. 48 p.

The report describes the forms and tools of pressure on the media and journalists in the Baltic countries and Ukraine. Monitoring of political processes reveals a tendency towards a systematic violation of the principle of freedom of speech in these countries. The report lists the most common practices and the most vivid cases of fighting dissent in Lithuania, Latvia, Estonia and Ukraine. The purpose of the report is to explain why political censorship, the assertion of ideological monopoly, administrative pressure on the media, arrests and killings of journalists have become the norm in the Baltic States and Ukraine. Especially after the European integration of Estonia, Latvia and Lithuania, and after the association of Ukraine with the EU.

Table of Contents

Introdu	action. The Corrosion of European Values on EU's Eastern Borders4
Part 1.	Police Democracies. Attacking Dissenting Opinions in Lithuania, Latvia and Estonia
Part 2.	Anti-European Choice. Persecution of Media and Journalists in Ukraine after the Maidan
Part 3.	Journalism Under Fire. Media Work in the Combat Conditions in the Donbass
Conclu	sion. The Corrosion Expands Westward

Introduction

The Corrosion of European Values on EU's Eastern Borders

Accepting the Baltic republics into the EU and the Easter Partnership countries associating with EU was accompanied by the ideology of exporting European values. The European Union's expansion into the post-Soviet space was primarily presented in Brussels as the proliferation of Europe's democratic norms, institutes and practices into former Soviet Union republics. The goal of bringing the post-Soviet states closer to the European Union was to increase their respect to democracy, human rights, freedom of speech and other accepted values of modern Europe.

However, the actual political practices of the former Soviet Republics after joining or associating with the EU still remain a far cry from the EU standards.

Growing closer with Europe is a metaphorical fig leaf which they use to cover their violations of the basic European standards, masking their abuse of power with the formal affiliation with "United Europe."

The Baltic countries and the EU Eastern Partners are a space which uses arrests, abduction and murder of journalists, administrative pressure on media, threats of violence towards opposition outlets and their staff. Estonia, Latvia, Lithuania and Ukraine have their hounded dissidents and political prisoners arrested for expressing their views. Human rights groups point out the plight of these people, recognizing them as prisoners of conscience.

Despite the European Union flags strewn about with reason and without, the post-Soviet Republics continue with the worst Soviet practices rather than the European freedom of speech standards. Pluralism of opinion and free discussion is recognized on paper, but in practice, the political regimes aim to create an ideological dictatorship. Lithuania and Latvia adopted laws that forbid anyone from diverting from the official point of view on certain historic events: speaking an alternative opinion leads to criminal punishment, up to multiple years of prison.

Any attempt to question the official ideology in its crucial points activates a repressive mechanism against dissenting thought. The "heretic" brand is handed out on a state level with the Prosecutor's Office and secret services, as well as "social activists" – the state's little helpers, who

seek to personify "the people's rage." This is best seen in Ukraine, where paramilitary ultra-right groups with political leadership's willing negligence and silent approval go about killing journalists and threatening to burn down the offices of unwanted media, abduct war reporters in the South-East conflict zone.

The surreal part is that all of these insults to European values in Ukraine and the Baltic countries are accompanied with slogans of European integration, making the European choice and switching to EU standards.

Joining the EU and EU association gives the Baltic states and Ukrainian government the basis to say such slogans. The fact that they are growing closer with "United Europe" is shown as proof of their progress to European values and standards.

But when the decision to integrate the Baltic countries and Ukraine's association with EU was made, the EU member-states did not demand any real progress in terms of democracy, freedom of speech or human rights. They were satisfied with a declaration of their admiration of these values, without actually following them.

With Ukraine, the EU countries gave up on their demands on freeing political prisoners and conducting structural reforms in law enforcement, respecting freedom of speech and respecting minority rights so that president Viktor Yanukovich (after being declared illegitimate) signed the EU Association agreement and the Deep and Comprehensive Free Trade Area (DCFTA) agreement. With the Baltics, Latvia and Estonia were allowed into the European Union, letting them keep their anti-democratic and anti-European institute of non-citizenship – stripping the fundamental rights of hundreds of thousands of people.

Europe's de facto neglect of its own values with a declarative support of them led to violations and power abuse in the Baltics and Ukraine under EU flags.

Suppressing freedom of speech is a clear example of the gap between the ideology of the European choice and the actual practices led to the corrosion of European values on the whole EU Eastern border. Under the influence of this dramatic clash, the value paragon is falling apart, the term "European values" becomes a testament of total hypocrisy. And this not just a problem for Ukraine, Estonia, Latvia or Lithuania, but for all of Europe.

B

PART 1. POLICE DEMOCRACIES. ATTACKING DISSENTING OPINIONS IN LITHUANIA, LATVIA AND ESTONIA

Part 1.

Police Democracies. Attacking Dissenting Opinions in Lithuania, Latvia and Estonia

Suppression of freedom of speech in the Baltic countries is done out of a need to protect Estonia's, Latvia's and Lithuania's history mythology. This mythology is based on the Continuity Theory and Soviet Occupation of the Baltics theory. According to these theories, the modern Estonia, Latvia and Lithuania are legal successors of the interwar republics of 1918-1940, the existence of which was interrupted by their forced inclusion into the Soviet Union.

Views of the Baltic countries Soviet period as "Soviet occupation" became the new nation and state building foundation for Lithuania, Latvia and Estonia after the USSR's dissolution. The occupation doctrine defined the political and economic development of these countries, served to exonerate the removal of citizenship and robbing hundreds of thousands of Latvians and Estonians of their fundamental rights, discrimi-

Soviet troops in Riga, 1940 / Photo: web.archive.org

nating the Russian-speaking population, refusing to abide by European Union agreements on educational and language policies, supporting national minority rights.

Combatting the denial of "occupation" is a self-defense mechanism of the Baltic political regimes, who gain their legitimacy and excuse their actions with the occupation doctrine.

The weakness of the official mythology lies in its difference from historic facts and the inability to clash with any opposing point of view in a free discussion. This leads to the Baltic governments to activate their oppressive mechanisms and administer criminal punishment for denying the official stance on 20th Century Baltic history.

In 2010, the Lithuanian Seimas passed the amendments to the Criminal Code, criminalizing any disagreements with the official version of history. "Those who publicly, in spoken or written form, support the USSR or Nazi Germany aggression towards the Lithuanian Republic, exonerate it, belittle or deny, in spoken or written form support genocide and other crimes against humanity committed by the USSR or Nazi Germany <...> are punished with a fine or arrest, or a imprisonment for up to two years."

In 2014, the Latvian Saeima changed its criminal laws as well, allowing them to administer a punishment of up to 5 years of prison for "public glorification, denial, exoneration or gross belittling of the genocide and crimes against humanity committed by the Soviet or Nazi occupational regimes."²

In Lithuania's case, the legal statistics show that the law against "exoneration of Soviet Aggression" boils down to attempts to stop the spread of information on the 13 January 1991 events in Vilnius, which paints the founders of post-Soviet Lithuania in a bad light.

As part of a failed attempt by the Soviet government to suppress the separatist $Saj\bar{u}dis$ movement and forcibly restore constitutional order in Lithuania, the clash at the Vilnius TV tower left 13 dead. The Lithuanian officially approved version of these events states that the Soviet military killed these people when they tried storming the TV Center, ran them over with tanks and shot the defenders. And for over 20 years, they deny the testimonies of eye witnesses, who say that the Soviet troops did not

¹ Lietuvos Respublikos baudžiamasis kodeksas, 170-2 straipsnis. Viešas pritarimas tarptautiniams nusikaltimams, SSRS ar nacistinės Vokietijos nusikaltimams Lietuvos Respublikai ar jos gyventojams, jų neigimas ar šiurkštus menkinimas. URL: https://www.infolex.lt/ta/66150:str170-2

² Saeima Krimināllikumā iekļauj norādi uz PSRS un nacistiskās Vācijas nodarījumiem pret Latviju un tās iedzīvotājiem. URL: http://www.saeima.lv/lv/aktualitates/saeimas-zinas/22198-saeima-kriminallikuma-ieklauj-noradi-uz-psrs-un-nacistiskas-vacijas-nodarijumiem-pret-latviju-un-tas

Protesters block a Soviet tank near the Press House building in Vilnius / Photo: Peter Andrews / Reuters

open fire on the crowd and instead the defenders were shot by snipers on the roofs.

In 2010, after the criminal Code was amended, the former vice-mayor of Vilnius Algirdas Paleckis got into trouble after talking about the 13 Jan-

Algirdas Paleckis / Photo: noelstjohn.com

uary events on a radio show and saying "as it turns out now, our people were shooting our own." These words had a criminal case started against Paleckis, and only a massive rights campaign and criticism from Vilnius' Western allies about the freedom of speech allowed the politician to get away with a monetary fine and not time in prison.³

Nevertheless, in 2018, the Paleckis case took a new turn: the dissident politician was detained as part of an investigation about Russian spies. More than a month had passed before the Lithuanian public and the international community found out that the former president of Socialist People's Front was

³ The Court decision on Algirdas Paleckis case. URL: https://www.obzor.lt/news/n5600.html

The building of the TV tower in Vilnius, 1991 / Photo: TASS / Vladimir Zavialov

imprisoned. According to Lithuania Prosecutor General Evaldas Pašilis, the investigation has uncovered a "whole spy network." The main victim of this bout of "spy hysteria" in Lithuania, was opposition politician Paleckis, who is still awaiting the end of the trial behind bars.

Officials don't like commenting on the second Paleckis case, not disclosing any details "for the sake of the investigation." In July 2019, the Kaunas District Court prolonged Paleckis' arrest by three months (with the Defense trying to repeal this decision in vain). And the politician has yet to be charged with anything.

The Defendant's lawyer Algis Petrulis notes that during his time in prison, Paleckis' health has been on the decline. With a height of 188 cm, his weight has dropped to 60 kilograms. "He is sitting in a solitary cell and has one hour for a walk in a place where you can't even see the sun or anything, just a space of four by three meters. They forbid him from meeting his wife or his parents, the decision has been made." said Petrulis.⁵

In 2013, the First Baltic Channel (PBC) – a rebroadcaster of the Russian Channel One programmes was taken off the air in Lithuania for a journalistic investigation into the Vilnius TV Tower events.

⁴ URL: https://lt.sputniknews.ru/politics/20181219/7857424/V-Lithuania-Paletskisa-arestovali-po-delu-o-shpionazhe-v-polzu-Russia.html

URL: https://lv.sputniknews.ru/Baltics/20190807/12230252/Advokat-Paletskis-SIZO-derzhat-odinochke-lechat-vitaminami.html

Alexander Gilman / Photo: LKS

PBC ran the report of the *Man and Law* (Человек и закон) program, which brought up the testimonies of the eye-witnesses who saw snipers on the roofs of the TV center, as well as words of the former commander of the *Sąjūdis* attack squads Audrius Butkevičius, who admitted that the crowd was shot by his men, and the decision to do this provocation and make the USSR out to be the bloody aggressor was made by the first leader of the restored Lithuanian state Vytautas Landsbergis.⁶

A day after this aired, the *First Baltic Channel* was shut down. Later the Lithuanian court stopped the *PBC*'s broadcasts for three months and the *Man and Law* show was forever banned in Lithuania. And Landsbergis and the other people involved did not sue them for

libel or slander – the only legal ground for the ban was the 2010 legislation on banning the denial of "occupation regime crimes."

In 2016, the Lithuanian government started criminal and administrative cases against the publisher of the Russian journalist Galina Sapozhnikova's book The Lithuanian Conspiracy and the Soviet Collapse – Investigation into Political Demolition which recounted the eye-witness testimonies from the Vilnius tower events and saw the snipers.

The Lithuanian *State Security Department (Valstybes Saugumo Departamentas, VSD)* confiscated the whole printing run of Sapozhnikova's book in Lithuania, and the 78-year-old publisher Povilas Masilionis was accused of "denying occupation." And Sapozhnikova herself was denied entry into the country, the presentations of her book in Lithuania were disrupted, and the Lithuanian diplomats tried to disrupt the presentation of this book in Rome, Milan and Minsk as well.⁸

The punitive machine is also used when the need to protect the other Baltic cornerstone myths. For example, the idea of Stalin Deportations – the forced deportations of Estonian, Latvian and Lithuanian residents to Siberia in 1941 and 1949. The Baltic states call these "genocide" and equate them to the Holocaust, using them as proof that the Soviet Union and the Third Reich were equally criminal totalitarian regimes and that

⁶ LRTK kreipėsi į teismą dėl Pirmojo Baltijos kanalo.

URL: https://www.lrt.lt/naujienos/lietuvoje/2/27162/lrtk-kreipesi-i-teisma-del-pirmojo-baltijos-kanalo

⁷ Почему власти Литвы объявили войну книге российской журналистки. URL: https://www.ritmeurasia.org/news--2017-04-11--pochemu-vlasti-litvy-objavili-vojnu-knige-rossijskoj-zhurnalistki-29513

The Lithuanian Embassy in Italy protects the release of a book about Lithuania. URL: http://m.baltnews.lv/news/20161012/1017779380.html

Rūta Vanagaitė / Photo: tut.by

the Soviet period of their history was "cruel inhumane occupation." So they react feverishly to any criticism of this or when someone points out how insensitive it is to compare it to the Holocaust.

In 2012, the Latvian Security Police started a criminal case against publicist Alexander Gilman for his article on IMHO-club.lv where he thanked Joseph Stalin for deporting his family to Siberia in 1941, noting that almost all Latvian Jews who weren't deported were later killed by the Nazis and their Latvian collaborationists.⁹

Ultimately the court failed to find anything criminal in Gilman's words.

Another taboo subject is the issue of the *Forest Brothers* movement – guerrillas from the nationalistic underground, who fought the Soviet government in the Baltics after World War II. The *Forest Brothers* are the only argument in favor of Lithuania, Latvia and Estonia's entry into the USSR being forced and the population resisting. So criticizing the nationalistic underground leads to harsh repressive measures.

Thus, in 2017, Lithuanian writer Rūta Vanagaitė was outright hounded for speaking out against the glorification of the Forest Brothers and their leader Adolfas Ramanauskas (codename Vanagas). Vanagaitė stated that during the war, many of the future guerillas worked with the Nazis and took part in murdering Jews, while their leader Vanagas was a *NKVD* (*People's Commissariat for Internal Affairs*) agent and turned his accomplices in to the Soviets before getting shot.

The Lithuanian Prosecutor's Office started an investigation into Vanagaitė's words, her books were taken off store shelves, the publishers refused to work with her, there were threats of violence against her on the streets and online, and the "patriarch" of Lithuanian statehood Landsbergis called for Vanagaitė to go and hang herself in the woods. 10

Ultimately, the writer had to emigrate from Lithuania. Similar pressure was applied towards Klaipėda municipal deputy Vyahceslav Titov, who spoke out against the construction of a memorial plaque for Adolfas Ramanauskas-Vanagas at Klaipėda University and called the leader of

⁹ Alexander Gilman. Myths of 14 June. URL: https://imhoclub.lv/ru/material/mifi-14-ijunja

¹⁰ Рута Ванагайте: мы не созрели для правды. URL: https://www.svoboda.org/a/28824452.html

Konstantin Simonov / Photo: svpressa.ru

the *Forest Brothers* guilty of the murder of thousands. The prosecution is now investigating Titov, they want to take away his municipal seat and pro-government activists pursue him in public places.¹¹

These examples show that the Baltics are home to a monopoly of ideology, which has nothing in common with the declared values of freedom of speech, pluralism of opinions and democracy. Instead of the accepted free discussion, the Baltics have a system of taboos, silencing and undesired topics, which make a proper discussion impossible on a number of issues critical to the political regimes of Estonia, Latvia and Lithuania.

Despite the words of the Baltic leaders on overcoming the Soviet legacy and full-fledged integration into the Western World, the Baltic countries have a Soviet-style dictatorship of the "only true point of view."

Using the administrative oppression to fight for ideological unity defines the special influence the Estonian, Latvian and Lithuanian secret services have on the public space. The Baltic secret services are the political police: persecuting opponents of the socio-political regime, threatening dissenters and conducting political censorship in the media.

The Baltic secret services are still using the tricks of the Soviet *KGB*'s Fifth Division, which fought "ideological sabotage." The typical methods of the Estonian, Latvian and Lithuanian "KGBs" include disrupting dissenting events, making provocations, keeping a list of opposition journalists and threaten "unloyal" media.

Their "trademark" method in supporting the monopoly of ideology are entry bans and deportations from the Baltics for journalists and other public figures, who take a stance on history or politics that don't sit well with the government.

During recent years, the entry bans and deportations for publicists, film crews, public experts, historians, writers, actors and singers are in the dozens. In certain cases, the secret service consciously make a big scandal and deport people who already had entry to the country, as it was with the head of the *Russian National Energy Security Fund*

¹¹ Депутата горсовета Титова на митинге в Клайпеде обсыпали мукой. URL: https://www.lrt.lt/ru/novosti/38/220773/deputata-gorsoveta-titova-na-mitinge-v-klajpede-obsypali-mukoj

Giulietto Chiesa / Photo: RuBaltic.Ru © Athma Photography

(Фонд национальной энергетической безопасности) Konstantin Simonov. While the expert was having lunch in the middle of Riga, the police stormed in and declared that he was being deported from Latvia.¹²

Almost everyone deported from the Baltics are Russian citizens. However, there are exceptions. In 2014, the *Estonian Internal Security Service (Kaitsepolitseiamet, KaPo)* detained famous Italian writer, publicist and political figure Giulietto Chiesa at the Tallinn airport.¹³ The writer spent a few hours in a cell and was deported to Italy after the Italian ambassador to Estonia intervened. Chiesa's case led to a diplomatic scandal between Tallinn and Rome: the Estonian government failed

to explain to their Italian colleagues how someone's political views let them ban an EU member-state citizen from entering Estonia, especially considering all of the European agreements on freedom of movement.

However, the unwanted foreigners have it way easier than the dissenting citizens (or those who have had their citizenship stripped away – the non-citizens) of the Baltic states. The secret services practically officially pronounce them enemies of the state in their annual reports.

The main trait of these reports is the publication of the lists of names of "unloyal" and "those presenting a threat to national security" media, journalists, public experts and socio-political figures of Estonia, Latvia and Lithuania.

Being mentioned in the report of the Lithuanian State Security Depart-

ment (Valstybės saugumo departamentas, VSD), the Latvian Security Police (Drošības policija, DP) or the Estonian Internal Security Service (Kaitsepolitseiamet, KaPo) is a sort

KaPo / Photo: Andres Putting

¹² Скандал: российского эксперта депортировали из Латвии во время его обеда. URL: https://rus.tvnet.lv/4790415/skandalrossiyskogo-eksperta-deportirovali-iz-latvii-vo-vremya-ego-obeda

¹³ Джульетто Кьеза: «Эстония нарушила все законы Европы». URL: https://iz.ru/news/580887

"mark of Caine", after receiving which, officials can't interact with the "unloyal" media: they can't give them interviews and comments, nor give the accreditation to events. In addition to that, the people from the lists are also potential targets for the radical nationalists: publishing names of "enemies of the state" can be seen as a pardon from the *VSD*, *DP* or *KaPo* for anything they will do against the "fifth column."

In July 2019, the Lithuanian government, via the MFA, demanded that the country's domain name register *NIC.lv* block access to the *Baltnews.lv* site. The excuse for the block was the Council Regulation (EU) No 269/2014 of 17 March 2014 "concerning restrictive measures in respect of actions undermining or threatening the territorial integrity, sovereignty and independence of Ukraine". The Ministry also threatened to press criminal charges on the Baltnews.lv journalists in accordance with Latvia's Criminal Code.

The analysis of the current EU laws has shown that the EU Council Regulation sourced by the Latvian MFA has absolutely nothing to do with media coverage of events in Ukraine. That document allows for limiting trips and imposing economic sanctions against individuals and corporate entities, who, by the EU Council's decision, present a threat Ukraine. In no way does it talk about the media covering the situation in Ukraine.¹⁴

Moreover, the country's government had no right to block the media site unilaterally, because any limitations, according to the EU Council Regulation, can only be issued by all of the EU members as a whole, rather than used by one of the countries.

As a result, the blocking of Baltnews.lv in Latvia violates the laws of the European Union, including:

- Article 11 of the Charter of Fundamental Rights of the European Union:
- Article 10 of the European Convention on Human Rights;
- EU Council Conclusions on media freedom and pluralism.

Using a law that has nothing to do with journalists, Latvia took another step to imposing censorship in order to get complete control of the media space, to purge any opinions that don't align with the Latvian government's point of view.

The blocking of the site is a gross violation of freedom of media and a violation of the Latvian Republic Constitution Article 100 that bans censorship.

Although, the blocking of Baltnews is by no means the first time Russian media was politically persecuted in Latvia. In Summer 2018, the chief edi-

¹⁴ URL: https://baltnews.ee/Russia_West/20190725/1017892340/blokirovka-baltnews-narushila-zakoni. html

tor of *Sputnik Latvia* Valentins Rozencovs was detained by the police. The journalist was interrogated for 12 hours. According to Rozencovs himself, the police were interested in his work as chief editor and the site's work on Latvian territory. Later in October 2018, the editor-in-chief of *News-Balt* Andrey Vypolzov was detained in the Riga airport on his flight from Kaliningrad. The Latvian officials barred him from entering the country and told him that he was a *persona non grata* since June 2014.¹⁵

In July 2019, the Lithuania TV and Radio Commission (LRTK) moved to deny access to the *Sputnik Lithuania* site due to a court decision on alleged copyright violation. The formal excuse to block them was the complaint of Lithuania Radio and Television, which said that Sputnik used their publications without permission.¹⁶

Official Russian MFA Spokesperson Maria Zakharova Called Vilnius' decision "clear repressions against unwanted media." ¹⁷

Later, the site was unblocked after they deleted the publications that were allegedly used without permission.

May-July 2019, Lithuania has amped up its attacks on Sputnik Lithuania due to the presidential election in the Republic. Chief Editor of Sputnik Lithuania Marat Kasem was barred from entering the Republic for five years. The journalist himself called this a "planned stunt" by the Lithuanian secret services. ¹⁸

March 2019, journalists from Russian media, including *RIA-Novosti, RT, Channel One, Izvestia* and *Channel Five* were not allowed into the courtroom, where they were issuing a sentence in the trial of the 1991 events in Vilnius, where around 60 Russians were part of the case.¹⁹ The actions of the Lithuanian government were condemned by international organizations like the *European Federation of Journalists*.

February 2019, the Lithuanian Radio and TV Commission announced that the programming of two TV channels apparently had "false" information about the Lithuanian "resistance fighters." This is referring to the programs *NTV Mir. Lithuania* and *Baltic Channel One. Lithuania*.

In January 2019, the Estonian Director for Government Communication Urmas Seaver officially stated in an interview to Estonian media

¹⁵ URL: https://www.rubaltic.ru/news/05102018-v-latviyu-ne-pustili-zhurnalista-iz-kaliningrada/

¹⁶ URL: https://lt.sputniknews.ru/society/20190712/9589037/Vilnyus-blokiruet-dostup-k-saytu-Sputnik-Litva.html

¹⁷ URL: https://lt.sputniknews.ru/russia/20190729/9775078/V-MIA-Rossiya-segodnya-otreagirovali-na-snyatie-blokirovki-so-Sputnik-Litva.html

¹⁸ URL: https://lt.sputniknews.ru/society/20190529/9171432/Shef-redaktor-Sputnik-Litva-schitaet-svoezaderzhanie-produmannoy-aktsiey.html

¹⁹ URL: https://lt.sputniknews.ru/baltics/20190724/9717263/Zablokirovat-i-obyavit-ugrozoy-Kak-pritesnyayut-rossiyskie-SMI-v-Baltii.html

that the government reserves the right to not view certain channels as media. Specifically those with independent editors or who don't follow the journalistic good behavior. According to him, these channels include the *Rossiya Segodnya* media group that contains Sputnik and RIA Novosti.²⁰

In August 2019, the *Propastop* site (part of the *Kaitseliit* – the Estonian Defence League) started a petition to strip the Russian sites Sputnik Eesti and Baltnews of the ".ee" domain. According to the Propastop administrators, "the situation where any state finances activities in another state that lead to a divide in society can be viewed as hostile propaganda."

The attempts of Estonia's governments to pressure Sputnik, who broadcast in Estonian and Russian languages, started back in 2015, before the site was even launched. A month after a bank account was opened, it was blocked, saying that the Director of *Rossiya Segodnya* Dmitry Kiselev is under international sanctions by the EU Council.

Journalists in Sputnik's studio in Estonia are frequently under pressure. Part of the Estonian staff was forced to quit due to various circumstances, including the community's stance that working in Sputnik Estonia is akin to getting blacklisted both in terms of living in the country and finding journalist work afterwards. Some former staff were forced to quit after talks with Estonia's law enforcement.

From the first day that Sputnik Estonia went online, government officials openly refused to cooperate with them.

Journalists of the agency are barred from entering all government agencies and almost all public events that have government guests, they are denied official comments on any issue.

Spring 2019, the MOD Press Secretary received questions from Sputnik about the self-inflicted wound in the Kuperjanov Battalion and then he promptly sent out these questions to all of the leading Estonian media, adding his accusations of Sputnik to them. As a result, Sputnik filed a complaint against the Estonian media to the *Press Council*, citing the Journalist Ethics Code of Estonia. And the Council sided with the media.

On multiple occasions Sputnik reporters were expelled from events where accreditation was not even required. Answers for accreditation requests don't come at all or come back as refusals with comments such as "You were denied accreditation because Sputnik is not journalism, but instead Putin's propaganda channel. We ask you not to write to the Estonian Ministry of Defense again" or "Sadly, we can't give you accreditation. The event is meant for journalists."

²⁰ URL: https://news.rambler.ru/baltic/41638919-pravozaschitniki-sputnik-v-estonii-nezakonno-lishayut-dostupa-k-informatsii/

All attempts of the editors to figure out what criteria the officials use to decide who is a journalist and who isn't have failed, especially considering that there is no media law in the country.

It is worth noting that these lists of "unloyals" from the Baltic secret services are almost always media and journalists who work on non-state languages – Russian, and in Lithuania – Polish.

The discrimination of foreign media and journalists is another manifestation of the slight against national minorities in the Baltic countries.

Lithuania, Latvia and Estonia have cruel language quotas on the media's work for the non-titular population. In Latvia, the quota for Russian-language TV channels have ranged from 25 to 35% of the broadcasts among the years. ²¹ The Lithuanian Seimas in 2017 established that no less that 90% of the TV airtime must be done with EU languages. ²² And the MEPs and diplomats of the Baltic countries are doing everything they can to prevent Russian from getting the status of an official EU language, as it would improve the conditions of the Russian-speaking minority.

Before Lithuania, Latvia and Estonia joined the EU, the European officials said that European integration would lead to a change of heart, boosting the local governments' respect of rights and freedoms, including freedom of speech. This belief was based on the *Copenhagen Criteria* for EU membership from the European Council Declaration in 1993 in Copenhagen, with the entry requirements for the EU candidate countries, which the Baltics agreed to. The political part of the *Copenhagen Criteria* presumed following the *European Human Rights Convention*, Article 10 of which guarantees the freedom to hold opinions and to receive and impart information and ideas without interference by public authority and regardless of frontiers.²³

In reality, the requirements for the Baltic countries' entry into the EU turned out be formalities and the social processes in the Baltics are leading to a tighter monopoly of ideology and oppressing the population.

²¹ Сейм ввел «языковые квоты на телевидении».
URL: http://rus.delfi.lv/news/daily/latvia/sejm-vvel-yazykovye-kvoty-na-televidenii.d?id=32542527&a ll=true

²² Программы на языках ЕС должны составлять не менее 90% всех программ в пакете потребителей Литвы.

 $URL: \ https://ru.delfi.lt/news/politics/programmy-na-yazykah-es-dolzhny-sostavlyat-ne-menee-90-vsehteleprogramm-v-pakete-potrebitelej-litvy.d?id=74820466$

The text of the Convention is presented as amended by the provisions of Protocol No. 11 and No. 14 with the additional protocol and Protocols No. 4, 6, 7, 12, 13 and 16. URL: https://www.echr.coe.int/Documents/Convention ENG.pdf

Vladimir Linderman / Photo: Alla Berezovskaya

Depopulation and ageing, the youth emigrating to Western Europe strengthen the nationalists' influence and raise the importance of history, language and nationality policies. And the disappointment coming from the actual state of Lithuania, Latvia and Estonia and the expectations of what people fought for, through the years of independence, urge them to look for internal and external enemies, who they can blame for their failures. The Baltic political regimes are preserving themselves and while fighting for the status quo they are using more and more repressive measures towards the opposition.

In Latvia, when the movement to save education in the Russian language began, there were a number of criminal cases against opposition journalists and rights activists.

After the *All-Latvian Teacher-Parent Meeting* early in 2018, where the members spoke out against switching Russian schools to Latvian as the main education language, the Latvian *Security Police* arrested two members of the meeting – publicist Vladimir Linderman and economist Alexander Gaponenko. They were accused of "crimes against the state."²⁴

Vladimir Linderman was freed after two weeks of detainment, but Alexandr Gaponenko was in prison for four months and then released with travel restrictions. In addition to that, the founder and editor-in-chief of one of the biggest Russian language sites in Latvia *IMHO-club.lv* Yuri

²⁴ Линдерман: Гапоненко арестовали за «словопреступление». URL: https://vesti.lv/statja/politika/2018/04/23/linderman-gaponenko-arestovali-za-slovoprestuplenie-po-oruellu

Alexander Gaponenko / Photo: rus.jauns.lv

Alexeev is under investigation and restricted from travelling. Late 2017, the *DP* searched his apartment and found ammunition. Alexeev now has a criminal case against him and he claims that the police planted the ammunition in his apartment.²⁵

The events of these past months in Latvia show that the Baltic regimes are ready to take it to the next level in fighting dissent and moving from monetary fines and suspended sentences to simply imprisoning anyone who disagrees with the official ideology and policies.

This tendency can be stopped by European or US intervention. International organizations always react negatively to suppression of freedom of speech in the Baltics, provided the information of such violations actually reaches them.

"The State party should cease publicly referring to individuals and entities that exercise their freedom of expression as "national security threats". It should ensure that all of its initiatives, legislative or otherwise, guarantee that authors, journalists, human rights defenders and other individuals and associations are able to freely exercise their right to freedom of expression..."

²⁵ Юрий Алексеев: Полиция безопасности нашла в моей квартире патроны для «макарова». URL: https://www.rubaltic.ru/article/politika-i-obshchestvo/18122017-yuriy-alekseev-politsiya-bezopasnosti-nashla-v-moey-kvartire-patrony-dlya-makarova/

Article 28 of the UNHR Concluding observations (2018) CCPR/C/LTU/CO/4. URL: https://tbinternet.ohchr.org/layouts/treatybodyexternal/Download.aspx?symbolno=CCPR/C/LTU/CO/4&Lang=En

The shut down of the *First Baltic Channel* in Lithuania in Autumn 2013 was criticized in the OSCE. "In general any attempts to limit pluralism in the media should be met with resistance. The freedom of the media depends on a healthy and energetic media space, which includes mass media outlets, which present news in multiple languages and from multiple countries" said the OSCE Representative on Freedom of the Media Dunja Mijatović on the FBC's shut down.²⁷

Paradoxically the criticism from international organizations doesn't lead to freedom of speech in the Baltics improving, instead it had the opposite effect.

Thus, the precedent of shutting down the First Baltic Channel in Lithuania led to a whole wave of bans for Russian channels in the Baltics. Criticism of criminal persecution for "denying Soviet occupation" in Lithuania did not stop a similar law being passed in Latvia. The Paleckis' case led to other cases against dissidents, who dared to challenge the taboos of the Baltics' ideology.

Criticism from international institutes is unpleasant for the Baltics, but far from critical. Only their "senior comrades" from NATO and the EU can influence them.

²⁷ ОБСЕ: ограничение СМИ в Прибалтике нужно прекратить. URL: https://www.rubaltic.ru/article/politika-i-obshchestvo/obse-ogranichenie-smi-v-pribaltike-nuzhno-prekratit

B

PART 2. ANTI-EUROPEAN CHOICE. PERSECUTION OF MEDIA AND JOURNALISTS IN UKRAINE AFTER THE MAIDAN

Part 2.

Anti-European Choice. Persecution of Media and Journalists in Ukraine after the Maidan

In the years following the *Maidan* (also known as the *Euromaidan*, used here to refer to the Ukrainian 2014 Revolution in general), freedom of speech in Ukraine has deteriorated disastrously. This is seen in the persecution of dissenters, limiting media, attempts at disrupting events. The 2019 *World Press Freedom Index*²⁸ by *Reporters Without Borders* ranked Ukraine was as low as 102.

Idea and thought policing done by the ultra-right, who try to control the information pool and how much the information presented on Ukrainian media, making sure that specific opinions and events (political, social and recreational) align with the "correct" point of view – the ultranationalist and anti-Russian one. Diverging from the line leads to moral pressure and physical violence.

The radical right regularly disrupt public events hosted by the Russian Rossotrudnichestvo (Federal Agency for the Commonwealth of Independent States, Compatriots Living Abroad and International Humanitarian Cooperation). On 17 February 2018, a group of 30 people broke into the building, damaged the property, and threatened violence to the agency's staff. After this, the Kiev police unilaterally left the agreement to protect the Rossotrudnichestvo office.²⁹ On 9 May 2018, the head of Rossotrudnichestvo Konstantin Vorobiev was attacked near his home in Kiev.

The Ukrainian *Inter* TV channel is facing obstructions. 9 May 2018, *Inter* prepared a celebratory concert for Victory Day, where they spoke out against Nazis and the policy of glorifying Nazis and forgetting World War 2 in modern Ukraine. The Ukrainian National Council on TV and Radio criticized *Inter*'s announced video clip, publishing a statement on their site that the clip in question was aimed at dividing the people and is another attack in the information war. In order to stop it being broadcast, the ultra-right groups blocked the building and tried setting it on

URL: https://strana.ua/news/124678-politsija-snjala-okhranu-s-ofisa-rossotrudnichestva-v-kieve.html

^{28 2019} World Press Freedom Index / Reporters without borders. URL: https://rsf.org/en/ranking?#

²⁹ Полиция накануне возможного погрома отказалась защищать Россотрудничество в Киеве // Strana.ua. 17 февраля 2018.

The radical right brake into the office of Rossotrudnichestvo in Kiev / Photo: ria.ru

fire.³⁰ Harlem Désir OSCE Representative on Freedom of the Media condemned these actions and called the Ukrainian government to create a safe environment for journalists.

The Ukrainian government's and law enforcement's willful inaction in these cases either shows an inability to maintain order and loss of control over social processes or a vested interest in pressuring the media and disrupting public events.

Ukraine has the *Myrotvorets* (Ukrainian for Peacekeeper) website which compiled files on Ukrainian and foreign citizens who are viewed as potentially dangerous to the current regime. Getting "blacklisted" meant that risks of arrest and deportations (for foreign citizens) are higher. *Myrotvorets* published personal data of journalists and other public figures, an act that was criticized on multiple occasions, including from Western journalists and the European Union.³¹ However, the promised shut down of the site never happened – after a small pause in 2016, it resumed its work.

After the Maidan, around 20 journalists died in Ukraine, many in the conflict zone.³² And the investigations of the murder of Oles Buzina,

³⁰ Не так відзначили? За що знову блокують Інтер // Корреспондент. 10 мая 2018. URL: https://ua.korrespondent.net/ukraine/3969663-ne-tak-vidznachyly-za-scho-znovu-blokuuit-inter

³¹ В ЕС возмущены публикацией ДНР-leaks, призвали Киев убрать данные журналистов/ Европейская правда. 11 мая 2016 г.

URL: https://www.eurointegration.com.ua/rus/news/2016/05/11/7049087

³² Journalist deaths in Ukraine since 2014. URL: http://tass.ru/info/3470785

Oles Buzina / buzina.org

other journalists who died in Donbass under undefined circumstances (Sergey Dolgov, Alexander Kuchinsky) are basically frozen.

Oles Buzina, the former editor of the *Segondya* newspaper and critic of the current regime was shot on 16 April 2015 in Kiev, near his home. He faced threats and attacks prior to this. Condemnation of the murder and condolences came from the OSCE, USA, Russia and the UN Secretary-General. *Reporters Without Border, USA – Committee to Protect Journalists, UNESCO* and *Human Rights Watch* called for thorough investigation.

The murder of Oles Buzina once again split the Ukrainian society. There was a wave of approval in the social networks, some Ukrainian media called Buzina an Ukrainophobe for his continued criticism of Ukrainian nationalism and considering Ukraine, Belarus and Russia to be close and brother-like unities, he did not support the Orange Revolution or the Maidan. During his life, Buzina condemned Ukrainphobia, as well as any other phobias against nationalities.

Andrey Medvedko and Denis Polischuk / Photo: aif.ru

Pavel Sheremet / Photo: Radio Liberty

On 18 June 2015, Ukrainian Interior Minister Arsen Avakov announced arrest of three alleged hitmen, who were from the radical right, among them were Andrey Medvedko and Denis Polischuk. The third one was released due to lack of evidence of his part. After the investigation. Polischuk was released for house arrest on 9 December 2015, Medvedko as well on 31 December. 25 March 2016, Polischuk's house arrest was not prolonged and Medvedko's was replaced with a personal recognizance. The second accusatory act, initiated by Buzina's mother was reviewed on 28 November 2017. The court hearings are still under-

way, and as the plaintiff says, the process is has been classified and has multiple violations.³³

After Buzina's murder, the Ukrainian state film agency banned the film *Oles Buzina: a Life Outside of Time (Олесь Бузина: жизнь вне времени)* because, according to the agency, it sparked national and religious divide as well as showing the "Revolution of Dignity" and the Ukrainian national idea in a negative light.

On 20 July 2016 *Radio Vesti* host Pavel Sheremet was murdered. He died to a bomb going off in the car that belonged to him and his domestic partner Olena Prytula. The police said that Prytula could have been the target of the assassination. The investigation reached a dead end, no information on the organizers or the assassins was unearthed. The investigation attempted to look for "the Russian trace." The case itself was classified by the police on 24 July 2017 (and this itself became known only on 21 September 2017). And since early 2017, the investigation slowed down considerably with media coverage being reduced to a minimum.³⁴

Also, according to the National Journalist Union of Ukraine,^{35,36} since the start of 2018 and up to July, there were 43 attacks on Ukrainian journalists.

Political censorship also reached the entertainment industry. According to Order Nº 3359/5 of the Ministry of Justice, any Russian films pro-

³³ Теперь дело Бузины рассмотрит суд присяжных / Олесь Бузина. 7 июня 2018. URL: https://buzina.org/investigation/2939-sud-buzina-07-06-2018.html

³⁴ Дело Шеремета: Следователи засекретили судебные решения, для защиты // Украинская правда. 22 сентября 2017 г. URL: https://www.pravda.com.ua/rus/news/2017/09/22/7155986/

³⁵ Агресія щодо журналістів зростає, — Індекс фізичної безпеки журналістів / Національна спілка журналістів України. 25 апреля 2018 г. URL: http://nsju.org/index.php/article/7062

Протягом квітня-червня було зафіксовано 22 випадки фізичної агресії щодо журналістів, НСЖУ / Національна спілка журналістів України. 6 июля 2018 г. URL: http://nsju.org/index.php/article/7222

duced after 2014 and any movies promoting Russia's army or law enforcement are banned from appearing on TV. Also, according to Order N° 1143 of the Ukrainian Cabinet of Ministers, the state film agency has the right to ban any movies (including Soviet ones) which star actors that are declared persona non grata in Ukraine.

They have limited the broadcasts of 76 Russian TV channels (as of 12 December 2016). 16 May 2017, Ukraine banned Russian Social networks VKontakte (ВКонтакте) and Classmates (Одноклассники), the services Yandex, Mail.Ru, ABBY and others. Ukraine has also banned 140 Russian books, with the list constantly increasing. They are currently working and discussing a law that would ban the entry of any Russian-published books into Ukraine.

Today opposition journalists and channels are faced with roadblocks, problems with prolonging accreditation and licenses, their staff being arrested. In more extreme cases they face threats and violence. Aside from Inter, which is periodically hit with non-scheduled searches, the same procedure is applied to the 1+1 channel. The excuse for these searches was the showing of the Soviet comedy $Workplace\ Affair\ (Cлужебный\ pomah)$ with Alisa Freindlich, who is a persona non grata in Ukraine. $NewsOne\ and\ 112\ Ukraina\ regularly\ face\ problems\ with\ getting\ their\ license\ renewed.$

The militants of the Azov (banned in Russia) are blocking the Inter TV channel / Photo: ERA/Radio Liberty

Volodymyr Viatrovych / Photo: RBK-Ukrain

Ukraine adopted a law on language quotas on TV - 75% of all content must be in Ukrainian.³⁷ This discriminates the Russian-speaking population of Ukraine and creates additional difficulties for the predominantly and traditionally Russianspeaking channels *Inter* and *Ukraina*.

The Ukrainian Institute of National Remembrance led by Volodymyr Viatrovych plays a significant part in this. The Institute authored the decommunisation laws and actively supports the glorification of Ukrainian Nazi collaborationists and OUN-UPA (Organization of Ukrainian Nationalists and Ukrainian Insurgent Army) glorification and hiding their crimes dur-

ing World War 2. The Institute's work is aimed at reimagining Ukrainian history in the context of the mass famine of 1932-1933, World War 2, refusing to use the term Great Patriotic War, criticism and condemnation of Ukraine's Soviet period.

In 2015, Ukraine forbade giving government accreditation to all Russian media, aside from the Dozhd (Дождь) channel (although, later even it was banned in Ukraine). They also deported or denied entry to many Russian journalists (among them are Zakhar Vinogradov, Anna Kurbatova, Maria Remizova, Daria Grigorova, in June 2018, Ukraine denied entry to Evgeny Primakov Jr. and Israeli Russia Today correspondent

Paula Slier, who were supposed to take part in an OSCE event).

Since 2015, there has been pressure on Ihor Huzhva, editor-in-chief of Strana. иа (Страна.ua) – he has been accused of evading taxes and extortion. Winter 2018, Huzhva fled Ukraine and asked for political asylum in Austria. The website continues to work and update. Searches in opposition media of- Ihor Huzhva /

fices and arrests of jour- Photo: CatchNewsNet/twitter.com

Закон України Про внесення змін до деяки Законів України относительно мови аудіовізуальніх (Електрон) ЗАСОБІВ масової информации.

URL: http://zakon3.rada.gov.ua/laws/show/2054-19?test=4/UMfPEGznhhiJ1. ZiPNKcbpHI4kws80msh8Ie6

Ruslan Kotsaba / Photo: rian.com.ua

nalists for questioning are now a common thing.

In February 2015, the opposition journalist and blogger Ruslan Kotsaba, who called to boycott the fourth wave of military mobilization in Ukraine, was detained. Kotsaba's arrest and trial led to harsh criticism from *Amnesty International*, who called for an immediate release of the journalist and called him a "prisoner of conscience." The Kotsaba case was also criticized by the *Independent Media Trade Union of Ukraine*, the *Institute of Mass Media* and the Ukrainian *Helsinki Committee for Human Rights*. 12 May 2016, Kotsaba was sentenced to 3.5

years in prison, however this repealed on 14 July with him declared innocent and acquitted him.

15 May 2018 was marked with searches in the *RIA-Novosti Ukraine* office with the following detainment and arrest of the publication's editor-in-chief from 2014 to 2018 Kirill Vyshinsky. He was accused of state treason and supporting separatism. The "evidence" consisted of Russian state awards found at his office, including the "For the Return of Crimea" medal, and a printed out map of Novorossia. However, the authenticity of the medals and which Vyshinsky's actions, broke the law, were never presented or proven.

Criticism and concerns on Vyshinsky's arrest were voiced by the *UN Human Rights Council*, General Secretary of the *International Federation of Journalists (IFJ)* Anthony Bellanger, head of Eastern Europe and Central Asia Desk of *RSF (Reporters without Borders)* Johann Bihr, OSCE Representative on Freedom of the Media Harlem Désir, Secretary General of the *Council of Europe* Thorbjørn Jagland and many other international organizations.

28 August, the Appeals Court of Kiev released Kirill Vyshinsky personal recognizance, pending trial. On the same day, the Prosecutor-General's press secretary Larisa Sargan stated that Vyshinsky agreed to take part in an exchange of detainees between Kiev and Moscow (previously her refused such proposals).³⁹ At the moment of this report, Vyshinsky's fate remains uncertain, but one thing is clear: no one will give him back the long months of imprisonment.

In March 2019, famous Kiev-based journalist Vladimir Skachko was subject to a search at his home. The next day, the so-called Ukrainian Pro-

Amnesty International назвала украинского журналиста Руслана Коцабу узником совести. URL: https://amnesty.org.ru/ru/2015-02-11-kotsaba

³⁹ URL: https://gordonua.com/news/politics/vyshinskiy-soglasilsya-uchastvovat-v-processe-obmena-uderzhivaemymi-licami-mezhdu-rf-i-ukrainoy-sargan-1229195.html

Kirill Vyshinsky / Photo: Victor Platov/ AP Photo

secutor's Office of Crimea charged him with part 2 of Article 110 of Ukraine's Criminal Code (attempts at territorial integrity and country's immunity).⁴⁰

Out of fear for his life, Skachko was forced to abandon the country.

After the Ukrainian presidential elections, the situation did not change in any drastic way. Attacks on journalists continue under the new administration, as well as actions aimed at unwanted media. An egregious example, even for Ukraine, someone shot a grenade launcher at the 112 TV channel's building and president Volodymyr Zelensky chose to ignore it much to everyone's surprise.

Altogether, the current situation puts any journalist, political scientist, researcher at risk if they disagree with the government line or speak out against the Ukrainian leadership's policies.

All of this along with the policy of using fear, pressure and limiting the actions of opposition journalists and dissenting individuals is far from the stated European values and adherence to international law. So disappointment in Ukraine by the West grows, and cases of criticism from international rights organizations and more and more frequent.

For example, Kiev's decision to block Russian websites was faced with a lot of backlash. "Blocking of social networks, search engines, mail services and news web sites goes against our common understanding of freedom of expression and freedom of the media." said Secretary General of the *Council of Europe* Thorbjørn Jagland. Human Rights Watch called for Ukrainian president Poroshenko to lift the ban immediately. Reporters Without Borders called it "a disproportionate measure that seriously undermines the Ukrainian people's right to information and freedom of expression."

⁴⁰ URL: https://ark.gp.gov.ua/ua/news.html?_m=publications&_c=view&_t=rec&id=246884

Ukraine: Secretary General Jagland voices concern over blocking social networks and websites.

URL: https://www.coe.int/en/web/secretary-general/-/secretary-general-voices-concern-over-blocking-social-networks-websites-in-ukraine

⁴² Ukraine: Revoke Ban on Dozens of Russian Web Companies Protect Freedom of Expression and Media Pluralism.

URL: https://www.hrw.org/news/2017/05/16/ukraine-revoke-ban-dozens-russian-web-companies

⁴³ "Репортери без кордонів": краще б Україна збільшила бюджет іномовлення. URL: https://www.dw.com/uk/peпортери-без-кордонів-краще-б-україна-збільшила-бюджет-іномовлення/а-38863523

Such words hurt the Ukrainian government, who, five years after the Maidan, are trying to convince their population of the all-around support of the international community of a "New European Ukraine." However, this criticism is ineffective, because it can't influence Ukraine's development or make them change their policies and get them to actually protect freedom of speech, the tight to information and journalist and media security.

So the pressure on Ukraine for freedom of speech from international rights activists is clearly not enough.

If Kiev's Western allies are interested in improving the situation for media and journalists in Ukraine, this pressure must come from states and interstate unions from NATO and the EU.

Ukraine is claiming to want a place in the EU and declares itself to be part of "United Europe", so the European Union has full rights (and an responsibility) to raise the question: without actually complying with European values of democracy, freedom of speech and human rights, there will never be any European integration for Ukraine.

PART 3. JOURNALISM UNDER FIRE. MEDIA WORK IN THE COMBAT CONDITIONS IN THE DONBASS

Part 3.

Journalism Under Fire. Media Work in the Combat Conditions in the Donbass

The situation on the Ukrainian East in Spring of 2014 did not improve things for journalists. From the very start, the conflict was flaring up not just politically and militarily, but also in the media batlefield. That is why journalists, "armed" only with cameras and recorders were viewed as full-fledged combatants. Bulletproof vests with the PRESS sign did not save the media from being shot at, and in some cases, just made them the priority target for those who decided that the public must not get news from the front.

So the frontline didn't just divide the rebels and the government troops, but also the journalists. Even working at an outlet unwanted by Kiev or the radicals usually meant that it was impossible to cover the conflict from Ukrainian military's positions and led to many misfortunes, if they did end up running into the government troops. In order to hinder the work of reporters, the Ukrainian army, the volunteer radical battalions

Photo: Global Look Press

Oleg Sidyakin and Marat Saichenko / Photo: ria.ru

and secret services used the easiest and most reliable method: detaining them for trumped charges, stopping them from reporting.

In 2014, reports of the detainments, arrests and outright abductions of journalists came in many times. The most famous one was the case of the two Russian *LifeNews* journalists – Oleg Sidyakin and Marat Saichenko, who were detained and illegally imprisoned for a week. Sidyakin and Saichenko were baselessly accused of terrorism and threatened with a firing squad. "Hands were tied at the back, ankles tied with duct-tape, and a bag on the head, with the neck also bound by duct-tape, so it was hard to breathe. I was in state close to delirium, I felt unwell. They hit me in the head a few times and kicked me in the groin, but I'd rather they beat us than kept us tied up like that in that damp hole." that is what Marat Saichenko said about the conditions of their imprisonment.⁴⁴

The extremist organization *Right Sector (Правий сектор)* was most notorious for abducting reporters and media, in August 2014, imprisoning the non-staff *Rossiya Segodnya* and *Agence France-Presse* photocorrespondent Maxim Vasilenko and *Crimean Telegraph (Крымский телеграфъ)* correspondent Evgenia Koroleva. According to the journalists, the Ukrainian radicals were ticked off by photos of the POW march

^{44 «}Нас били, а когда мы шевелились — угрожали расстрелять». URL: https://iz.ru/news/571436

"112 УКРАЇНА" РОМАНА ГНАТЮКА

Roman Gnatyuk / Photo: 112.ua

in Donetsk, which they found when looking through Maxim Vasilenko's memory cards and DNR journalistic credentials.⁴⁵

On 20 August 2014, Ukrainian enforcers detained the French poet of Ukrainian origin Yuri Yurchenko, who came to Eastern Ukraine in order to translate news and statements into French in order to publish them on European information resources. Yurchenk said that he had his ribs and leg broken while in captivity. ⁴⁶

It should be noted, that the volunteer battalions, free from any Kiev oversight, would not just capture unwanted Russian and foreign journalists, but also members of the Ukrainian media. In early August, the volunteers abducted the 112 Ukraina reporter

Roman Gnatyuk and two of his colleagues – Sergey Bilous and Sergey Boyko. Gnatyuk accused the *Krivbass* battalion of his abduction and in a *112* broadcast said of their abuse. "And then the bad stuff began. They tried beat it out of us – who were we working for? Answering that we work for *112 Ukraina* did not satisfy them. The treated us roughly. My colleague protested, so they dropped an assault rifle on him. Then they interrogated us one by one. If you didn't confess, they said they would "impale you." ⁴⁷ OSCE showed concern for the journalists, whose fate was unknown for 6 days at that point. The Ukrainian Armed Forces did not take responsibility for the abduction, but the *National Security and Defense Council Information Center* Speaker Andrey Lysenko on 6 August admitted that Roman Gnatyuk was "detained, I think, by the police, to confirm events." ⁴⁸

In September 2014, OSCE demanded that all media personnel that were imprisoned be released and to stop further abductions.⁴⁹ OSCE Representative on Freedom of the Media Dunja Mijatović called out some of

^{45 «}Похищенных крымских журналистов держали в подвале с пакетами на головах». URL: https://www.kompravda.eu/online/news/1828497/

⁴⁶ «Украинские силовики освободили французского поэта». URL: https://lenta.ru/news/2014/09/08/poet/

^{47 «}Похищение журналистов "112 Украина": Ответят ли виновные за преступление?». URL: https://112.ua/statji/pohischenie-zhurnalistov-112-ukraina-97957.html

⁴⁸ «СНБО: У журналиста "112 Украина" Романа Гнатюка не было аккредитации СБУ, поэтому он был задержан».

URL: https://112.ua/glavnye-novosti/snbo-u-zhurnalista-112-ukraina-romana-gnatyuka-ne-bylo-akkreditacii-sbu-i-on-byl-zaderzhan-97909.html

[«]Похищения журналистов в Донбассе должны немедленно прекратиться – ОБСЕ». URL: https://nv.ua/ukraine/pohishcheniya-zhurnalistov-v-donbasse-dolzhny-nemedlenno-prekratitsya-obse-10747.html

Andrea Rocchelli / Photo: Cesura.it

the Ukrainian journalists' names, but her list did not have the people from the "unfortunate" incidents with the Ukrainian military.

As time shows, Kiev has not stopped abducting and arresting journalists (even away from the frontlines) in the following years.

Their real feelings towards freedom of speech are quite obvious from the story of the *Myrotvorets* site, which published the personal information of all the journalists to ever get *DNR* accreditation. This included many Western and Ukrainian media. The *Myrotvorets* administration did not di-

rectly accuse them in aiding terrorism, but noted that "this is socially significant information and we, the citizens of Ukraine, must know this." ⁵⁰ The publishing of the list was condemned by many international organizations, including OSCE, and *Myrotvorets* was on the verge of shutting down after such an international scandal. Nevertheless, the site continues working to this day, publishing personal information of people, who get declared criminals without a trial or investigation.

By the end of 2014, Ukraine was declared the most dangerous country for journalists⁵¹ (obviously the events in the country's East made it reach top spot, which detainments, abduction and murder of journalists). This was said in the *Reporters Without Borders* report. According to the organization, in 2014, there were 33 abductions and 47 arrests of journalists, which is the highest number in the world. Ukraine also took third place for the amount of journalists killed (6 people). What were the circumstances of these deaths?

Since the start of combat in Donbass, many Western journalists went there and the first victim was one of the founders of the independent photo union *Cesura* Italian freelance photographer and reporter Andrea Rocchelli. 24 May 2014, Roccheli got caught in a shelling not far from Slaviansk. The Russian rights activist following him, Andrei Mironov, also died and French photographer William Roguelon was wounded, but managed to hide from the fire at a rebel post.

OSCE Representative on Freedom of the Media Dunja Mijatović called for an immediate and thorough investigation of the incident, right after the tragedy, to find those guilty,⁵² but the Ukrainian side showed reluctance

⁵⁰ URL: https://myrotvorets.center/579804-spisok-zhurnalistov-akkreditovannyx-terroristicheskoj-organizaciej-dnr

[«]Украина стала самой опасной страной в мире для журналистов». URL: https://korrespondent.net/ukraine/3456623-ukrayna-stala-samoi-opasnoi-stranoi-v-myre-dlia-zhurnalystov

^{*}OБСЕ требует расследовать гибель Рокелли и Миронова».
URL: https://www.bbc.com/russian/international/2014/05/140526_slavyansk_journalists_death.shtml

Vitaly Markiv / Photo: Espreso.TV

in figuring out the circumstances of Roccheli's death. This was noticed by Western media, the deceased's relatives and lawyers. "[Roccheli's parents] became increasingly frustrated with the progress of investigations conducted by the authorities in Kiev. It took a year and half for a ballistics examination to be conducted and the report, when it came, could not establish the bullets' origin and type. Roguelon was not questioned, but nor was the civilian who had first warned the group [of the danger]. Missing also were testimony from soldiers in the area at the time. Lacking suspects the Ukrainian police called a halt to the investigation at the end of 2016, concluding that rebel fighters had been responsible though the exact culprit could not be identified."53 La Repubblica quotes lawyer Ales-

sandra Ballerini, "Ukraine sent us useless evidence, the taxi driver is lying, contradicting himself. We are now preparing a new request to conduct a repeat investigation, in order to study the logs of some phone calls, re-do the ballistic test and get testaments from other witnesses.⁵⁴

Thanks to the insistence of Roccheli's relatives, the Italian police continued its investigation and on 30 June 2017, these inquiries led the Italian authorities to arrest Vitaly Markiv (they presume that it was him who gave the order to open fire from the Karachun hill to the railway crossing, where Roccheli, Mironov and Roguelon were).

The trial of Markiv began in July 2018 and there were grounds to believe that the Pavia City Court will find him guilty. This was becoming a certainty because the Italian justice system ignored the outrage of the Ukrainian MFA (Markiv has dual citizenship, so he was tried like a citizen of Italy).

In July 2019, Markiv was found guilty and sentenced to 24 years in prison, which led to a storm of protests from official Kiev. And the Ukrainian diplomatic officer still keep insisting that "the two journalists died due to an artillery barrage from the Russian-Terrorist forces.

The Ukrainian MFA's official stance on the Markiv case clearly shows how the Kiev regime treats the journalists' deaths, be they citizens of Russia, Ukraine or even the EU. The government immediately accuses the rebels, but can't or doesn't want to establish which side the barrage came from (with the wounded Roguelon, the question arises, why did he run to the rebel post, where they sent him to a hospital?) And the

^{33 «}Who killed Andrea Rocchelli?».

URL: http://www.euronews.com/2017/07/25/who-killed-andrea-rocchelli

Giornalista italiano morto in Ucraina nel 2014: "Andrea fu ucciso da una granata". URL: http://www.repubblica.it/esteri/2017/05/24/news/svolta_indagini_morte_andrea_rocchelli-166285348/?ref=RHRS-BH-I0-C6-P1-

journalists themselves may be declared the guilty party, being in the wrong place and at the wrong time. However, this is not exclusive to journalists: many times, Kiev says that the peaceful civilians die from the war itself. Obviously, according to Ukrainian justice, the same abstract war is responsible for the death of eight civilians after an air strike in the Luhansk on 2 June 2014. As a reminder, OSCE recorded the fact of the strike, but for more than four years, no one from the Ukrainian police ever raised the question to bring those responsible for the order to bomb the center of Luhansk to justice. Unlike Roccheli, there was no one in the EU to stand up for the victims of that air strike.

The next victims of the war in Eastern Ukraine were Russian journalists: in June 2014, a shelling started near the settlement Metallist in the Luhansk area hitting VGTRK (All-Russia State Television and Radio Broadcasting Company) correspondent Igor Kornelyuk (died from wounds at the hospital) and sound director Anton Voloshin (died on the spot). During the attack on a bus on 29 June 2014, Channel One cameraman Anatoly Klyan was fatally wounded. In late August, official information confirmed that Rossiya Segodnya photo correspondent Andrey Stenin was dead, he had been considered missing for almost a month.

The Russian Investigative Committee started four criminal cases due to the journalists' deaths and in 2016, the court found Nadezhda Savchenko of the Ukrainian military guilty in the murder of Kornelyuk and Voloshin, although she was later pardoned. The Investigative Committee of Russia charged Mykola Malomen, the commander of Ukrainian military Donetsk anti-aircraft missile regiment division with the involvement in the murder of Anatoly Klyan in absentia. ⁵⁵ And the Investigative Committee is still determining the circumstances of Andrey Stenin's death.

And the world community had no doubts that the Ukraine was supposed to discern the details of the death of Russian journalists in the Donbass. Many government and NGOs stepped forth with such statements. So the *Committee to Protect Journalists*⁵⁶ with its New York HQ and the *International Federation of Journalists*⁵⁷ expected Kiev to find those responsible for these tragedies. The UN Security Council⁵⁸ also called for a thorough investigation of these violent incidents. OSCE also took a hard stance after each of these incidents, saying that Ukrainian government should immediately start investigations.

[«]Заочно предъявлено обвинение украинскому военнослужащему, причастному к убийству оператора «Первого канала» Анатолия Кляна». URL: http://sledcom.ru/news/item/1205789

⁵⁶ «Комитет защиты журналистов: Украине следует расследовать убийство оператора Первого канала». URL: http://tass.ru/obschestvo/1289636

[«]МФЖ: Очередное убийство усиливает тревогу в связи с неизбирательными обстрелами журналистов на востоке Украины».

URL: http://vm.ru/news/2014/07/01/mfzh-ocherednoe-ubijstvo-usilivaet-trevogu-v-svyazi-s-neizbiratelnimi-obstrelami-zhurnalistov-na-vostoke-ukraini-255438.html

⁵⁸ Совбез ООН призвал разобраться с гибелью журналистов. URL: https://lenta.ru/news/2014/06/18/sovbez

Igor Kornelyuk and Anton Voloshin / Photo: TASS

It is unsurprising, that the international pressure made the Ukrainian government pretend to be concerned over the death of the Russian journalists and start criminal cases. The reaction of the Ukrainian president is telling in this case. "The President of Ukraine Petro Poroshenko, by the OSCE's request, insists on a thorough investigation into the circumstances of the deaths of Russian *VGTRK* correspondent Igor Kornelyuk near Luhansk." said the president's press service. ⁵⁹ If not for the OSCE request, then the thorough investigation could be dropped. Of course, the Ukrainian investigation has made zero progress since 2014 to unearth the causes and circumstances of the Russian journalists' deaths. And how could it be otherwise, if the Prosecutor-General and other agencies, always just blame the rebels for all of the crimes?

And there could have been many more victims of the undeclared war in the Ukrainian East among the journalists: many media personnel near the frontline have gotten and continue to get shelled. In January 2017, during a shelling of Donetsk, a *LifeNews* cameraman was hit by a bomb fragment in the leg, the member of the local *Donetsk News Agency* was also wounded. *NTV* and *Russia Today* camera crews were also under

Порошенко поручил тщательно расследовать гибель российского журналиста Корнелюка. URL: https://112.ua/obshchestvo/poroshenko-poruchil-tschatelno-rassledovat-gibel-rossiyskogo-zhurnalista-kornelyuka-76449.html

Nadezhda Savchenko / Photo: Kommersant / Gennady Gulyaev

fire. ⁶⁰ In the same month, an *Anna News* crew were shelled along with a correspondent with the *Federal News Agency*. In late 2016, a group of journalists was caught in a Ukrainian Army barrage in the Sakhanka village of the Novoazovsk region in the South of the self-proclaimed Donetsk People's Republic. During the attack, the conflict zone had media crew of *Rossiya, NTV, Channel One, 5 Kanal* as well as the LNR and DNR republican TV channels *Oplot* and *Union*. NTV correspondent Ilya Ushenin noted that the shelling began as soon as the OSCE observers left the settlement. ⁶¹

One of the biggest cases of 2018 was the attack by Ukrainian Army near the Kru-

taya Balka settlement in the Donetsk area in May 2018, where two reporters of the *VGTRK* were injured. During this shelling, the famous commander of the DNR army Oleg "Mamay" Mamiev died. A *Russia 24* reporter Alexander Sladkov said that sound director Igor Uklein was not far from the commander, he was delivered to the hospital with a contusion. The cameraman has a light contusion as well. ⁶²

And it is significantly rarer that we get reports of Ukrainian reporters getting shelled. And this "problem" was recently bothering the Ukrainian President's representative on the Donbass peaceful resolution Iryna Herashchenko: "I think it is wrong that we do not mention on all of the international forums that our journalists are getting wounded and killed. I plan to change that. I will talk to all of the war journalists who were under fire in the conflict zone, please, send me your information: where, when and under what circumstances this occurred. I will be extremely grateful for any video. Me and the MFA will do everything we can to bring these facts to even the OSCE and COE. ⁶³

Covering the conflict remains one of the priorities of the local outlets, including republican (DNR and LNR) TV channels, who have their own war reporters. Russian reporters are also frequently near the frontline. And even so, today the presence of journalists in the conflict zone is controlled by the corresponding state agencies of the Donetsk People's

[«]Российские журналисты попали под обстрел в Донбассе: есть раненые». URL: https://www.voutube.com/watch?v=WLUW9b 52hO

^{61 «}Басурин и журналисты попали под обстрел украинских боевиков». URL: https://news-front.info/2016/12/12/basurin-i-zhurnalisty-popali-pod-obstrel-ukrainskix-boevikov

⁶² «Журналисты ВГТРК попали под обстрел со стороны украинских военных в Донбассе». URL: http://www.ntv.ru/novosti/2019350

⁶³ Геращенко просит откликнуться журналистов, которых обстреляли на Донбассе. URL: https://gottstat.com/cl/geraschenko-prosit-otkliknutsya-zhurnalistov-kotoryh-76264.html

Alexander Sladkov / Photo: news.donnu.ru

Republic. In order to work in the danger zone, a journalist needs special military accreditation (standard journalist accreditation still allows for journalism in the DNR, but doesn't allow access to the frontline). A lot of the information on the front comes directly from the DNR military command and the Ministry of Defense press service.

Even though censorship is banned by law in the self-proclaimed republic, the local government completely controls its information space. The overwhelming majority of the media are state-owned. The information policy of the outlets is mostly formed by the DNR Ministry of Information.

Frequently facts of working with "separatist" resources are enough to get one's name added to the *Myrotvorets* lists or the sanction lists. We can note the example of Polish journalist Dawid Hudziec: covering the conflict, he never once took a weapon in hand, but he is still barred from entering Ukraine.⁶⁴ Obviously Ukrainian journalists, who the state is teaching "properly" give information, are not thinking of visiting Donbass nowadays.

The actions of the Ukrainian government violate the norms of international law for journalist work conditions in conflict zones. Article 79 of Protocol I to the *Third Geneva Convention* protects journalists in armed conflicts. "Journalists engaged in dangerous professional missions in areas of armed conflict shall be considered as civilians within the meaning of Article 50, paragraph 1. They shall be protected as such under the Conventions and this Protocol, provided that they take no action adversely affecting their status as civilians." ⁶⁵

In other words, as long as journalist does not take up arms or partakes in the armed conflict, they are considered civilian population and can't be seen as a direct military opponent. However, the Ukrainian Army doesn't keep these parts of the Geneva Convention in accordance with its concept of "hybrid war", seeing all journalists who tell a story they don't like as military opponents. Thus, Ukraine directly violates international law with how it views journalists in the conflict zone on South-East.

⁶⁴ «Западные СМИ живут в параллельной реальности». URL: https://svpressa.ru/war21/article/141039

Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I), 8 June 1977.
URL: https://ihl-databases.icrc.org/applic/ihl/ihl.nsf/Article.xsp?action=openDocument&documentId=6
E95E63184FD05C8C12563CD0051E0FB

CONCLUSION

THE CORROSION EXPANDS WESTWARD

Conclusion.

The Corrosion Expands Westward

Pressure on mass media, threatening and persecution of journalists, attempts at establishing a monopoly on ideology and repressions of dissent in the Baltics and Ukraine discredit not only them, but all of Europe. The European Union and the states that comprise it share direct responsibility for the anti-European practices on the EU's Eastern periphery. First, they made adherence to their values a simple formality when integrating Lithuania, Latvia and Estonia and associating with Ukraine – now they are doing decisively nothing to fight the abuse of human, democratic and media rights in those countries.

Fighting for their values in countries that emphasize their belonging to Europe, in the interests of Europe itself. During discussions of the Baltics Euro-integration and Euro-association with Ukraine, those in favour of an expedient acceptance of the former Soviet republics into the EU said that it would be a factor of them growing closer and not a requirement. They were reasoning that if they don't include the post-Soviet countries into the European field of influence, then they will return into Russian influence, who are allegedly not adhering to freedom of speech and human rights.

A priority of geopolitical sensibilities over their own ideology has cost Europeans dearly.

The anti-European reality of the Baltics and Ukraine not only discredits Europe but has a tendency to spread Westward: the Eastern European "pupils" are starting to teach their Western European "teachers" how to take their values lightly.

The founding members of the European Union are starting to see calls to shut down unwanted TV Channels, to refuse accreditation to uncomfortable journalists, to create black lists of public figures, to disrupt events. Any person can be hounded for their opinion if it clashes with the majority and you can replace a reasonable discussion with your political opponent by claiming they are a Kremlin agent.

"United Europe's" expansion to new territories is linked to these processes. Ukrainian activists who come to the EU with the no-visa option, disrupt public events, attack expositions and presentations. MEPs from Estonia, Latvia and Lithuania are presenting forth all-European black lists of unwanted individuals, Europe-wide bans of Russian media and the banning Russian Journalists from working on EU territory. Due to their pressure, the Russian language is not becoming an official EU lan-

guage, even though 5% of Lithuanians, 28% of Estonians and 37% of Latvians speak it.

The Western World's public life is degrading to the level of its Eastern outskirts. The corrosion of European values is spreading to the center via the periphery.

This trend has many reasons, and one of the relativism of values with the new EU and NATO members, as well as the Eastern Partners of the EU. Europeans are so used to turning a blind eye to the events in Kiev, Donbass and the Baltics that they stop seeing the decay of European values backed by words of sticking to them.

The main victim of such an approach is Europe itself.

The value relativism of the European establishment is turning to full-on value nihilism among the population: the voter, annoyed by the hypocrisy of the elites will pick a candidate who challenges to value policy.

The growing divide between European society and its elites has been dubbed the "Populist Rebellion" by the European media. The majority in European countries knowingly votes and against the establishment and its ideology during elections and referendums. Traditional institutes such as systemic parties, media and others keep losing their trust, while racist and xenophobic powers gain more and more support. ⁶⁶

The EU population is demanding non-system politicians, who expose the hypocrisy and double standards of the establishment. The most radical of which speak out against European integration and call for a departure from the European Union.

Such politicians have gained significant success in recent years. They have gained seats in most of the EU countries: they have come to power in Italy, Austria, won the UK referendum to leave the EU.

The decay of the principles of freedom of speech, media independence, banning political censorship and other value-based foundations of Europe is a threat of Europe's own decay.

In order to reverse this, the European elite must stop the toxic practice of double standards and start unwaveringly and thoroughly ensuring that their values are adhered to. Including on the EU Eastern borders. Loyalty to their own principles is not just about maintaining reputation. This is a question security for Europe, its stable development and the well-being of its people.

Racism climbs to alarming levels in Europe.URL: https://www.dailysabah.com/columns/ozanceyhun/2018/08/07/racism-climbs-to-alarming-levels-in-europe

RUBALTIC·RU

Analytical Site

The RuBaltic.ru Analytical Site began its work in January 2013. Its creation was an initiative by researchers from Kaliningrad and Moscow specializing in post-

Soviet space studies and specifically – the Baltic region countries.

RuBaltic.Ru utilizes representatives of Russian and post-Soviet space scientific community, experts from countries outside of the post-Soviet space, as well as journalists from the Baltic countries familiar with the internal processes in their countries.

Then balanced and timely analysis of the complex, sometimes with contradicting political, socio-economical, historic and cultural factors, development of countries in the post-Soviet space as conducted by the RuBaltic.ru analytical site aims to give the reader a clear picture of the transpiring events. As well as assisting in the development of neighborly relations between countries and strengthening trends of the forming of a new security architecture in Europe and the World.

facebook.com/rubaltic

vk.com/rubaltic

ok.ru/rubaltic

twitter.com/RuBALTICru

plus.google.com/u/o/+RubalticRu2013

The certificate of registration of the mass media No. EL FS 77-68154 issued by the Federal Service for Supervision in the Field of Communications, Information Technologies and Mass Communications (Roskomnadzor) on December 12, 2016.

Nosovich Aleksandr Ivanchenko Viktoria Il'yashevich Aleksey

Executive editor Sergey Rekeda

Europe censored. Suppression of Freedom of Speech in the Baltic Countries and Ukraine

RuBaltic.Ru Analytical report

Second Edition

Design Olga Ustinkova

Сдано в набор 29.08.2019. Подписано в печать 03.09.2019. Формат $60\times90^1/_8$. Печ. л. 6. Тираж 500 экз.

Отпечатано в ООО «Буки Веди».

115093, г. Москва, Партийный переулок, д. 1, корп. 58, стр. 2. +7 495 926 63 96. info@bukivedi.com