RUSSIA'S ACTIVITIES IN AFRICA'S INFORMATION ENVIRONMENT

CASE STUDIES: MALI AND CENTRAL AFRICAN REPUBLIC

Published by the NATO Strategic Communications Centre of Excellence_____

alun

978-9934-564-96-3

978-9934-564-96-3

Russia's Activities in Africa's Information Environment

Contributors: Karel Svoboda, Charles University, Prague, Institute of International Studies, Faculty of Social Sciences (Russia and Africa), Paula-Charlotte Matlach (Russian Narratives in the Context of Peacekeeping Missions in Mali and the Central African Republic) and Zack Baddorf (Russia's Activities in the Information Space of the Central African Republic)

Editors: Tomass Pildegovičs, Kristina VanSant, Monika Hanley

CONTENTS

 \Rightarrow

Introduction
1. Russia's Narratives in the Information Environment6
2. Russian Narratives in the Context of Peacekeeping Missions in Mali and the Central African Republic
3. Russia's Activities in the Information Space of the Central African Republic
Conclusions

INTRODUCTION

This paper focuses on Russia's strategies in Africa.

The first ever Russia-Africa summit. co-hosted in October 2019 by Russian President Vladimir Putin and Egyptian President Abdel Fattah Al-Sisi in Sochi, was presented by both Russian and international media as a milestone in Russia's return to the African continent. Leaders and delegations of the vast majority of African states met with Russian President Vladimir Putin, Foreign Minister Sergey Lavrov, and other Russian representatives to discuss possible projects of cooperation between their respective countries. The summit ranked among the largest of recent Africa-partner summits (EU-Africa, China-Africa, US-Africa, and Japan-Africa). For example, Russia was able to welcome more state delegations than the US at their summit. The declared initiatives of cooperation appeared impressive, ranging from nuclear energy, oil and gas, to automobile production and financial loans for various fields.¹ This meeting sparked numerous claims by both Western and Russian media that Russia is a key player in the region. There are plans for organizing another summit in 2022.

Nevertheless, contemporary Russia's role in Africa cannot be compared to that of the former Soviet Union. Indeed, the situation has changed dramatically. Russia is a minor player in Africa compared to other powers, such as the US, China, India and several EU countries.² Russia also faces competition from other important global players, such as Brazil and Turkey, as well as emerging regional actors, such as Nigeria and South Africa.

In addition to this new reality of competition between external actors, the continent underwent and is undergoing important internal changes. First and foremost, African countries are increasingly becoming the subjects of international politics and are poised to play a more significant role in world politics in the future. Secondly, the African middle class is growing. After several years of economic growth, it is estimated that the population of the African middle class swelled to between 170 million and 300 million people. and is expected to grow even further. As a result, the middle class is increasing its political demands, as they occupy a larger share of political decision-making through elections and civil control.³ Recent popular uprisings in Sudan or Zimbabwe are evidence of this. Russia, traditionally supporting 'stability' in the form of local dictators, suffered reputational losses in these countries. Although there are tendencies toward authoritarianism in some countries, such as Tanzania, Guinea, and

Burkina Faso, the general trend indicates that political participation among African populations is increasing.⁴

This paper consists of three parts:

- 1. Based on open sources, first part analyzes Russia's goals and how the country attempts to reach them in four main fields: diplomacy, political communication, the military, and the economy. This analysis addresses two main questions – what Russia's policies are and what implications they may have on the region. The paper discusses the whole of Africa, while simultaneously acknowledging the broad nature of the topic and the political, cultural, and economic differences between individual African countries. Two cases of particular interest, Mali and the Central African Republic, are analyzed in greater detail, revealing the complexity of Russian strategy in specific countries. Based on these findings, the paper concludes with recommendations for addressing Russian interference in Africa.
- 2. Second chapter analyses Kremlin-sponsored media narratives published in the context of five ongoing peacekeeping and counter-insurgency missions in Africa - United Nations Multidimensional Integrated Stabilization Mission in Central Africa (MI-NUSCA), the European Union Training Mission in the Central African Repub-

lic (EUTM RCA), the United Nations Multidimensional Integrated Stabilization Mission in Mali (MINUSMA), the European Union Training mission in Mali (EUTM Mali) and Operation Barkhane. A total of 561 articles were sampled from Kremlin-sponsored online news websites RT France and Sputnik France. These two outlets were selected due to their status as "key public diplomacy tools" of the Russian government, their popularity in France, which is one of the major troop contributing countries in the Sahel, as well as their popularity in some of the countries that host peacekeeping missions (Mali and the Central African Republic). The study followed a general inductive approach for qualitative data analysis, during which narratives were manually detected.

3. Third chapter is based on social media analysis of pro-Russian content on Facebook pages, Facebook profiles, Facebook groups, Telegram channels, Telegram profiles, Twitter feeds, and websites. Working with a programmer, all posts from several Facebook pages with pro-Russian narratives were scraped. CrowdTangle was used to discover other Facebook pages and groups sharing similar material. The study followed a general inductive approach for qualitative data analysis, during which narratives were manually detected.

1. RUSSIA'S NARRATIVES IN THE INFORMATION ENVIRONMENT

Russia builds its communication strategy towards Africa on several pillars.

First and foremost, the absence of a Russian colonial past in Africa forms a keystone of Russia's information strategy. For example, during his interview with the TASS press agency a day before the Sochi meeting, Vladimir Putin pointed out that, "we can see that some Western countries put pressure, frighten or blackmail governments of sovereign African countries. Through these means, they try to regain their lost influence and dominance in former colonies. Now in the new form, they try to overprofit, exploit the continent with no regard to the people living here, ecology and other facts. Probably, in order to prevent that anybody would block these policies, they try to block closer Russia-Africa relations."5 The purpose of the 'colonial past' argument is to subvert the positions of European countries in Africa, namely France, the United Kingdom, Belgium, and Germany.⁶

Kremlin is extremely skilled at inflating information about its successes. Tied loans, where the customer receives a loan for the purchase of Russian goods, are presented as investments or even aid, and memoranda of understanding are presented as concluded projects. Anton Kobyakov, Vladimir Putin's advisor, announced that contracts in the volume of USD 12.5 billion were signed during the Sochi meeting, but he did not disclose any details. An oil refinery project in Morocco and a pipeline project in Congo have been discussed for the last 10 years, but a conclusion has not yet been reached.7 In another case, Rosatom, the Russian builder of nuclear power stations, presents eight projects in Africa (South Africa, Nigeria, Kenya, Ghana, Zambia, Tanzania, Namibia, and Uganda) in 'different stages of their fulfilment.'8 This is not to say that Russia did not succeed in the economic field, but their true value remains unclear due to a lack of government transparency.

In recent years, Russia has portrayed itself as a key player in the fight against Ebola.⁹ Similarly, the Covid-19 pandemic has provided Russia with another opportunity to provide humanitarian assistance to other countries, including those in Africa. Russia has capitalized upon this situation in its communication strategy by utilizing 'covid-diplomacy', which includes the delivery of supplies of personal protection goods to target countries in the continent.¹⁰ Russia, despite its own struggle with Covid-19, sent aid to Algeria, Egypt, Morocco and Tunisia in North Africa, as well as Ethiopia and Diibouti in Eastern Africa. In southern Africa, the beneficiaries of Russian aid included the Democratic Republic of Congo, Mozambique, South Africa, and Zimbabwe.¹¹ The supply shipments were not particularly large or significant, but their delivery was heavily publicized. For instance, Russia sent eight tons of personal protective equipment (PPE) to Zimbabwe in September 2020, which was widely reported as an act of humanitarian aid by the Zimbabwean President, who stated, "the Russian Federation has been a great friend in the mobilization of financial resources to fight the Covid-19 pandemic." He clearly linked this case with Alrosa's investment in the diamond industry and Russia's involvement in platinum mining.¹²

Russia uses political counsellors, or 'political technologists' according to the Russian expression, to help its allies achieve their political aims. In Zimbabwe, for instance, Russia provided Emmerson Mnangagwa, who was sworn in as president after the 2017 coup against Robert Mugabe, with electoral assistance during the election in 2018. As a result, Mnangagwa signed contracts with the Russians for platinum mining and with the Russian diamond company Alrosa.¹³

Russia has not always been successful in supporting local dictators. Russia experi-

enced a political failure during the 2019 elections in Madagascar. Political technologists campaigned for candidate Erie Rajaonarimampianina, but failed to secure him the necessary support to win the election. Even more strikingly, they later provided assistance to other candidates, but reached similar results. In this case, it can be assumed that Russian officials had underestimated the conditions prevailing in the country. Counsellors entered the highly monetized elections with relatively modest means. Their strategy included deploying internet trolls which, in a country with only 9.8 percent internet coverage, proved to be a costly mistake.¹⁴

Russian communication specialists were active in Sudan during the protests in January 2019. Under their surveillance, official channels spread fake news linking protesters to foreign powers, such as Israel. This went hand in hand with Russian official media presenting the protests as a result of foreign influence, warning against 'external intervention' and the destabilization of the country. Such a confluence was hardly a coincidence.¹⁵

Education plays an important role in nurturing and increasing the soft power of any country. In a document prepared for the Valdai economic forum, which is the key arena for discussions about Russia's strategic orientation, it was asserted that, "instead of the old elites educated in the universities of the Soviet Union, new state officials, educated in the US, the EU or China are emerging. We must act now."¹⁶ To this end, Russia revived some of the old Soviet programs aimed at African students, including scholarships. According to Rosstat, the Russian chief statistical bureau, around 16,700 students from Africa receive their tertiary education in Russia.¹⁷ The Peoples' Friendship University of Russia, the most prominent of Russia's higher education institutions that traditionally hosted African students during the Soviet era, currently has around 1,200 students from the African continent.¹⁸

Institutionally, Rossotrudnichestvo is responsible for spreading Russia's soft power through the representation of Russian cultural and scientific centers. ¹⁹ It currently operates in Egypt, Zambia, the Republic of Congo, Morocco, Tanzania, Tunisia and Ethiopia, and concentrates on increasing the quota of African students in Russian universities.²⁰ Furthermore, associations of African alumni of Russian universities are organized. Nevertheless, their size and impact are relatively small, although Russia strives to increase their visibility through broadcasting their activities.

Military services and the sale of Russian armaments play an essential role in Russia's future programs in Africa. In this field, Russia has meaningful advantages over Western countries. The nature of the Russian state, where democratic control is limited and the sale of Russian arms – which are both relatively modern and cheap – is encouraged, allows for this area of cooperation to develop. In 2014, when the scandal over atrocities committed by the Nigerian army against Boko Haram rebels emerged, the United States stopped supplying the army with attack helicopters. Russia, on the other hand, was ready to fill this gap and supply Nigeria with its Mi-35.²¹

Africa, especially its sub-Saharan region, does not feature prominently in Russia's security considerations. Russia's army operations in Africa are modest, excluding their anti-piracy operations in the Gulf of Aden that have taken place since 2008. Russia limits its official army presence to participation in missions led by international organizations and to sending instructors to countries that request such assistance. The participation of Russian officers in UN missions and the presence of Russian instructors are limited compared to the contributions of Western countries or China. However, Russia demonstrates its determination to change this situation. According to a leaked German Ministry of Defence document from 2015, Russia established military agreements with 21 African states with various depths and degrees of cooperation.²²

2. RUSSIAN NARRATIVES IN THE CONTEXT OF PEACEKEEPING MISSIONS IN MALI AND THE CENTRAL AFRICAN REPUBLIC

This chapter analyses Kremlin-sponsored media narratives published in the context of five ongoing peacekeeping and counter-insurgency missions in Africa - United Nations Multidimensional Integrated Stabilization Mission in Central Africa (MI-NUSCA), the European Union Training Mission in the Central African Republic (EUTM RCA), the United Nations Multidimensional Integrated Stabilization Mission in Mali (MINUSMA), the European Union Training mission in Mali (EUTM Mali) and Operation Barkhane. A total of 561 articles were sampled from Kremlin-sponsored online news websites RT France and Sputnik France. These two outlets were selected due to their status as "key public diplomacy tools" of the Russian government, their popularity in France, which is one of the major troop contributing countries in the Sahel, as well as their popularity in some of the countries that host peacekeeping missions (Mali and the Central African Republic). The study followed a general inductive approach for qualitative data analysis, during which narratives were manually detected.

While the geopolitical contest with the West was previously concentrated in Eastern Europe, the Western Balkans, and the Middle East, the expansion of the scope of Russian military, economic, and diplomatic activities signals that the geopolitical rivalry between Russia and the West has now expanded to the African continent.²³ Commenting on the growth of Russian influence in Africa, former US national security adviser John Bolton warned that Russia would "interfere with U.S. military operations and pose a significant threat to U.S. national security interests"24, an assessment which was later supported by two high-ranking US security officials.²⁵

A report by the French Policy Planning Staff (CAP) and the Institute of Strategic Research (IRSEM) further affirms this claim by outlining how Russian "information manipulation" has the potential to undermine Western operations and "create a hostile environment for an external military operation".²⁶

A recent report commissioned by the French government suggests that Kremlin-sponsored media, in particular RT and Sputnik, are rising in popularity across the African continent. This is evidenced by a significant increase in subscribers to the RT France Facebook page (from 50,000 to 850,000); the vast majority of which were from countries of the Maghreb and Sub-Saharan Africa, and the discovery that African online news websites are relaying content from Kremlin-sponsored media on a large scale. ²⁷ In fact, the report found that both channels "have succeeded in their aim to obtain the 'normalisation' and institutionalisation of their position as part of the media landscape of French-speaking Africa". 28

This study aims to provide an overview of narratives prevalent in Russian-sponsored media outlets, given the demonstrated potential of news and media narratives to influence attitudes, perceptions and public opinion²⁹ as well as the Russian governments' previous efforts to leverage such influence.³⁰ The study will focus on Kremlin-sponsored French-language on-line news outlets RT France and Sputnik France, given their status as "key public di-

plomacy tools of the Russian government and their popularity amongst the French population as well as French-speaking African audiences". ³¹

This study adopts the definition of narratives provided by the 'Improving NATO Strategic Communications Terminology' project, which defines narratives as "morals drawn from stories," arguing that narratives are "formed and maintained in human memory and stories are the way of conveying narrative to others".³² The study followed a general inductive approach for qualitative data analysis, wherein narratives were manually detected during the course of analysis rather than pre-defined and deducted.33 Individual articles (and sometimes even sentences) were considered capable of portraying multiple stories, therefore, multiple narratives were often derived from single articles. Relevant narratives were later grouped into 'meta-narratives' in order to ensure comparability, the most prevalent of which were included in the analysis. Additionally, the analysis noted the context in which each of the articles was published and whether they included positive or negative quotes toward either of the missions, recognising that "a well-placed quote [...] will convey a construction of an issue that could ultimately benefit a particular interest".34

The articles featured in this study were obtained directly from RT France (francais.rt.com) and Sputnik France (fr. sputniknews.com) and included articles published over a timeframe of six years (01.01.2015 - 31.08.2020). The sample was collected using each website's builtin search tool and mission-specific acronyms (MINUSCA, EUTM RCA; MINUSMA, BARKHANE, EUTM). The total sample included 561 articles. Embedded tweets, images, and videos were not part of the analysis. Several articles mentioned multiple missions and were therefore included in multiple datasets.

A 2019 US government White Paper examining the Russian government's strategic intentions concluded that Russia "is indeed adhering to a global grand strategy", aiming to regain recognition as a 'great power', reclaim and consolidate its influence over former Soviet nations, gain influence over other nations worldwide, and finally, "refine the liberalist rules and norms that currently govern the world order" by portraying itself as a "reliable actor, a key regional powerbroker and a successful mediator".³⁵

In order to achieve these strategic aims, the Kremlin has employed a range of overt and covert influence techniques, blurring the line between public diplomacy and socalled 'active measures' – a Soviet term for techniques, such as the spread of disinformation and military threats.³⁶ The Kremlin's apparent control of the media, which is widely attributed to the democratic de-consolidation witnessed under the rule of Russian president Vladimir Putin³⁷, has played a significant role in the efforts to manipulate audience perception and exert influence. In fact, the emergence of digital communication channels has amplified the reach and potential impact of such practices, "as the flow of information and the ability of states to convey messages directly to foreign publics has become easier and more cost-effective than ever".³⁸

The Kremlin has capitalised on this by successfully adapting to the digital age and rapidly developing its instruments and practices of information warfare.³⁹ In addition to utilising state-sponsored TV networks, the Russian government has in recent years broadened its operations to include online news websites, such as Sputnik and RT in several languages.⁴⁰

Narrative Analysis

MINUSCA. In total, 81 articles using the official mission acronym MINUSCA were analysed. As shown in Figure 1, the number of articles referring to the mission peaked in 2016, when numerous articles were published in the context of allegations of sexual misconduct perpetrated by French soldiers and UN peacekeepers (26). Other topical contexts in which the mission acronym was mentioned include the Central African Republic's domestic affairs (4), administrative mission changes, such as the end of Operation Sangaris (4), the deaths of three Russian journalists in the Central African Republic (3) and the 2019 peace agreement (4). More recent avenues of interest include bilateral relations between the Central African Republic and Russia

Figure 1: Context in which sampled articles referring to MINUSCA were published

Figure 2: Meta-narratives detected within sampled articles referring to MINUSCA

(6) as well as tensions between France, the US, and Russia (3). Over the past five years, the mission has also consistently been referenced in the context of the ongoing violence in the Central African Republic (19).

In total, four meta-narratives were identified (Figure 2). The most prevalent narratives portrayed MINUSCA as ineffective and incapable of curbing the ongoing violence (20). Narratives claiming that MI- NUSCA is failing were consistently detected throughout the examined timeframe of nearly six years, with an uptick in 2019 as reporting on the allegations of sexual misconduct decreased. In recent years, an increasing number of articles promoted narratives labelling the mission as a point.

EUTM RCA. The only news agency included in this study to report on the EU Training mission using its official mission tag was Sputnik France. The news service reported on the mission only six times since its establishment, five of which discussed the mission in the context of relations between Russia, France, and the CAR. The only other time the mission was mentioned was in the context of the killing of three Russian journalists in 2018. There were no identified use of direct quotes regarding the mission. Three main narratives were identified in the articles, all of which highlight the relevance of foreign military missions as an instrument of diplomacy and international relations, claiming, for instance, that 'the Central African Republic has become a battleground of influence between major powers'. However, due to the fact that only six articles were found to directly refer to the mission over a period of six years, the key takeaway is that editorial interest in the mission is low.

MINUSMA. The United Nations Multidimensional Integrated Stabilization Mission in Mali was established in April 2013, shortly after the French-led Operation Serval recaptured the northern half of the country, with the objective of "supporting the transitional authorities of Mali in the stabilisation of the country and implementation of the transitional roadmap".41 MINUSMA provides operational and logistical support to the G5 Sahel joint force, which is aimed at combating "terrorism, cross-border organised crime and human trafficking in the G5 Sahel zone" and consists of forces from Burkina Faso, Chad, Mali, Mauritania, and Niger.⁴² The mission is widely considered to be vital to stability in the country, even as it is hampered by serious challenges and threats, such as increasing jihadist violence and the volatile political environment in Mali.43

Figure 3: Context in which articles referring to MINUSMA were published

Figure 4: Meta-narratives detected within sampled articles referring to MINUSMA

As of June 2020, the mission is the "most dangerous" UN mission to date, with 209 casualties among MINUSMA personnel.⁴⁴ There are currently just over 11,500 troops deployed to the mission, with the mission mandate set to expire in June 2021.⁴⁵

In total, 152 articles were found to refer to MINUSMA. Figure 3 shows a growing editorial interest in the mission, with the number of published articles rising from just 6 in 2015 to 51 in 2019. Most (51) articles referenced the mission in the context of ongoing conflict and violence in Mali or elsewhere in the Sahel as well as casualties among troops (25). Since 2016, a growing number of articles (20) referred to the mission in the context of Mali's domestic politics, such as the 2020 coup or protests. The mission was further found to have increasingly been mentioned in the context of French involvement in the Sahel in general (12), UN politics and international relations (12), and Russian involvement in Mali (5).

EUTM MALI. The European Union Training Mission Mali was established in January 2013 to train the Malian Armed Forces. ⁴⁶ The mission mandate has been renewed four times and is currently set to last until May 2024.⁴⁷ Following the military coup in August 2020, the mission was suspended for three months but has since resumed.⁴⁸

The EU Training Mission in Mali was mentioned only 12 times across both RT France and Sputnik France in the five year period from 2015 to 2020. Five articles reported on the mission in the context of general updates, three in the context of Malian politics and ongoing conflicts respectively, and one on the alleged misconduct of forces.

Two articles cited a quote referring to the mission negatively, whereas one quote was cited referring to the mission positively. In total, thirteen distinct narratives were identified among the articles, ten of which were critical of the mission or the forces involved, for example, claiming that 'the EU and France are wasting billions on ineffective missions in the Sahel' or that 'EUTM action in the context of the 2020 coup was questionable'. However, we were unable to identify a pattern in media coverage because the mission was rarely mentioned throughout the timeframe surveyed in this study. The only narratives which were mentioned more than once asserted that the 2013 intervention was initially successful (2) and that significant areas of Mali are still beyond control of the state (2).

Operation Barkhane. The French-led Operation Barkhane is a counterterrorism force, which succeeded Operation Serval in August 2014 and actively operates in Mali, Burkina Faso, Niger, and Chad.⁴⁹ There are currently 5100 soldiers deployed to Operation Barkhane.⁵⁰

Figure 5: Context in which articles referring to Operation Barkhane were published

Despite Barkhane, jihadist violence continues / the situation remains unstable

Figure 6: Meta-narratives detected within sampled articles referring to the Operation (I)

European forces are present to control migration flows to Europe / insecurity in Sahel results in migration to Europe

France is accused of (neo-)colonialism

(Some) population/politicians in the Sahel are calling for cooperation with Russia

Russia is making a return on the African continent / may increase its presence

France is not in the Sahel for neo-colonial aims or economic reasons

The French government is accused of ulterios motives / is dishonest

France is calling on its allies to be more engaged in the Sahel

France is committed to Operation Barkhane/Mali

Hostility towards the French presence among populations in the Sahel exists/is growing

Figure 7: Meta-narratives detected within sampled articles referring to Operation Barkhane (II)

The operation – which was initially planned with a short-term operational scope –faces continued obstacles, such as "huge logistical challenges in hostile terrain" and issues in reliance on the cooperation of the civilian population.⁵¹ Barkhane is France's largest overseas operation and operates on a budget of nearly 600m EUR per year.⁵²

The total sample of articles mentioning Operation Barkhane consisted of 310 articles, making Operation Barkhane the most referred-to initiative out of the five missions included in this study.

Figure 5 shows that editorial interest among Kremlin-sponsored media in Operation Barkhane has steadily increased. Throughout the years, the operation has consistently been referred to in reporting on casualties and injuries among troops (54) as well as the ongoing conflict in the Sahel region (64), French domestic politics and foreign-security policy (24) and UN/EU politics or other international affairs (31).

More topical avenues of interest include mission-related articles discussing the future of Barkhane as well as the newly-established Takuba Task Force (41), Malian domestic politics and events, such as the 2020 coup (14) and discussion around French involvement in the Sahel as well as French bilateral relations in the region (54).

A total of 13 articles cited a quote referring to the operation negatively, whereas 12 cited a quote referring to the operation positively (Figure 5). All three of these narratives were found repeatedly throughout the six-year period surveyed in this study. Since 2015, we have observed articles highlighting the high human toll and financial burden of the operation (25) as well as claims that the Operation was failing or following a flawed strategy (32), but these were detected more frequently among the articles published in 2019 and 2020.

Assertions that the operation depends on US armed forces in the region for intelligence and logistics (7) as well as the claim that the situation in the Sahel is similar to that in Afghanistan, (11) have surfaced more recently.

The second set of narratives identified in the context of Operation Barkhane is shown in Figure 10, including six narratives regarding France's role in the Sahel. The most prevalent narrative is that of existing or rising hostility toward the French presence in the Sahel (52), followed by the narrative that France is committed to Barkhane and Mali (22) and that France is calling for help from its allies (18). Additionally, 17 articles were found to include narratives, which accuse the French government of ulterior motives, such as exploiting the resources of countries in the Sahel, and generally question the normative basis of France's agenda in the region. A total of 12 articles claimed that France was perpetrating (neo-) colonialism, whereas 13 articles included narratives claiming the opposite (France is not present in the Sahel for neo-colonial objectives or economic reasons).

Two narratives were found regarding the Russian Federation. A total of 11 articles claimed that Russia is returning to the African continent or may increase its presence in the region, whereas a further 11 articles claimed that populations or politicians in the Sahel are calling for increased cooperation or involvement with the Russian government. Finally, 14 articles concluded that European forces are present in the Sahel to control migration flows to Europe and that insecurity in the Sahel results in migration to Europe.

Inferring from the number of published articles that referenced the respective missions, the editorial interest of French-speaking Kremlin-sponsored media in the EU Training Missions in the Central African Republic and Mali appears to be relatively low, while there is greater interest in both UN missions and high interest in Operation Barkhane. Furthermore, the number of articles referring to MINUSCA was found to have peaked in 2016, whereas the number of articles referring to MINUSMA and Operation Barkhane was found to have steadily increased, especially in 2019 and 2020. This shifting level of interest is surprising as Kremlin-linked documents leaked in 2019, which ranked African countries on a scale from 1-5 according to Russian interest and cooperation, only listed Mali as a 'potential partner' whereas the Central African Republic was mapped as a level 5 country at the highest degree of cooperation.⁵³

Negative bias regarding the missions and toward the role of France in particular was not only affirmed by the use of mostly negative quotes, but also by the abundance of hostile narratives among the surveyed articles, especially in the context of Operation Barkhane. In fact, whereas criticism of MINUSMA and MINUSCA was mostly aimed at their lack of success, articles in the context of Barkhane often served as a platform for conspiracy theories and criticism against France. The general theme of anti-Western narratives is a continuation of mass communication narratives utilised in the Soviet era, which were also found to be prevalent in other recent studies⁵⁴ and are considered to resonate with local populations due to the fact that Russia, unlike many Western nations, was never a colonial power in Africa.⁵⁵ In addition, the narrative landscape has become more intricate and saturated in recent years, with a greater variety of narratives present.

3. RUSSIA'S ACTIVITIES IN THE INFORMATION SPACE OF THE CENTRAL AFRICAN REPUBLIC

This chapter is based on social media analysis of pro-Russian content on Facebook pages, Facebook profiles, Facebook groups, Telegram channels, Telegram profiles, Twitter feeds, and websites. Working with a programmer, all posts from several Facebook pages with pro-Russian narratives were scraped. CrowdTangle was used to discover other Facebook pages and groups sharing similar material. The study followed a general inductive approach for qualitative data analysis, during which narratives were manually detected.

Capitalising on a small, underfunded and underdeveloped media environment⁵⁶, Russia has created or co-opted a constellation of social media and web publications, as well as a terrestrial broadcast outlet, to transmit its narratives regarding the Central African Republic (CAR).

Russia has backed up its communication with action. After a 2017 meeting between Russian Foreign Minister Sergey Lavrov and CAR President Faustin-Archange Touadéra, Russia started providing weapons and security training to the CAR with approval from the UN Security Council. The CAR's traditional Western supporters, mostly France and the United States, have been reticent to provide lethal aid, concerned that the weapons will end up in rebel hands and further fuel the ongoing conflict.

As with much of sub-Saharan Africa, radio is the most popular and widely-accessible medium in the Central African Republic.⁵⁷ The EU-funded radio station, Radio Ndeke Luka, is widely regarded as one of the most objective outlets. MINUSCA also funds its own radio station, called Guira FM. Aside from a state-run radio station, there are another two dozen privately-owned radio stations.

International state-funded broadcasters Radio France International (RFI), Voice of America (VOA), Deutsche Welle (DW), and the British Broadcasting Corporation (BBC) also broadcast primarily in French on radio airwaves in the country.

Newspapers are not widely distributed. The World Bank estimates that roughly 4.3 percent of Central Africans have access to the internet — amongst the lowest internet penetration in the world.⁵⁸ The narrow market, however, makes this medium especially powerful for orchestrated information campaigns targeting 'the wealthy, the educated and the elite'.⁵⁹

Russia's involvement in the country dramatically escalated after President Touadéra met with Russia's foreign minister in October 2017. A Russian government communique noted that the two countries plan to 'build up practical cooperation in the political, trade, economic, and cultural areas and pointed to the considerable potential for partnership in mineral resources exploration'.⁶⁰

In October 2020, Russia opened an office in Bangui representing its defence ministry.⁶¹ Russia has also provided military training for the FACA, police, gendarme, and presidential guard.⁶² About 40 Russians also augment Touadéra's personal security detail.⁶³ Thirty Russian soldiers have joined the ranks of MINUSCA.⁶⁴

Former Russian intelligence official Valery Zakharov was installed as Touadéra's national security advisor.⁶⁵

Multiple reports allege the Russians in the CAR are either Russian special forces or members of the Kremlin-linked private military company, Wagner Group.⁶⁷ Zakharov claims they are merely reservists.⁶⁷ Armed Russian citizens are providing armed security services for a Moscow-linked company operating in the CAR.⁶⁸

Estimates of the total number of Russians in the CAR vary from 250 to 1,000.⁶⁹

Extensive investigative reporting has shown that Russian oligarch Yevgeny Prigozhin is affiliated with various companies in the CAR and is leading Russia's covert operations in Africa.⁷⁰ A close confidant of Putin, Prigozhin, was indicted in the United States for financing the Internet Research Agency's 'information warfare' during the 2016 American election.⁷¹

Narrative 1: Russia Empowers the CAR

'No one came to our aid except the Russian Federation,' said Albert Yaloke Mokpeme, the spokesman for Touadéra, while the EU invests about \$15 million annually for the EUTM. MINUSCA has its own training mission of CAR security forces.⁷² The MINUSCA budget is roughly \$1 billion per year.⁷³ Collectively, the United States, Germany, the United Kingdom, France and Italy — which are all NATO members — pay for about 48.7 percent of the UN's peacekeeping budget; meanwhile, Russia contributes about 3 percent.⁷⁴

Russia promoted a street protest with 20,000 people in Bangui condemning the arms embargo on a variety of pro-Russia social media and websites, including Sputnik.⁷⁵ As a reporter in the CAR, the researcher learned from multiple reliable sources that CAR politicians routinely pay people to attend such events to achieve political ends.

Улыбаемся & Машем

Трогательная история о том как русский медведь помог африканскому льву победить гиен.

https://youtu.be/NCZ0YSyWVhk

YouTube

LionBear мультфильм о русском медведе и африканском

льве

...

Quand toi et tes potes vont demander la lévée de l'embargo a l'ONU When you and your friends are going to ask for the lévée of the un ban

Russia succeeded in empowering the CAR by providing long-sought weapons and challenging the weapons embargo. Messaging surrounding the weapons provision and 'strengthening' of FACA was repeatedly amplified in pro-Russia publications in the CAR.⁷⁶ Other articles noted how Russia was returning national pride and dignity to the country.⁷⁷ A FACEBOOK PAGE CALLED "THE GREAT RETURN OF RUSSIA IN THE CAR" CREATED A GRAPHIC CON-DEMNING THE ARMS EMBARGO. (SOURCE: FACEBOOK)

116 🐨 9:00 AM

Russia has worked to present itself as coming to the aid of the CAR. An animated short film distributed online by a Russian-language account on YouTube shows the bear of Russia coming to the rescue of a lion representing the CAR that is being attacked by a pack of rebellious hyenas, i.e. the armed groups. The bear restores order and they all live happily ever after.

SHIRTS SAYING "WE LOVE RUSSIA" IN SAN-GO HAVE BEEN DIS-TRIBUTED IN THE CAR. (SOURCE: FACEBOOK)

Narrative 2: **Russia Brings Peace** to the CAR

While Russia benefits from stability within the CAR and an empowered Touadéra, the security situation for Central Africans has not demonstrably improved thanks to Russian involvement. The peace deal ultimately 'fuelled a war economy, increased the financial and political power of armed group leaders, and deepened the crisis'.78

Narrative 3: The West **Destabilises the CAR**

A critical element in Russia's information campaign in the CAR is the portrayal of the West, mostly France and the United States, as actively working to create instability in the CAR in order to keep the country weak and subservient.⁷⁹ Various stories alleged numerous planned and failed coup d'états against Touadéra.⁸⁰ In article by a pro-Russian non-profit organisation alleged that France paid Chad \$44 million 'to kill poor innocent people, to end a democratic elected power, whose president [of the CAR] refuses the French dictatorship'.⁸¹

Another pro-Russia outlet alleged French intelligence services sponsored a coup by a political opponent of Touadéra with funding and material support and coordination with Muslim militias in Bangui. The outlet's source for this information: 'several thousand Bangui residents'.82

The disinformation also targeted MINUCSA.83 Local media reports alleged the peacekeeping force was 'plotting' against the CAR government by 'funding armed groups, supporting terrorism or deliberately allowing violent attacks to occur'. MINUSCA condemned the 'inflammatory disinformation'.84

A CARTOON SHOWS MACRON WHIPPING CENTRAL AFRICANS TO EXTRACT DIAMONDS. UNDER FRENCH COLONIAL RULE, FOR-EIGN COMPANIES EXPLOITED DIA-MONDS, GOLD, COTTON, TIMBER, RUBBER AND OTHER NATURAL RE-SOURCES FROM THE CAR. (SOURCE: FACEBOOK)

Narrative 4: The West is a Coloniser

The Western destabilisation narrative is interconnected with the theme that the West wants to continue dominating and looting the CAR as a coloniser.⁸⁵

In examining social media and web posts over the past two years, the research found consistent references to France's colonial history in the CAR, with assertions that the West wants to 'keep the CAR in a new form of slavery'.⁸⁶ Pro-Russian media also regularly recalled the sexual violence perpetrated by MINUSCA and French forces.⁸⁷

Narrative 5: Russia Supports Pan-Africanism

In sharp contrast, Russia has presented itself as a supporter of the people of Africa by embracing Pan-Africanism — a social-political movement and worldview that seeks to 'unify and uplift blacks on the African continent'.⁸⁸ The Soviet Union supported Pan-Africanism as early as the 1920s.⁸⁹

A Sputnik article noted how the United States and United Kingdom are 'in the sights' of Pan-Africanists, but France is the top target because of its military strength in Africa.⁹⁰ A variety of Pan-African social media accounts have called for France to withdraw from the CAR.⁹¹

In the CAR, at least one pro-Russian Facebook page was set up specifically to promote Pan-Africanism.⁹²

ZAKHAROV PRESENTS A TRAMPOLINE TO A LOCAL ORGANISATION IN BANGUI. (SOURCE: FONTANKA)

Narrative 6: Russia Develops the CAR

Through traditional public relations activities in person and online, Russia has promoted its presence in the CAR and its development activities. The Prighozin-linked company, Lobaye Invest, sponsored the country's first Miss Central Africa Republic beauty pageant, which was presided over by Zakharov.⁹³ Russia has organised soccer matches, film screenings for children, fitness contests, Tae Kwon Do contests, and a drawing and poetry contest with a beach vacation in Crimea awarded to the winner.⁹⁴

In February 2019, the Russians travelled in a 'humanitarian convoy' from Sudan into the CAR. Armed rebels escorted the Russians.⁹⁵ Prigozhin's company promoted the convoy through a short documentary-style film from a Russian filmmaker who previously created disinformation about Syria for a Russian state news agency. ⁹⁶

One of the most prominent overt communication tools used by Russia is their own

A BILLBOARD IN BANGUI PROCLAIMS IN THE LOCAL SANGO LANGUAGE THAT THE CAR IS "HAND IN HAND" WITH RUSSIA. (SOURCE: FACEBOOK)

FM and shortwave radio station, Lengo Songo, which means 'Let's Create Solidarity' in the local Sango language.⁹⁷ The station broadcasts farther than state radio and is projected to broadcast nationwide with the installation of 17 additional antennas.⁹⁸

Narrative 7: Don't Trust Western Media

With Russia paying for its own media distribution channels on the terrestrial airwaves, as well as its network on web and social media channels, the next logical step for Russia was to dismiss the competition — Western media. RFI and France 24, a French-government funded TV station, are by far the most popular outlets and are commonly called 'propaganda' by pro-Russian media.⁹⁹

In the past two years, multiple French reporters have been accused in local media of writing fake news and of being spies — a charge that can be deadly in volatile conflict environments like the CAR.¹⁰⁰

Russian outlets and Russia's foreign ministry also work to discredit critical reporting on the CAR.¹⁰¹

In an unusual episode, the director of Russia's Lengo Songo radio station alleged that he was attacked in June 2019 by five armed 'thugs' sent by political opponents of Touadéra. The assailants allegedly insisted Lengo Songo change its editorial stance.¹⁰² The director claims the American non-profit organisation, Search for Common Ground, also attempted to bribe him with about \$450 to alter news coverage.¹⁰³

Russian officials have offered training, cash and equipment to local journalists then threatened those who refused.¹⁰⁴

Narrative 8: The West Neglects the CAR

A less prominent piece of the Russian narrative is that the West has not been doing enough to support the CAR. Similar messaging about Western inaction existed prior to the recent Russian efforts in the CAR, specifically about MINUSCA troops.¹⁰⁵

Tactics

The following quantitative analysis examines three types of data for a select set of pro-Russian Facebook pages, Telegram channels and websites: quantity of content, themes of the content, and word frequency within the content.

The Russian information war in the Central African Republic uses a constantly growing and evolving constellation of media publications and non-governmental organisations to spread its narratives throughout the Central African Republic, across Africa, and worldwide. Russia has a dominating presence for a minimal budget.

The Russian information campaign deployed in the CAR uses a variety of tactics to spread its narratives. These techniques are consistent with those used by Prigozhin's Internet Research Agency during the 2016 US presidential elections.¹⁰⁶

They include:

- Repeated Sharing of Russian Narratives Across Platforms
- Incorporating Relevant Social and Cultural Issues
- Using Local Voices
- Creating Division and Amplifying Conspiracies
- Sponsoring Non-Governmental Organisations

CONCLUSIONS

Despite the highly publicized achievements of the Sochi summit, Russia is still a minor player in Africa. This must be acknowledged when analyzing Russia's operations on the continent. Due to its current economic and military situation, Russia is incapable of devoting substantial resources to Africa. Although Russia has an interest in building closer relations, such as through arms exports, Africa does not feature among to its top priorities.

As in other regions, Russia's policies in Africa are elite-oriented rather than population-oriented. Russia relies upon and seeks the favor of local rulers, including dictators, which often fosters corruption.¹⁰⁷ This pragmatic policy focuses on short-term gains and consequently does not provide long-term stability to the continent. This policy is based on Kremlins's current leadership's perception of the very word 'stability.' Stability can mean both the peaceful transition of power from one party to another or the prevention of a transition of power altogether. Russia's ability to publicize its successes is enormous. Even though many of their contracts are declarations or memoranda of understanding, they are often broadcast as concluded deals. Despite this public image, Russia's operations have not always been successful, often because they lack expertise and experience with the environment. Moscow has proven to be a weaker player in various clashes with the US and China, as well as the civil socieies of Sudan, Madagascar, Zimbabwe, and South Africa.

ENDNOTES

- The whole list of agreements and memoranda can be found here: Outcomes of the first Russia-Africa Summit and Economic Forum. Roscongress to continue working on the African track until the next Forum. (2020). Retrieved 3 December 2020
- Gerőcs, T. (2019). The transformation of African–Russian economic relations in the multipolar worldsystem. *Review of African Political Economy*, 46(160), 317-335. doi:10.1080/03056244.2019.16354
 42; United Nations Conference on Trade and Development. (2020). World Investment Report 2020: International Production Beyond the Pandemic. 28-35. Retrieved December 03, 2020
- Paduano, S. (2019, October 31). Putin Lost His African Great Game Before He Started. Retrieved December 03, 2020; On the limits of African civil society: Mlambo, V. H., Zubane, S. P., & Mlambo, D. N. (2020). Promoting good governance in Africa: The role of the civil society as a watchdog. *Journal* of Public Affairs, 20(1); Aiyede, E. R. (2017). Civil society efficacy, citizenship and empowerment in Africa. VOLUNTAS: International Journal of Voluntary and Nonprofit Organizations, 28(3), 1326-1345.
- 4. This paper does not analyze the state of democracy in Africa. There are, naturally more skeptical views:Cheeseman, N. (2020, August 11). State of democracy in Africa: Changing leaders doesn't change politics. Retrieved December 03, 2020
- 5. President of Russia official network resources. (2019, October 21). Interview to the TASS news agency. Retrieved December 03, 2020
- 6. Sukhankin, S. (2020, March 20). Terrorist Threat as a Pre-Text: Russia Strengthens Ties with G5 Sahel. Retrieved December 03, 2020
- Maslov, A. (2019, October 29). National project "Africa". What the African summit in Sochi showed. Retrieved December 03, 2020; Maslov, A. (2019, October 31). No Sentiment, All Pragmatism as Russia Unveils New Approach to Africa. Retrieved December 03, 2020
- 8. Rosatom Africa. (n.d.). History of Cooperation. Retrieved December 03, 2020
- TASS News. (2019, August 22). Russia contributed to defeating Ebola epidemic in Guinea, watchdog says. Retrieved December 03, 2020; Kulkova, O. (2019, August 26). What Russia Can Offer Africa. Retrieved December 03, 2020
- 10. Machivenyika, F. (2020, September 08). Zim open to more Russian investments. Retrieved December 03, 2020
- 11. Klomegah, K. K. (2020, May 13). In the Era of COVID-19, Russia's Strategic Politics of Aid Takes the Stage in Africa. Retrieved December 03, 2020
- 12. Machivenyika, F. (2020, September 08). Zim open to more Russian investments. Retrieved December 03, 2020

- Marten, K. (2019). Russia's Back in Africa: Is the Cold War Returning? *The Washington Quarterly, 42*(4), 155-170. doi:10.1080/0163660x.2019.1693105; Noyes, A. H. (2020). A New Zimbabwe? Assessing Continuity and Change After Mugabe. *RAND Corporation*. Retrieved December 03, 2020
- 14. Paduano, S. (2019, October 31). Putin Lost His African Great Game Before He Started. Retrieved December 03, 2020
- 15. Russell, M., & Pichon, E. (2019, November). Russia in Africa: A new arena for geopolitical competition. *European Parliamentary Research Service*. Retrieved December 03, 2020
- 16. Balytnikov, V., Barabanov, O., Yemelyanov, A., Poletaev, D., Sid, I., & Zaiser, N. (2019, October). Russia's Return to Africa: Strategy and Prospects. *Valdai Discussion Club*. Retrieved December 03, 2020
- Malkov et al., P. (2019). Russian Statistical Yearbook. *Federal State Statistics Service*. Retrieved December 03, 2020
- 18. Faleg, G., & Secrieru, S. (2020, March). Russia's Forays Into Sub-Saharan Africa: Do you want to be my friend, again? *European Union Institute for Security Studies*, 8. Retrieved December 03, 2020
- Sukhankin, S. (2019). The Kremlin's Controversial 'Soft Power' in Africa (Part One). *Eurasia Daily Monitor*, 16(168). Retrieved December 03, 2020
- 20. Rossotrudnichestvo intends to increase the quotas for education in Russia for students from Africa. (2020, February 17). Retrieved December 03, 2020
- 21. Kondratenko, T. (2020, May 29). Russian arms exports to Africa: Moscow's long-term strategy. Retrieved December 03, 2020
- 22. Nia, O. T. (2020, August 04). Russia building military bases in Africa: Report. Retrieved December 03, 2020
- 23. Russell, M., & Pichon, E. (2019). Russia in Africa: A new arena for geopolitical competition. *European Parliamentary Research Service*, *10.*
- 24. The White House. (2018). Remarks by National Security Advisor Ambassador John R. Bolton on the The Trump Administration's New Africa Strategy.
- 25. Turse, N. (2019). U.S. Generals Worry About Rising Russian and Chinese Influence in Africa, Documents Show. Accessed 26.10.2020.
- 26. Jeangène Vilmer, J.-B., Escorcia, A., Guillaume, M., Herrera, J. (2018). Information Manipulation: A Challenge for Our Democracies, report by the Policy Planning Staff (CAPS) of the Ministry for Europe and Foreign Affairs and the Institute for Strategic Research (IRSEM) of the Ministry for the Armed Forces, Paris, 21.
- 27. Limonier, K. (2019). The Dissemination of Russian-Sourced News in Africa. *Institut de Recherche Stratégique de l'École Militaire*, Research Paper No. 66, 19.
- 28. Ibid.
- Shen, F., Ahern, L., & Baker, M. (2014). Stories that count: Influence of news narratives on issue attitudes. *Journalism & Mass Communication Quarterly*, *91*(1), 98-117; Shanahan, E. A., McBeth, M. K., & Hathaway, P. L. (2011). Narrative policy framework: The influence of media policy narratives on public opinion. *Politics & Policy*, *39*(3), 373-400.

- 30. Bodine-Baron, E. A., Helmus, T. C., Radin, A., & Treyger, E. (2018). *Countering Russian social media influence*. Santa Monica: RAND Corporation.
- 31. Kragh, M., & Åsberg, S. (2017). Russia's strategy for influence through public diplomacy and active measures: the Swedish case. *Journal of Strategic Studies*, *40*(6), 3.
- 32. Bolt, N., & Haiden, L. (2019). Improving NATO Strategic Communications Terminology. *Riga, Latvia. NATO StratCom COE*.
- 33. Thomas, D. R. (2003). A general inductive approach for qualitative data analysis.
- 34. Nelson, T. E., Clawson, R. A., & Oxley, Z. M. (1997). Media framing of a civil liberties conflict and its effect on tolerance. *American Political Science Review*, 567-583.
- 35. Arquilla, J., Borshchevskaya, A., Bragg, B., Devyatkin, P., Dyet, A., Ellis, R. E., Flynn, D. J. et al. (2019). Russian Strategic Intentions. A Strategic Multilayer Assessment (SMA) White Paper.
- 36. Kragh, M., & Åsberg, S. (2017). Russia's strategy for influence through public diplomacy and active measures: the Swedish case. *Journal of Strategic Studies*, *40*(6), 773-816.
- 37. See for example: Liñán M. V. Z. (2009). Putin's propaganda legacy. *Post-Soviet Affairs*, 25(2), 137-159; Gehlbach, S. (2010). Reflections on Putin and the Media. *Post-Soviet Affairs*, 26(1), 77-87.
- 38. Just, T. (2016). Promoting Russia abroad: Russia's post-Cold war national identity and public diplomacy. *The Journal of International Communication*, 22(1), 82-95.
- 39. Giles, K. (2016). Russia's New 'Tools' for Confronting the West: Continuity and Innovation in Moscow's Exercise of Power (London, UK: Chatham House), 2.
- 40. Kragh, M., & Åsberg, S. (2017). Russia's strategy for influence through public diplomacy and active measures: the Swedish case. *Journal of Strategic Studies*, *40*(6), 773-816.
- 41. United Nations Peacekeeping. (2020c). MINUSMA Fact Sheet. Accessed 14.09.20.
- 42. Ministère de l'Europe et des Affaires Étrangères. (2019). G5 Sahel Joint Force and the Sahel Alliance. Accessed 29.10.2020.
- 43. Stepansky, J. (2020). Challenges ahead as UN set to extend 'most dangerous' mission. Accessed 10.10.2020.
- 44. Ibid.
- 45. Information Management Unit, DPPA-DPO. (2020). MINUSMA Mission Fact Sheet. Accessed 09.10.20.
- 46. European Union Training Mission Mali. (2020). Factsheet EUTM Mali. Accessed 20.09.2020.
- 47. Ibid.
- 48. EUTM Mali Press. (2020). An Expected Redeployment and Resumption of Activities. Accessed 21.10.2020.
- 49. European Council On Foreign Relations. (2019). Mapping Armed Groups in Mali and the Sahel. Accessed 28.10.2020.
- 50. Ministère de la Défense. (2020). Opération Barkhane. Accessed 15.10.2020.

- 51. Van Der Perre, C., & Tessier, B. (2019). French troops in Mali anti-jihadist campaign mired in mud and mistrust. Accessed 29.10.2020.
- 52. European Council On Foreign Relations. (2019). Mapping Armed Groups in Mali and the Sahel. Accessed 28.10.2020.
- 53. Russell, M., & Pichon, E. (2019). Russia in Africa: A new arena for geopolitical competition. *European Parliamentary Research Service*; Harding, L., Burke, J. (2019). Leaked documents reveal Russian effort to exert influence in Africa. Accessed 10.10.2020.
- See for example: Kragh, M., & Åsberg, S. (2017). Russia's strategy for influence through public diplomacy and active measures: the Swedish case. *Journal of Strategic Studies*, 10; Grossmann, S., Bush, D. & DiResta, R. (2019). Evidence of Russia-Linked Influence Operations in Africa. *Stanford Internet Observatory*, 31.
- Arquilla, J., Borshchevskaya, A., Bragg, B., Devyatkin, P., Dyet, A., Ellis, R. E., Flynn, D. J. et al. (2019). Russian Strategic Intentions. A Strategic Multilayer Assessment (SMA) White Paper, 64; Russell, M., & Pichon, E. (2019). Russia in Africa: A new arena for geopolitical competition. *European Parliamentary Research Service*, 9.
- 56. "Central African Republic," Central Intelligence Agency, 2 October 2019
- 57. "Central African Republic," Internews
- 58. "Individuals using the Internet (% of population) Central African Republic," 2017
- Elise Thomas, "Russian Trolls Are Staging a Takeover in Africa–With Help From Mercenaries," Daily Beast, 23 March 2019
- 60. "Press release on Foreign Minister Sergey Lavrov's meeting with President of the Central African Republic Faustin-Archange Touadera," The Ministry of Foreign Affairs of the Russian Federation, 9 October 2017
- 61. Reuter, "Russia sends more military equipment to Central African Republic: RIA", 24 October 2020
- 62. "Centrafrique: des soldats à l'école russe," BBC, 24 Mar. 2018, <u>https://www.bbc.com/afrique/</u> region-43526452; "Letter dated 23 July 2018 from the Panel of Experts on the Central African Republic extended pursuant to resolution 2399 (2018) addressed to the President of the Security Council," Security Council, 23 July 2018
- 63. Rémy Ourdan, "Российские солдаты и наемники прибывают в Банги," Inosmi, 24 April 2018
- 64. Fabien Essiane, "Centrafrique, accords de paix: entre espoir et inquiétude des populations," Sputnik, 5 May 2019
- 65. Dionne Searcey, "Gems, Warlords and Mercenaries: Russia's Playbook in Central African Republic," New York Times, 30 September 2019; "Letter dated 23 July 2018 from the Panel of Experts on the Central African Republic extended pursuant to resolution 2399 (2018) addressed to the President of the Security Council," United Nations Security Council, 23 July 2018
- 66. Pacôme Pabandji, "Centrafrique: la garde rapprochée russe du président Touadéra," Jeuneafrique, 23 April 2018; Marcel Plichta, "AT&T. First Net: Empowering Federal operations," Defense One, 22 May 2018
- 67. "Russia in Africa: Inside a military training centre in CAR," Al Jazeera, 14 April 2019

- 68. Gecko, "Murder of Journalists Exposes Russian Presence in the Central African Republic," T intelligence, 8 August 2018; Elise Thomas, "What happens when the same techniques used to interfere with U.S. elections are adapted to a war zone in the heart of Africa? The results are brutal?," The Daily Beast, 23 March 2019; Mathieu Olivier, "Russia's murky business dealings in the Central African Republic," The Africa Report, 23 August 2019
- 69. Vincent Huguex, "Afrique: comment Moscou supplante la France," L'Express; Aaron Ross, "Russia to send more military trainers, equipment to Central African Republic," Reuters, 19 October 2018
- 70. Luke Harding and Jason Burke, "Leaked documents reveal Russian effort to exert influence in Africa," The Guardian, 11 June 2019; Dionne Searcey, "Gems, Warlords and Mercenaries: Russia's Playbook in Central African Republic," New York Times, 30 September 2019
- 71. "Treasury Targets Assets of Russian Financier who Attempted to Influence 2018 U.S. Elections," U.S. Department of the Treasury, 30 September 2019
- 72. "Central African Republic (MINUSCA)," Berter World Campaign; Zack Baddorf, "US Begins Delivery of Nonlethal Aid to CAR Army," Voan, 11 April 2017
- 73. *"Mandated to protect civilians and support transition processes in the Central African Republic,"* United Nations Peacekeeping, 26 October 2019
- 74. General Assembly, Implementation of General Assembly resolutions 55/235 and 55/236, 28 December 2015
- 75. Ong Nouvelle Afrique, "Central African Republic /More than 20 people on the streets to demand the total lifting of the ambargo on weapons," Facebook, 28 January 2019; Anicet Simo, "Les Centrafricains manifestent contre l'embargo de l'Onu sur la livraison des armes," Sputnik, 29 January 2019
- 76. West Africa Newsletter, "Lobaye Invest takes care of Kremlin's PR in CAR," Cajnews, 28 August 2018; Michael Maglov, "«Partenaire prometteur»: la Russie renforce ses contacts militaires avec la Centrafrique," Sputnik, 23 August 2019; Michael Maglov, "Moscou s'est prononcé sur le renforcement de sa présence militaire en Centrafrique," Sputnik, 21 August 2018; Michael Maglov, "Moscou s'est prononcé sur le renforcement de sa présence militaire en Centrafrique," Sputnik, 21 August 2018; "Un accord qui doit évoluer»: quid de l'installation d'une base russe en Centrafrique?," Sputnik, 1 January 2019; Sergey Sukhankin, "The Kremlin's Game in the CAR: What Does the Façade Conceal?," Jamestown, 23 January 2019
- 77. LesAutresNouvellesDeCentrafrique-LANOCA, "Coopération militaire RCA-Russie : Des militaires centrafricains s'expliquent sur leur formation à Berengo -1ère partie-," Anoca, 20 November 2018
- 78. Nathalia Dukhan, "State of Prey: Proxies, Predators, and Profiteers in the Central African Republic," The Sentry
- 79. Улыбаемся & Машем, "Чад и политика «Francafrique»: попытка дестабилизации в центральноафриканском регионе," Zen yandex, 5 July 2019; "Moscow exploits media and NGOs to torpedo Paris," Africa Intelligence, 1 January 2019; "Les Rivalités Entre La Russie Et La France Se Précisent," Afric, 24 September 2018; Anicet Simo, "La Centrafrique au cœur de la lutte d'influence entre Paris, Washington et Moscou," Sputnik, 30 November 2019

- 80. Jérémie Walanda, "Un imminent coup d'état en préparation contre le président Touadéra avec le soutien de la France se font courir," Afrique Panorama, 22 August 2019; Afrique Media, "Centrafrique: La France Sur Le Dos De La Russie," 6 August 2018; Ong Nouvelle Afrique, "Centrafrique/La France Officillement Impliqué Dans Le Massacre De Alindao Et Bambarl. La preuve de l'implication de la France," Facebook, 19 November 2018
- 81. Ong Nouvelle Afrique, "Central Africa /Macron during his stay in Chad, sealed the deal of € 40 million supposed to be pay for chadian officials," Facebook, 2 January 2019
- 82. Jérémie Walanda, *"Un imminent coup d'état en préparation contre le président Touadéra avec le soutien de la France se font courir,"* Afrique Panorama, 22 August 2019
- 83. "Central African Republic: Report of the Secretary-General," 12 October 2020, United Nations Security Council
- 84. Elise Thomas, "What happens when the same techniques used to interfere with U.S. elections are adapted to a war zone in the heart of Africa? The results are brutal," The Daily Beast, 23 March 2019; Communiqués de presse, "MINUSCA Categorically Refutes Allegations Of Supplying Armed Groups With Weapons And Ammunitions," MINUSCA, 5 January 2018; Communiqués de presse, "La MINUSCA Dénonce Des Accusations Graves Remettant En Cause Son Impartialité," MINUSCA, 23 November 2018
- 85. Jérémie Walanda, "Les élections 2020 et la présence russe en RCA au centre de la rencontre Touadéra et Macron," Afrique Panorama, 2 September 2019; Ong Nouvelle Afrique, "Central Africa /The lie of France and the bad propaganda of the French media rfi, france24, young Africa, the world and the world Africa, to destabilize the RCA," Facebook, 10 March 2019; Soutien à la Russie en RCA, "The disorders continue in France," Facebook, 27 August 2019; Mikhail Gamandiy-Egorov, "Centrafrique: stabilisation russe contre chaos français," Sputnik, 7 August 2018
- 86. Ong Nouvelle Afrique, "Centrafrique/La France Officillement Impliqué Dans Le Massacre De Alindao Et Bambari. La Preuve De L'implication De La france," Facebook, 19 November 2018; RFI, "RCA: Le Drian confirme la présence de la Russie «antifrançaise» à Bangui," RFI Afrique, 24 January 2019; Mikhail Gamandiy-Egorov, "Centrafrique: stabilisation russe contre chaos français," Sputnik, 7 August 2018; Mikhail Gamandiy, "Fier de ma foi et celle de mes ancêtres. Ainsi que de ma culture et de notre civilisation eurasienne," Twitter, 20 Sept. 2019; Mikhail Gamandiy-Egorov, "L'Axe Afrique-Russie," Afrique russie, 20 September 2019
- 87. Samantha Ramsamy, *"La Grande Interview : Faustin-Archange Touadéra,"* RT France, 10 October 2018; Rédaction, *"La Minusca Serait-Elle Contre La Paix En RCA?,"* Afriquemedia, 2 April 2019
- "Glossary," History Google Books; RT France, "En #Centrafrique, «la #Russie ne vient pas en donneuse de leçons» estime Louis Magloire Keumayou (@Keumayou,"Twitter, 9 Sept. 2019, https://twitter.com/ RTenfrancais/status/1171090816011526145
- 89. RLS, "When Communism Became Black, Pan-Africanism and anti-colonialism in the Communist International," RosaLux, March 2019
- 90. Mikhail Gamandiy-Egorov, "Pourquoi la présence russe en Afrique inquiète tellement l'Occident?," Sputnik, 14 September 2018

- 91. Les Pan Africains, "Central Africa: President Archangel Touadéra puts macron in his place!!," Facebook, 10 September 2019
- 92. Ong Tous pour le Panafricanisme, "RCA / Harouna Douamba President of the international ngo ana says what he thinks," Facebook, 24 August 2019
- 93. Rédaction AFRIC, "Charlene Sombo, Miss Bangui 2018," Africa online, 14 November 2018; CAJnews, "Russia trains CAR defence forces," Africa T-intelligence, 30 April 2019
- 94. Patricia Huon and Simon Ostrovsky, *"Russia, The New Power in Central Africa,"* Coda, 19 December 2019; Lengo Songo, "La mission russe conduit des cours d'histoires de la RCA, consacré a la journée de l'independance de la République," Twitter, 18 Aug. 2019, <u>https://twitter.com/LengoSongo/status/1161954417756844032/photo/2</u>
- 95. Retrieved from <u>https://twitter.com/LengoSongo/status/1161954417756844032/photo/2;</u> Lengo Songo, "II est connu que des projections de films sont organisé par les Russes en RCA," Twitter, 19 July 2019; Lengo Songo, "II est connu que des projections de films sont organisé par les Russes en RCA," Twitter, 19 July 2019; Lengo Songo, "Un tournoi de football a débuté à Bangui. Le 11 juillet, lors de l'ouverture du tournoi lors du premier match, l'équipe se « USS » et l'équipe « CS Dragon Rouge » sont rencontrés pour un match," Twitter, 12 July 2019; Улыбаемся Машем, "Kino," YouTube, 2 July 2019; Lengo Songo, "Le sport uni!" Twitter, 12 June 2019
- 96. Security Council, "Letter dated 30 July 2019 from the Panel of Experts on the Central African Republic extended pursuant to resolution 2454 (2019) addressed to the President of the Security Council," Reliefweb, 30 July 2019
- 97. Alex Tupolev, "Film Car2," YouTube, 25 February 2019; "Screenshot of a Whatsapp conversation," <u>https://dossier.center/wp-content/uploads/2019/07/C.50.a.png;</u> "Screenshot of a Whatsapp conversation," <u>https://dossier.center/wp-content/uploads/2019/07/C.50.b-480x888.png;</u> "Screenshot of a Whatsapp conversation," <u>https://dossier.center/wp-content/uploads/2019/07/C.50.c.png;</u> "Gcreenshot of a Whatsapp conversation," <u>https://dossier.center/wp-content/uploads/2019/07/C.50.c.png;</u> "Lehttp Досье, "Центральная Африканская Республика, журналисты, убийство, Джемаль, Радченко, Расторгуев," SCRIBD; Mikhail Maglov, Timur Olevskiy, Dmitry Treshchagin, "Part 4. The secret conquest of Africa," Munscanner, 10 May. 2019; Alex Tupolev, "Film Car2," YouTube, 25 February 2019
- 98. Afrique Media : La Télévison Panafricaine, "Reportage Sur La Radio Lengo Songo Rca Ngadi Kwa Vanessa," YouTube, 31 Jan. 2019; Afrique Media: La Télévison Panafricaine, "Reportage Sur La Radio Lengo Songo Rca Ngadi Kwa Vanessa," YouTube, 31 January 2019; CAJ News, "New radio station promotes peace in CAR" Cajnews africa, 1 October 2019
- 99. Kangbi-Ndara, "Initiative russe: Radio Lengo Songo enrichit le paysage médiatique centrafricain," News Abangui, 11 November 2018; Dionne Searcey, "Gems, Warlords and Mercenaries: Russia's Playbook in Central African Republic," New York Times, 30 Sept. 2019, <u>https://www.nytimes.com/2019/09/30/world/</u> russia-diamonds-africa-prigozhin.htm
- 100. Ong Nouvelle Afrique, "Central Africa /The lie of France and the bad propaganda of the French media rfi, france24, young Africa, the world and the world Africa, to destabilize the RCA," Facebook, 10 March 2019; Ong Nouvelle Afrique, "République Centrafricaine / La Russie Lève Le Ton, Notre Devoir Est De Soutenir Les Faca À Défendre L'intégralité Territoriale," Facebook, 7 March 2019

- 101. Contre le Terrorisme en Centrafrique, "Centrafrique : L'afp Veut Couvrir Deux Agents Secrets Déguisés En Journalistes Indépendants Pour Faire L'apologie De L'appel À La Sédition Intercepté Par Police," Facebook, 17 June 2019; AFP, "«Ceinturé à la gorge»: deux journalistes français de l'AFP violemment interpellés en Centrafrique," RT France, 19 June 2019; AFP, "Police arrest, assault 2 AFP journalists in Central African Republic," CPJ, 19 June 2019; Dionne Searcey, "Gems, Warlords and Mercenaries: Russia's Playbook in Central African Republic," New York Times, 30 September 2019
- 102. "Al Jazeera's View: Russians In Central African Republic," Southfront, 22 April 2019; Ben Schreckinger, "How Russia Targets the U.S. Military," Politico, 12 June 2017; Dossier, "Moscou se prononce sur la présence russe en Centrafrique," Sputnik, 4 August 2018; Contre le Terrorisme en Centrafrique, "Centrafrique : La Radio Lengo Songo Financée Par Les Russes A Été Attaquée Par Des Malfrats Envoyés Par Les Donateurs Du Mouvement E Ezingo Biani," Facebook, 27 June 2019
- 103. Jérémie Walanda, "Lengo Songo appelle ses collègues à s'unir après l'incident avec un journaliste," Afrique Panorama, 18 June 2019; Redaction, "On Essaie D'intimider La Radio Centrafricaine Lengo Songo," Afrique media, 28 July 2019
- 104. Dionne Searcey, "Gems, Warlords and Mercenaries: Russia's Playbook in Central African Republic," New York Times, 24 October 2019
- 105. Zack Baddorf, "In C. African Republic, UN contractors bribed to aid Muslims," AP News, 27 October 2017: Ndjoni Sango, "Centrafrique: la France a échoué c'est pourquoi la Russie veut essayer," Ndjoni Sango, 1 June 2018
- 106. Elisse Thomas, "What Happens When the Same Techniques Used to Interfere with U.S. Elections are Adapted to a War Zone in the Heart of Africa? The Results are Brutal," The Daily Beast, 23 March 2019
- 107. Dukhan, N. (2020, October). Central African Republic: Ground Zero for Russian Influence in Central Africa. *Atlantic Council Eurasia Center*. Retrieved 3 December 03 2020