Базаркина Д.Ю.
к.и.н., докторант Института Европы РАН, доцент Московского педагогического государственного университета
КОММУНИКАЦИЯ С ЦЕЛЕВЫМИ АУДИТОРИЯМИ В АНТИТЕРРОРИСТИЧЕСКИХ СТРУКТУРАХ РОССИИ И ЕС: ПОПЫТКА АНАЛИЗА
Ключевые слова: терроризм, антитеррористическая деятельность, Европейский Союз, Российская Федерация, коммуникация, коммуникационный менеджмент.
Keywords: terrorism, counter-terrorist activity, European Union, Russian Federation, communication, communication management.
Сегодня на мировом уровне признана важная роль информации и коммуникации в обеспечении национальной и международной безопасности. Для противодействия вербовке новых террористов правоохранительные органы должны своевременно информировать общественность о текущей ситуации и разъяснять характер и степень угрозы, исходящей от террористических организаций и их пропагандистов. Технологии коммуникационного менеджмента – профессионального управления людьми и капиталами посредством коммуникаций
 – позволяют обеспечить системность коммуникационного обеспечения борьбы с терроризмом.
Коммуникационное обеспечение борьбы с терроризмом в Российской Федерации
Основным ведомством по борьбе с терроризмом в Российской Федерации является Федеральная служба безопасности РФ, учрежденная Законом «Об органах Федеральной службы безопасности в Российской Федерации» от 3 апреля 1995 г. В ее состав входит Национальный антитеррористический комитет, первое заседание которого состоялось 7 марта 2006 г.
С момента учреждения НАК ФСБ коммуникационный аспект его деятельности был представлен, прежде всего, работой с внутренней аудиторией: для специалистов узкого профиля, которые занимаются борьбой с терроризмом, существовало издание межведомственного характера, имеющее ограничение по степени секретности. Открытым же изданием, рассчитанным на взаимодействие с широкой аудиторией, стал «Вестник национального антитеррористического комитета»
. Для обмена информацией внутри экспертной сети проводятся научно-практические конференции по различным аспектам противодействия терроризму. Одна из последних таких конференций, прошедшая в Москве в октябре 2012 г., была посвящена противодействию распространению идеологии терроризма.
Основным барьером в работе с внешними целевыми аудиториями можно назвать сохранявшуюся на протяжении долгого времени излишнюю закрытость российских спецслужб. Это стало причиной серьезного запаздывания в разработке системного коммуникационного менеджмента, и, как следствие – запаздывания в распространении официальной точки зрения силовых структур на проблему терроризма. Так, решение издавать «Вестник НАК» было принято еще 14 октября 2006 г.
, однако первый номер журнала вышел только в начале 2010 г. Информационный центр НАК также был образован только в 2010 г., а до этого функция связи со СМИ осуществлялась информационно-аналитическим управлением
. Конечно, это сказалось на качестве информационной работы и коммуникационного менеджмента.
С 2008 г. мероприятия по противодействию идеологии терроризма реализуются в рамках межведомственного комплексного плана информационного противодействия терроризму в Российской Федерации. Центральная роль в этом плане отводится информационно-разъяснительной работе, в которой задействованы учреждения образования, науки и культуры, общественные и религиозные организации, средства массовой информации
. Ежегодно вручается премия для работников СМИ «Журналисты России против террора».
Помимо информирования населения о мерах по противодействию терроризму, ФСБ устраивает специальные мероприятия, призванные улучшить имидж и репутацию правоохранительных органов в глазах общественности. Так, ФСБ России проводит ежегодный конкурс на лучшие произведения литературы и искусства о деятельности органов федеральной службы безопасности. В ходе Конкурса осуществляется отбор лучших произведений, в которых на высоком художественном уровне создан образ сотрудника органов безопасности, наиболее объективно отражена их деятельность. По словам руководителя Центра общественных связей ФСБ России С. Игнатченко, «конкурс призван создать условия для диалога и творческого взаимодействия представителей спецслужб и мира искусства, той его части, которая отражает в своём творчестве образы людей в погонах», а также мотивировать молодежь с высокими моральными принципами поступать на работу в правоохранительные органы
.
Актуальной задачей для российских антитеррористических структур является подготовка новых аналитиков, способных разработать системный подход к использованию коммуникации в борьбе с терроризмом, «разрабатывать и внедрять принципиально новые решения, которые позволили бы в максимальной мере защитить Интернет от экстремистского содержания, не нанося при этом ущерба его полезному информационному контенту»
. Также необходимо целенаправленно формировать позитивную альтернативу террористической идеологии и активно использовать ее в разъяснительной работе с гражданами, прежде всего, с молодежью.
Коммуникационное обеспечение антитеррористической деятельности в наднациональных органах ЕС
Антитеррористические функции выполняют многие органы Европейского Союза (так, решения в области борьбы с терроризмом принимает Совет ЕС, на границах противодействует террористической угрозе агентство ФРОНТЕКС и т. д.). Нами будет уделено внимание только тем структурам, для которых противодействие терроризму является основной функцией. Это Координатор ЕС по борьбе с терроризмом, Европол и Евроюст.
Координатор ЕС по борьбе с терроризмом ответствен за координацию в рамках Генерального секретариата совместных действий Совета Европейского Союза и Европейского Совета с различными национальными и международными организациями в области противодействия террористической угрозе. Его основной обязанностью является оценка и декларация роли ЕС в антитеррористической борьбе и согласование национальной политики в этой области на уровне Союза: «обзор всех инструментов, имеющихся в распоряжении Европейского Союза, в целях регулярного предоставления отчетов Европейскому Совету и эффективного воплощения в жизнь решений Совета»
. Таким образом, полномочия координатора содержат существенный компонент связи между различными антитеррористическими структурами – по сути, коммуникационной функции. Среди основных компонентов коммуникационного обеспечения координатор ЕС по борьбе с терроризмом, прежде всего, выполняет функции сбора, анализа и распределения информации, а также представления решений органов ЕС как на общеевропейских площадках, так и на международной арене.
Повышение роли коммуникационной деятельности Координатора происходило постепенно, одновременно с развитием его основных функций, часто с объективными трудностями для последнего. В настоящее время функции Координатора ЕС по борьбе с терроризмом, в том числе и в области коммуникации, стали более четкими. Обеспечение активной роли ЕС в борьбе с терроризмом на мировом уровне и развитие сотрудничества государств-членов Европейского Союза с другими странами в антитеррористической сфере
 – функции преимущественно коммуникационного характера. Приоритетным направлением в реализации остальных задач является экспертная оценка ситуации. Такое положение не только дает ему определенный вес при налаживании связей на международной арене, но и является одной из наглядных иллюстраций попыток создать в ЕС систему знаний в области антитеррористической деятельности, которая была бы представлена аудиториям самими формирующими ее экспертами. Однако, учитывая немногочисленность команды Координатора, можно заключить, что первоначально понимание его коммуникационной функции являлось в Союзе скорее интуитивным. Главными мерами по противодействию распространению террористической пропаганды сегодняшний Координатор ЕС по борьбе с терроризмом считает технические решения, позволяющие блокировать экстремистский контент
. Основные акценты в предложениях координатора в области коммуникации делаются именно на цензуре и социальной адаптации лиц, уже вовлеченных в экстремистскую и террористическую деятельность, а не на искоренении факторов формирования терроризма.
Евроюст можно рассматривать, прежде всего, как координирующую и аналитическую структуру, в которой коммуникация осуществляется, главным образом, внутри экспертной сети, в отличие от Координатора, у которого представительская функция может считаться одной из основных. Сбор данных, аналитика и распределение информации внутри системы борьбы с терроризмом ЕС как направления работы Евроюста отразились в новом стратегическом плане организации на 2016 – 2018 гг.

Предотвращение радикализации стало одним из главных приоритетов на 2015 – 2020 гг.
 Это решение стало отправной точкой для начала работы Евроюста на данном направлении
. Для детального изучения проблемы радикализации Евроюст провел ряд мероприятий, среди которых – конференция министров, организованная совместно с председательствующим в ЕС Люксембургом, на которой разбирались такие вопросы, как использование программ реабилитации заключенных и противодействия радикализации на различных стадиях уголовного преследования
. Эта тенденция свидетельствует как о возрастании роли коммуникационного противодействия терроризму в работе Евроюста, так и о некотором отставании ведомства в анализе проблемы от ряда национальных антитеррористических структур.
Коммуникационное обеспечение борьбы с терроризмом в Европоле представлено, как и в Евроюсте, преимущественно процессами сбора и обработки данных (результатом этих процессов стало формирование нескольких баз данных), созданием аналитических отчетов, которые служат источником информации как для самого Европола, так и для других антитеррористических структур ЕС. С 2015 г. ведомство, помимо публикаций оценки террористической угрозы, перешло к противодействию пропаганде терроризма в Интернете.
Успехи Европола в противодействии преступности и терроризму стали отражаться в ежегодных отчётах, а также в издании «Текущая ситуация и тенденции развития терроризма в Европейском Союзе» (TE-SAT) с 2006 г. С момента выпуска первого отчета TE-SAT особое внимание уделяется в данной серии публикаций террористической пропаганде. По отчетам 2007 – 2015 гг. легко проследить, как менялись методы коммуникации террористов с целевыми аудиториями, само содержание сообщений
. В 2015 г. Европол прямо заявляет, что развитие инструментария социальных сетей придало террористической пропаганде новое качество и возможности
. Вероятно, именно такое положение вещей стало причиной создания специальных отделений внутри Европола, направленных на коммуникационное противостояние терроризму. Так, 1 июля 2015 г. в ведомстве было основано подразделение Европейского Союза по работе в Интернете для борьбы с сетевой террористической пропагандой и связанными с ней экстремистскими действиями.

Подводя итог рассмотрению информационно-коммуникационных компонентов антитеррористической деятельности, осуществляемой в России и ЕС, можно констатировать, что основной мерой противодействия коммуникационному эффекту терроризма сегодня признано предотвращение роста экстремистских настроений.
Чтобы справиться с данной проблемой, наиболее действенным видится создание такой системы ценностей, которая предотвратила бы проявления сочувствия террористам со стороны граждан. Представляется оправданным широкое информирование не только сотрудников силовых структур, но и рядовых граждан о механизмах коммуникационного воздействия террористических групп на общественное мнение. Первые шаги на данном направлении делаются, хотя, на наш взгляд, начало противодействия радикализации и вербовке было признано приоритетным направлением работы антитеррористических ведомств с очевидным опозданием.
� Пашенцев Е. Н. Коммуникационный менеджмент и стратегическая коммуникация. - М., 2012. - С. 12.

� Брифинг Информационного центра НАК, посвящённый выходу первого номера журнала «Вестник НАК» и образованию Информационного центра НАК. РИА Новости. 6 июля 2010 года. - nac.gov.ru/content/4212.html

� Там же.

� National Antiterrorism Committee Central Office. // Herald of the National Antiterrorism Committee. 2010. – N 1. - P. 51.

� Наиболее значимые мероприятия в области противодействия терроризму в Российской Федерации и за рубежом с ноября 2011 по июнь 2012 г. // Herald of the National Antiterrorism Committee. 2012. – N 1 [06]. - P. 97.

� Игнатченко С. Премия ФСБ // Аргументы и Факты. – М., 2006. - №14, 6 апреля.

� Ильин Е. П. Об оценках террористических угроз и подходах Российской Федерации к противодействию терроризму // Herald of the National Antiterrorism Committee. 2012. – N 2 [07]. - P. 11 – 13.

� Declaration on combating terrorism / Council of the European Union. - Brussels, 2004. - 29 March. 7906/04.

� Counter-Terrorism Coordinator / European Council. Council of the European Union. - www.consilium.europa.eu/en/policies/fight-against-terrorism/counter-terrorism-coordinator/

� Потемкина О. Ю. Новые инструменты политики Европейского союза в области борьбы с терроризмом. // Вестник Московского университета. Серия 25: Международные отношения и мировая политика. – М., 2015. - № 2. - С. 55.

� См.: Eurojust Multi-Annual Strategy 2016 – 2018. - The Hague, 2014.

� European Council meeting (25 and 26 June 2015) – Conclusions. European Council, Brussels, 26 June 2015. EUCO 22/15. CO EUR 8. Concl 3. - P. 5.

� From radicalization to rehabilitation. 20.10.2015 / Eurojust. - www.eurojust.europa.eu/press/news/news/ pages/2015/2015-10-20_from-radicalisation-to-rehabilitation.aspx

� Ibid.

� См.: EU Terrorism Situation and Trend Report (TE-SAT) 2007 – 2015 / Europol. - The Hague, 2007 – 2015.

� EU Terrorism Situation and Trend Report (TE-SAT) 2015 / Europol. - The Hague, 2015.

1

