

With the Support of

Austrian Development Cooperation

in Cooperation with


III South, East and Central Europe Investigative Journalism Days

23-25 May 2012 - Chisinau, Moldova

Conference venue: Codru Conference Halls are here:

http://codru.md/en/sali-de-conferinte/

23 May 2012

Arriving of participants

16-17.00 Registration

17.00 Welcome by all 3 partners (CIRCOM, COE, SEEMO, EBU -SAP) and local partner Alina Radu, as also representative of the Austrian Foreign Ministry.

17.30 Guest-speaker President or Prime Minister of Moldova (invited)

18.00 Welcome Panel / Presentation - Investigative Reporting in Moldova by Alina Radu, Chisinau

19.30 Presentation of the SEEMO Investigative Reporting Handbook by Sasa Lekovic and Oliver Vujovic

20.00 Welcome Reception

24 May 2012

9.30 Technology and Advanced Investigative Techniques Against Corruption and Organized Crime by Paul Cristian Radu, Organized Crime and Corruption Reporting Project, Romania, Bucharest

11.00 Coffee Break

11.15 Follow up: Technology and Advanced Investigative Techniques Against Corruption and Organized Crime by Paul Cristian Radu, Organized Crime and Corruption Reporting Project, Romania, Bucharest

13.30 Working Lunch

14.30 Approaching investigative journalism within a current affairs programme series – the editorial decisions you have to make, the issues you cover and the style of programming by Tony O'Shaugnessy, BBC, London

16.00 Coffee Break

16.15. Follow up: Approaching investigative journalism within a current affairs programme series – the editorial decisions you have to make, the issues you cover and the style of programming by Tony O'Shaugnessy, BBC, London

17.15 Coffee Break

17.30 Investigative Reporting in Public RTV by Marek Wollner, Czech public RTV, Czech Republic, Praha

19.30 Free Evening

25 May 2012

9.30 My Investigation - Case of Patria and Smuggling of Weapons in the Former Yugoslav countries, by Blaz Zgaga, freelancer and book author, Slovenia, Ljubljana

11.00 Coffee Break

11.15 Follow up: My Investigation - Case of Patria and Smuggling of Weapons , by Blaz Zgaga, freelancer and book author, Slovenia, Ljubljana

12.30 Conclusions of the workshop

13.00 End of the Workshop / Departure

CV of Main Presenters / Speakers:

1. Paul Cristian Radu:

Paul Cristian Radi	<u>/ </u>	
	he executive director of the Organized Crime and	
	ing Project <u>www.reportingproject.net</u> and a co-creator of	
	ashboard concept www.datatracker.org . He has held a	
number of fellowships, including the Alfred Friendly Press Fellowship in 2001,		
	a Press Fellowship in 2002, the Rosalyn Carter Fellowship	
	n Journalism in 2007, the 2008 Knight International	
	ip with the International Center for Journalists as well as a	
2009-2010 Stanford Knight Journalism Fellowship. He is the recipient of		
	ncluding in 2004, the Knight International Journalism Award	
	tive Reporters and Editors Award, in 2007, the	
	ht Award, the Tom Renner Investigative Reporters and	
	in 2011 the Daniel Pearl Award for Outstanding	
activities:	itigative Reporting. He is SEEMO member. Working	
Nov-Dec 2005	-Visiting editor with the Center for Investigative Journalism	
	in Bosnia-Herzegovina	
2003-2004	-Head of the investigative section for "Jurnalul National",	
	newspaper based in Bucharest, Romania	
2003-(to present)	-Member of the "International Consortium of Investigative	
	Journalists"(<u>www.icij.org</u>), an organization under the	
	Center for Public Integrity, based in Washington D.C.,	
	USA; worked on Centre for Public Integrity projects(see	
	link:	
	http://www.publicintegrity.org/oil/report.aspx?aid=598&sid	
	<u>=100)</u>	
	 Investigative journalism trainer in the Serbia, 	
	Montenegro, Croatia, Bosnia & Herzegovina, Azerbaidjan,	
	Georgia, Nepal, Indonesia. Denmark etc.	
2001-(to present)	Member of the "Romanian Center for Investigative	
	Journalism"(<u>www.crji.org</u>) and coordinator of cross-border	
	investigative projects	

2002-2003	-coordinator of various investigative projects for the
	"Institute for War and Peace Reporting" London, UK
	(<u>www.iwpr.net);</u> the projects involved journalists from 8
	countries in the Balkans. I coordinated this team on a
	project regarding the trafficking in human beings in the
	Balkans. These projects are a co-operation between
	IWPR and the Romanian Center for Investigative
	Journalism. These reports were published in newspapers
	and magazines all across Europe and featured on the
	British Channel 4/ITN network and on the BBC World.
March 2002-Jan 200	
	"Evenimentul Zilei", leading national newspaper based in
	Bucharest, Romania
January-April 2002	Researcher at the "Institute for Human Sciences" in
	Vienna, Austria on a project regarding the Central and
hulu December 200	Eastern European Organized Crime networks.
July-December 2001	
	News" newspaper based in San Antonio, Texas I Investigative reporter of "Evenimentul Zilei" national
July 1998-June 200 [°]	newspaper based in Bucharest, Romania
1997-1998	Investigative journalist at the "Realitatea" newspaper
	based in Timisoara, Romania)
	h East Europe Media Organisation (SEEMO)
	esent) training in Nepal, Serbia, Croatia, Bosnia and
	Herzegovina, Azerbaijan, Georgia and many other
	countries for international organizations including:
- Orga	nization for Security and Cooperation in Europe(OSCE);
	national Center for Journalists(www.icfj.org)
	Center for Independent Journalism in Bucharest, Romania

2. <u>Marek Wollner</u>

Head and host of investigative programm Reporteri CT, Public RTV Czech Republic, Praha. Marek Wollner has been working as a journalist since 1992. He graduated from Charles University in Prague, Faculty of Social Science with a degree in journalism. Reporter and editor for the nationwide Czech newspapers and magazines *Lidove noviny, Respekt,* and *Tyden*. He has been with public television Czech TV since 1999, and has published two novels (1997, 2008) as well as a collection of poetry (2005). Reporteri CT is leading investigative programm in CR, since 2004 it has been discovering corruption in highest levels of Czech politics and society. The fall of CR cabinet during it's EU presidency was based on a story of this program. He is SEEMO member.

3. <mark>Blaž Zgaga</mark>

is a freelance journalist in Slovenia and one of the co-authors of the three-part investigative trilogy *In the Name of the State*, which is about arms smuggling into the Balkans during the conflicts of the 1990s. Zgaga is an expert in arms trafficking, the politics of security and defense. His work has appeared in Slovenia's main daily newspapers *Delo and Večer*. In addition, his work has also appeared in *The Guardian, The Observer, EUobserver, Jane's Defence Weekly, Jane's Intelligence Review, 100Reporters.com* and some other Slovene media. Zgaga's work has led to investigations by the Slovene police, and he was prosecuted by Slovene State Prosecutor and faced a maximum five year prison sentence for revealing military secrets and disclosing intelligence cooperation between Slovene and US intelligence services (DIA) against former Federal Republic of Yugoslavia. He prevailed in the Higher Court of Ljubljana in 2003, when the court found that the intelligence cooperation was not in accordance to Slovene legislation. With colleague Matej Šurc he initiated a journalists petition against censorship in Slovenia, which was signed by 571 journalists in Fall 2007. In cross-border cooperation with the Finnish journalist Magnus Berglund (YLE) he revealed a gross corruption in Patria arms deal in September 2008. After publication a criminal investigation in Finland, Austria and Slovenia brought around 30 suspects to face justice at the court, including then Slovene Prime Minister Janez Janša. With co-author Matei Šurc he received CEI/SEEMO special diploma for investigative journalism in November 2011 for their first book of a trilogy about arms smuggling. He is a member of the South East Europe Media Organisation (SEEMO), International Consortuim of Investigative Journalists (ICIJ) and is a co-founder of the Center for Investigative Journalism, Slovenia.

4. <u>Tony O'Shaughnessy</u>

Tony O'Shaughnessy started his career as a newspaper journalist before joining the BBC. He has produced hundreds of hours of live television news and been responsible for more than fifty documentaries for the BBC. Most recently he worked as Series Editor for Week In Week Out, a long-running BBC current affairs TV programme. Tony has worked as a journalism and media trainer around the world for clients including the BBC World Service Trust, Cardiff University, the Soros Foundation, the British Foreign Office and the International Committee of the Red Cross. In recent years he has led Circom Regional's Video Journalism and documentary courses. He is a partner in his Cardiff based company Tower Media.

5. <u>Alina Radu</u>

Alina Radu is an award-winning investigative journalist and the director of the independent investigative newspaper Ziarul de Garda (The Guard newspaper). Through her research and reporting, she has been instrumental in bringing to light trafficking in human beings and organs, which is becoming a major problem in the Republic of Moldova. She has also assisted women victims of trafficking and pays great attention to the rights of women and children in her reports. She has gathered documentation on trafficking for the Council of Europe. Alina Radu was born in a Moldovan village and studied at the faculty of Journalism at Moldova University, graduating in 1989. From 1997 on, she has participated in courses organized by international media training associations in Bulgaria, USA, Albania, Greece, Slovakia, Finland, and Bosnia (1997-2004). She began her career working with the Moldova Estate Television. After the Republic of Moldova became independent from the Soviet Union in 1991, she worked for the first independent Moldovan media. In recent years, together with a few women journalists from Moldova, she established the independent investigative newspaper Ziarul de Garda (The Guard Newspaper). "Corruption, bad economic conditions, poverty are the main causes for the rise in trafficking in human beings and organs in the Republic of Moldova", she says. In spite of threats from some traffickers who demand that she stop her investigations, Alina Radu forges ahead. "I am just trying to find out and to tell what is happening to people who have become victims of human trafficking. They are young girls, babies, orphans and other poor people without possibilities for a secure life and without good opportunities". She was the first person to investigate organ trafficking in Moldova. Despite the fact that Moldovan police and other authorities were saying that there are no victims of kidney trafficking, she found, from village to village, some 40 people who had been forced to sell or donate their organs. There were young men and women, some of them ill and very poor, without work and without hope, forced to give an organ for a small amount of money. She spread the information, and in a short time the Council of Europe made a report on organ trafficking in Europe, based on the Moldovan cases and Alina's investigations. Just after that, Moldovan authorities agreed that organ trafficking is an important issue for this country, and a plan of activities was established to stop criminal networks from bring people into this horrible market. "However, traffickers of kidneys have not been punished, so our attention is still on the topic", says Alina. For her many investigations on trafficking in women, Alina not only did research in her own country, one of the main Balkan sources of trafficked girls, but also went to Albania, Macedonia, Bulgaria, Bosnia and Serbia to look for Moldovan victims. She investigated disappeared girls and women abused by peacekeeping soldiers and policemen, as well as networks of traffickers, reporting who they are and how they work, publishing her findings in articles and documentaries. Her reports on children's and women's issues have appeared in the Moldovan, French, English, German, USA, Serbian and Swedish media. Alina also investigated baby selling and illegal adoptions. Because she criticized the Government's permissive policies in this arena, legal actions were taken against her, "There are double obstacles in our work: Government pressure and criminals' threats. But we usually get great assistance from our NGOs, international organizations and our citizens", Alina says. Her work has been recognized by international and national organizations. She won important prizes for investigations on trafficking and women's issues, as well as for a big investigation on Moldovan pilots who disappeared in Africa. Her research helped their wives and children to look for their relatives and stand up for their rights. Among awards:

- prize for the documentary 'Waiting', TV Festival, Kosice, Slovakia (1996);
- prize for the documentary 'Doctor AIDS Accuses', TV Festival, Kosice, Slovakia (1997);
- grand prix for the documentary 'Gone with the Wind', TV Festival, Kosice Slovakia (1998);
- Prize for the best Social Issues Journalist, offered by the United Nations Development Program, Moldova (1999);
- prize for the best documentary on human rights, Festival Televest, Romania (2000);
- prize for the investigation of trafficking in women, awarded by the '10 plus' Club of woman journalists from Moldova (2002);
- prize for the best investigation on trafficking in women, awarded by the Independent Journalism Center, Moldova (2003).

6. <u>Sasa Lekovic</u>

from Zagreb, Croatia, is journalist for 30 years, internationally authorized Investigative Reporting Trainer and Media Consultant. He used to work 14 years on radio and in print media. Another 10 years he was just in print media. Mr. Lekovic used to work another 6 years mostly in online media and acting as a freelance investigative journalism trainer and media consultant. Recently he is investigative reporting lecturer at Faculty for Media and Communcations in Belgrade, Serbia as well as co-founder and trainer in Media

Training FMC (FMC, IJC Belgrade, Center at IJC Zagreb). From July 2008, his also with B92 media company based in Belgrade as author and editor of SEARCH – MISSING PERSONS multimedia project (web, TV, radio) During the journalistic career he was at many positions including: Investigative Reporter (Globus, Croatian national news magazine), Executive Editor (Arena, Croatian national weekly), Assistant Editor in Chief / one of the founders (Jutarnji list, Croatian national daily), Founder / Head of Investigative Reporting Department in EPH (Europapress Holding, Croatia). Present occupations of Mr. Lekovic are: Director of Investigative Journalism Center (IJC) based in Zagreb. (www.cin.hr, www.investigativejournalism.org); Regional Committee member (SCOOP project – www.i-scoop.org); Guest Lecturer / Investigative Reporting (Media and Communications Faculty - Singidunum University, Belgrade, Serbia www.fmk.singidunum.ac.yu) Mr. Lekovic is the winner of CJA (Croatian Journalists) Association) 2000 Investigative Reporting Prize (print media), for articles covering organized crime, problems in police and jails, and war crimes, published in Globus. Since 2000 he intensively covers and teaches on the issue of organized crime as a reporter and investigative reporting trainer accross the region of Southeast Europe, mostly about trafficking in human beings and corruption. Since 1999 he's involved as a participant, speaker, lecturer, trainer, editor and workshop leader in more than 100 national and international workshops, trainings, media projects, rountables, seminars and conferences. Mr. Lekovic is member of CJA / Croatian Journalists' Association (www.hnd.hr), IFJ / International Federation of Journalists (www.ifj.org), IRE / Investigative Reporters and Editors Inc., USA (www.ire.org), South East Europe Media Organisation / SEEMO-IPI (www.seemo.org) and Global Investigative Journalism Organisation (www.globalinvestigativejournalism.org). He is also co-editor of the book «The TRUTH – Conscience above Bank Secret» (book about most known whistleblower case in South-East Europe: revelation of the Croatian President Tudman's family hidden bank accounts - 2003.) and co-author of manaul for the journalists in Serbia and Montenegro «Trafficking in Women» - 2003. (first edition) / 2009. (second edition). He is editor of the SEEMO Investigative Journalism Handbook and SEEMO Advisor.