	
	
	

	Curriculum Vitae
	[image: image1.png]

	Personal information
	

	First name(s) / Surname(s)
	Pirtac Olivia

	Work experience
	

	Dates
	2014, November 1 – Present

	Occupation or position held
	Justice for Children Programme Coordinator

	Main activities and responsibilities
	Managing the full cycle of the implementation of programs in the field of Justice for children/Juvenile justice from proposal writing till final reporting

	Name and address of employer
	Terre des Hommes Representation to Moldova (Tdh) (Nicolae Iorga str., No. 6, Chisinau)

	Type of business or sector
	Human rights (Children rights/Juvenile justice)

	Dates
	2014, April 15 – 2014, December 31

	Occupation or position held
	National Consultant on Anti-Discrimination and Freedom of Religion or Belief

 (“Support for Civil Society in Combating Discrimination” project)

	Main activities and responsibilities
	Training judges and others in the field of anti-discrimination law. Supporting the UN Human Rights Adviser/OHCHR in providing legal guidance or in key methodological areas in the work of the Council for Preventing and Combating Discrimination and Ensuring Equality. Organization of trainings, round tables, meetings with stakeholders, partners and beneficiaries in relation to the project activities.

	Name and address of employer
	 Office of the United Nations High Commissioner for Human Rights (OHCHR) (31 August 1989 str., No. 131, Chisinau)

	Type of business or sector
	Human rights

	
	

	Dates
	2013, May 1 – 2015, February 1

	Occupation or position held
	Media Expert (Project – Monitoring freedom of the press in the countries of Eastern Partnership)

	Main activities and responsibilities
	Assessing the situation with freedom of the press in Moldova, writing analysis and recommendations, participating at the events of the project.

	Name and address of employer
	 Independent Journalism Center - NGO (str. Sciusev #53, MD-2012 Chisinau)

	Type of business or sector
	Development (media)

	
	

	Dates
	2013, August 16 – 2013, December 31

	Occupation or position held
	Coordination and Monitoring Expert (Project to support the coordination of justice sector reform in Moldova)

	Main activities and responsibilities
	Assisting the Ministry of Justice of Moldova to maintain and advance effective monitoring and coordination mechanisms and practices, supporting the organization and operation of technical working groups, and assisting the stakeholders institutions in implementation of the Strategy for Justice Sector Reform, as well as regular interface with civil society organizations and donors to promote their participation in the formulation and implementation of reforms, engage their involvement in and commitment to key decisions in the direction and nature of the reforms, and ensure full transparency and dissemination of steps/achievements in the reform process.

	Name and address of employer
	Altair Asesores – leader of EU project Consortium; Address in Moldova: Ministry of Justice (of 106), 82, 31 August str., Chisinau, MD-2012, Moldova)

	Type of business or sector
	Development (legal)

	
	

	Dates
	2011, November 1 – 2013, August 15

	Occupation or position held
	National Consultant/Policy analysis expert to support the Ministry of Justice of the Republic of Moldova
(from 01.10.12 to 15.08.13 in the frame of the EU High Level Policy Mission in Moldova Program;
from 01.11.11 to 30.09.12 in the frame of the UNDP project Support to Justice Sector Reform)

	Main activities and responsibilities
	Assisting the specialists from Ministry of Justice in development of the Action plan of the Justice Sector Reform Strategy; Supporting the cooperation with key partners of the Ministry of Justice, including civil society, judiciary, prosecutors, investigators, notaries, bailiffs, advocates and other legal professions and institutions from the country aiming to involve them into elaboration process of the Action plan of Justice Sector Reform Strategy and help them in development their inputs; Ensuring transfer of experience to the Ministry staff in the area of coordination and planning; Assisting the specialists from Ministry of Justice in development of the coordination and monitoring system of the Justice Sector Reform Strategy implementation; Facilitating the general exchange of information, the constant dialog, interaction and collaboration between the various actors involved in the implementation of the Justice Sector Reform Strategy for 2011-2016 years, donor community and civil society actors; Monitoring the activity and efficiency of the working groups created for the coordination of the Justice Sector Reform Strategy; Performing any other related activities.

	Name and address of employer
	United Nations Development Programme (UNDP) (United Nations House, 131, 31 August str., Chisinau, MD-2012, Moldova)

	Type of business or sector
	Central Public Administration (legal)

	
	

	Dates
	2008, November 1 – 2011, September 30

	Occupation or position held
	Deputy Chief of Party, Media Program in Moldova (MPM-USAID funded project)

	Main activities and responsibilities
	Provided administrative and programmatic support for the Program implementation and acted in stead of the Chief of Party when and where appropriate or needed; (Between 2009, August 16 – 2009, November 18 – Interim Chief of Party);

Leaded legal advisory activities. Elaborated and implemented legal development strategies. Worked with commercial law, media law and labour law;

Elaborated program implementation strategies, plans and concepts: implementation plans, monitoring and evaluation plans, monthly activity plans; requests for applications etc; Elaborated monthly and quarterly program reports; Generated creative ideas with practical potential of realisation;
Leaded the monitoring and evaluation activities, overseen benchmark and target reaching;

Overseen program staff and ensured staff is working on their current missions. Collaborated with other technical staff within MPM for executing all program goals;

Provided direction on program activities; Worked with the MPM Finance and Administrative staff in order to facilitate seamless coordination between the finance/administrative and the technical sides of the project;

Coordinated activities improving the management and sustainability of independent media, particularly the regional partner TV outlets;

Liaised with donors, partners, grantees and subcontractors. Kept the regular communication with the Program donor – USAID. The main partners were Moldovan TVs, particularly regional, media NGOs, including media and NGOs from the Transnistrian region, research companies.

	Name and address of employer
	International Research and Exchanges Board (IREX) (202 Stefan cel Mare, 6th Floor Chisinau, Moldova, MD-2004)

	Type of business or sector
	Development (media)

	
	

	Dates
	2007, October 1 – 2008, October 31

	Occupation or position held
	Media Law Program Officer, Strengthening Civil Society Monitoring Capacity in Moldova Program (SCSMCM-USAID funded project, implemented by AED in partnership with IREX)

	Main activities and responsibilities
	Managed and implemented the program components as described in the program description and workplan; Designed and found creative solutions for a successful implementation of the program; Offered media and legal expertise for overall program and for Moldovan media sector; Executed assessments and selected the partner NGO(s), offered them support during setup of assistance services, and organized for them various professional development opportunities; Managed development and delivery of various trainings for media lawyers, journalists and media managers, including trainer and participant selection, curriculum development, logistics, mentoring of participants, and delivery of resulting coverage to the public sphere;

Prepared RFA, selection criteria, participated in Grants Selection Committees; overseen grantees; elaborated programmatic reports; Developed and delivered awards competitions; Collaborated on daily basis with the partner AED team members for ensuring integrated approach to meeting all program objectives;

Tracked assigned budget components; Contributed to monitoring, evaluation and formal activity, success and lessons-learned reporting; Drafted press-releases and made public presentation of particular program components; Liaised with partners, grantees and subcontractors. The main partners were various leading Moldovan NGOs, mainly from the legal sphere and media sphere, but also Government authorities.

	Name and address of employer
	International Research and Exchanges Board (IREX) (202 Stefan cel Mare, 6th Floor Chisinau, Moldova, MD-2004)

	Type of business or sector
	Development (anticorruption)

	
	

	Dates
	2000, July 1- 2007, September 30

	Occupation or position held
	Media Law Unit Coordinator

	Main activities and responsibilities
	Wrote project proposals and implemented various projects;

Offered legal counseling and expertise, mainly in media law;

Represented in court journalists, media outlets and IJC;

Acted as the lawyer of IJC: drafting all type of contracts; drafting internal regulations; representing IJC at different authorities and in courts; leading negotiations with partners, donors, subcontractors etc.

Conducted various type of media law research, doing studies, writing articles, books etc

Offered various type of trainings, including long intensive courses of media law for various type of stakeholders, preparing training materials;

Organized conferences, including international, seminars for journalists, lawyers and judges;

Involved in drafting and expertise of various legal acts, including Law on freedom of expression, Audiovisual Code etc;

Extensive advocacy work, leading advocacy campaigns for freedom of expression; Collaborated with other NGOs, both national and international, Government and donors;

Organized and had speeches at various public events, including presentations at press conferences, radio, TV etc.

	Name and address of employer
	 Independent Journalism Center - NGO (str. Sciusev #53, MD-2012 Chisinau)

	Type of business or sector
	Development (media)

	
	

	Dates
	2001, September 1 – 2005, July 1

	Occupation or position held
	Lecturer at the Law Faculty, “Theory and History of Law” Chair

	Main activities and responsibilities
	· Taught courses “Theory of Law”, “Introduction in the law specialty” and “Media Law”;

· Developed curriculums.

	Name and address of employer
	 State University of Moldova (str. Mateevici #60, MD-2012 Chisinau)

	Type of business or sector
	Education (legal)

	
	

	Dates
	2002, January 15 – 2005, July 1

	Occupation or position held
	Lecturer at the Journalism and Communication Sciences Faculty, “Communication” Chair

	Main activities and responsibilities
	· Initiated and taught course: “Communication Law”, ”Media Legislation”;

· Developed curriculums; mentored students in research work;

	Name and address of employer
	 State University of Moldova (str. Mateevici #60, MD-2012 Chisinau)

	Type of business or sector
	Education (legal)

	Education and training
	

	Dates
	2001-2002

	Title of qualification awarded
	Master of law (general average grade - 9,67 from 10,00)

	Principal subjects/occupational skills covered
	Public Law (Constitutional Law, Administrative Law etc.)

	Name and type of organisation providing education and training
	State University of Moldova, Law Faculty

	Level in national or international classification
	Post university studies

	Dates
	1996-2001

	Title of qualification awarded
	· Licentiate in law (general average grade for all years - 9,68 from 10,00)

	Principal subjects/occupational skills covered
	 Specialization in Economic Law (but all legal disciplines were covered)

	Name and type of organisation providing education and training
	State University of Moldova, Law Faculty

	Level in national or international classification
	University studies

	Personal skills and competences
	

	Mother tongue(s)
	Romanian (level V)

	Other language(s)
	

	Self-assessment
	
	Understanding
	Speaking
	Writing

	English
	
	
	Level IV (fluent)
	
	
	
	Level IV (fluent)
	
	Level IV (fluent)

	French
	
	
	Level IV (fluent)
	
	
	
	Level IV (fluent)
	
	Level IV (fluent)

	Russian
	
	
	Level IV (fluent)
	
	
	
	Level IV (fluent)
	
	Level IV (fluent)

	Additional information
	 Other working experience: Had various consultancy contracts with:

“Association of Independent Press” NGO (training of journalists – human rights; investigative journalism);
School of advanced studies in Journalism (October 2006, October 2007, October 2008, September 2011, October 2012 – teaching “Media Law”)

ADEPT NGO (research, writing a book – “Evolution of the media freedoms in the context of the implementation of the European Union - Moldova Action Plan”);

“Lawyers for human rights” NGO (offering training to lawyers on the European Convention of Human Rights application);

Soros Moldova-Foundation (doing various researches, making presentations at conferences, writing publications, draft-law expertise – legal field);

OSI, Budapest (research - new media field);

 “Access-info” NGO (doing various researches, making presentations at conferences, writing big number of publications, doing extensive training in access to information, draft-law expertise – media law field and particularly the Law on access to information);

“APEL” NGO (making presentations at conferences, doing training, participating in projects of monitoring the respect of the audiovisual legislation, in monitoring the media during electoral campaigns– media law field);

Media Law and Policy Institute, Moscow (Editor in Chief of National Editions Specialized on Media Law Problems (2002 – 2005); Coordinated and edited in Moscow in Russian - 7 numbers appeared);

South East European Network for Professionalization of the Media (SEENPM) (research – self-regulation in media and defamation; also coordination of a regional research on the labour law aspects in the journalistic profession – 11 countries);

 “Center for Young Journalist” NGO (training of young journalists – media law);

SCOOP (pre-publication legal counseling to investigative journalists);

and other.

· Author of a big number of articles, researches, including books (List of publications attached);
· Expert of a big number of trainings, seminars, conferences that took place in Moldova. Participant at an important number of international events that took place abroad Moldova, including internships in US and Great Britain.

	Annexes
	Annex 1: List of publications

Publications
	
	· The book (monograph) “Protection of honour, dignity and professional reputation in the Republic of Moldova”, -Chişinău: Tipografia Centrala, 2005 /in Romanian/ http://www.ijc.md/Publicatii/resurse/onoare.pdf
· The book “Commentary to the Law on freedom of expression”, authors: Olivia Pirtac, Vladislav Gribincea, Anastasia Pascari; published by Centrul pentru Jurnalism Independent, -Chişinău, 2011 /in Romanian/ http://www.ijc.md/Publicatii/mlu/legislatie/Comentariul_Legii_privind_libertatea_de_exprimare.pdf
· The book “Evolution of the media freedoms in the context of the implementation of the European Union - Moldova Action Plan”, authors: Olivia Pirtac, Eugeniu Ribca; published by ADEPT, -Chişinău, 2008 /in Romanian/ http://www.e-democracy.md/publications/studiu-mass-media/

· The book “Mass media and the electoral campaign”, authors: Vlad Gribincea, Olivia Pirtac; -Chişinău, 2007 /in Romanian - http://www.ijc.md/Publicatii/resurse/ghid_juridic.pdf - and Russian - http://www.ijc.md/Publicatii/resurse/ghid_ru.pdf/

· The country report “Mapping Digital Media: Moldova” (co-researcher, author of the chapter 7 “Policies, Laws, and Regulators”), 10 January 2012, /in English/ http://ijc.md/Publicatii/resurse/OSF-Media-Report-Moldova-03-01-2012-WEB.pdf
· “From Charlie Hebdo to the hate speeches these days in Moldova”, analytical comment on “Media Azi” news portal, 14 January 2015 /in Romanian, Russian and English/; http://www.media-azi.md/ro/stiri/de-la-charlie-hebdo-la-discursul-de-ur%C4%83-ast%C4%83zi-%C3%AEn-moldova
· “A law against freedom of expression”, analytical comment on “Media Azi” news portal, 12 November 2014 /in Romanian, Russian and English/; http://www.media-azi.md/ro/stiri/o-lege-care-contravine-standardelor-interna%C8%9Bionale-privind-libertatea-de-exprimare

· “Offending comments on the Internet: who is responsible”, analytical bulletin “Mass Media”, December 2013 /in Romanian, Russian and English/; http://media-azi.md/sites/default/files/MM_december_2013_eng.pdf
· “Repealing the Press Law: Advantages and Dangers”, analytical bulletin “Mass Media”, June 2012 /in Romanian, Russian and English/; http://www.ijc.md/bulmm/2012%20iunie/eng/5_7_MM-June-2012-ENG-2.pdf
· „The Viability of the Television Business in Moldova at Present”, analytical bulletin “Mass Media”, December 2011 /in Romanian, Russian and English/; http://www.ijc.md/bulmm/2011decembrie/MM-decembrie-2011_eng.pdf
· „The Law on Freedom of Speech: appearance and impact”, analytical bulletin “Mass Media”, June 2010 /in Romanian, Russian and English/; http://ijc.md/bulmm/2010iunie/iunie2010eng.pdf
· „About the superior sergent Jora, the European Court of Human Rights and the freedom of speech in the Republic of Moldova”, authors: Olivia Pîrtac, Eugeniu Rîbca; the bulletin of the Belarussian Association of Journalists “Abajur”, Nr. 1 (76) 2009, /in Russian/ http://baj.by/m-p-viewpub-tid-5-pid-26.html
· „The Journalists’ Code of Ethical Principles: experiences and conclusions”, authors: Eugeniu Ribca, Olivia Pirtac; analytical bulletin “Mass Media”, December 2008 /in Romanian, Russian and English/;
· “A short analysis of the need to amend legislation on mass media”, authors: Olivia Pirtac, Eugeniu Ribca; analytical bulletin “Mass Media”, December 2007 /in Romanian, Russian and English/; www.ijc.md/eng/index.php?option=com_content&task=view&id=114&Itemid=37

· The report for Moldova in the book “Media Self-regulations Practices and Decriminalization of Defamation in the Countries of Southeast Europe”, published by SEENPM, Media Development Center, Sofia 2006 /in English/;

· „Broadcast Code: whereto?”, analytical bulletin “Mass Media”, December 2006 /in Romanian, Russian and English/; http://www.ijc.md/Publicatii/eng/bmm/december2006eng.pdf

· “European Court of Human Rights versus violation of the freedom of expression in Moldova”, analytical bulletin “Mass Media”, June 2006 /in Romanian, Russian and English/;

· “State funding of the media: European traditions and the case of the Republic of Moldova”, analytical bulletin “Mass Media”, December 2005 /in Romanian, Russian and English/ www.ijc.md/eng/index.php?option=com_content&task=view&id=114&Itemid=37

· „Decriminalizing the calumny in Moldova: arguments pro and against”, specialized on media law bulletin “Legislation and practice of media. Moldova” № 1(7) (2005), /in Russian/

· “Civil Code: new problems, new solutions”, informative bulletin “Ai dreptul să ştii” / “You have the right to know”, Nr. 5, April 2005, /in Romanian/

· “The law on fighting extremist activities versus Freedom of Expression”, informative bulletin “Ai dreptul să ştii” / “You have the right to know”, Nr. 3, September 2004, /in Romanian/

· “Protection of the honour, dignity and professional reputation in the penal and administrative legislation of the Republic of Moldova” specialized on media law bulletin “Legislation and practice of media. Moldova”, № 2(6) (2004), /in Russian/

· “The Freedom of Expression is under threat. A short assessment of the law on fighting extremist activities”, analytical bulletin “Mass Media”, December 2003 /in Romanian and English/

· “Some aspects of Access to Information Law enforcement or several lessons from the first law suit based on it”, analytical bulletin “Mass Media”, June 2003 /in Romanian and English/; republished also in informative bulletin “Ai dreptul să ştii” / “You have the right to know”, Nr. 2, July 2004, /in Romanian/

· Compartments 10-13 (10. Endangering the honour, dignity and professional reputation (10.1 European Court case-law; 10.2 Civil Code; 10.3 Criminal Code; 10.4 Administrative violations Code; 10.5 Repairing damages); 11. Right to reply and correction; 12. Interference in private life; 13. Defaming public officials) in the book “Mass-media and legislation. Analysis. Opinions. Proposals”. -Chişinău: Universul, 2003 /in Romanian, English and Russian/

· “A lesson of law” in the book “Journalism guide for high scholar”, -Chişinău: Centrul Independent de Jurnalism, 2002, /in Romanian and Russian/

· “Access to information in Moldova: considerations on the provisions and the implementation of the legislation” in the book “Public communication: concepts and interpretations”, -Chişinău: CE USM, 2002, /in Romanian/

· “Base your journalistic material on veridical information” in the book for young journalists and students from the journalism department “Social Reportage” -Chişinău: Colograf-com, 2002 /in Romanian/

· “The New Civil and Criminal Codes of Moldova: The Freedom of Expression in Perspective”, analytical bulletin “Mass Media”, December 2002 /in Romanian and English/

· “Bribery or civil contract?”, specialized on media law bulletin “Legislation and practice of media. Moldova”, № 4 (2002), /in Russian/

· “Protection of honour and dignity in Republic of Moldova: actual regulations and perspective”, specialized on media law bulletin “Legislation and practice of media. Moldova”, № 3 (2002), /in Russian/

· “Issues of Copyright Protection on the Internet”, analytical bulletin “Mass Media”, June 2002 /in Romanian and English/

· “Reflections on the Implementation of the Access to Information Law in Moldova” analytical bulletin “Mass Media”, December 2001 /in Romanian and English/

· “Legal Aspects Concerning the Protection of Personal Honour and Dignity in the Republic of Moldova”, analytical bulletin “Mass Media”, June 2001/in Romanian and English/

· “Considerations on Some Recent Regulations Regarding the Protection of Honour and Dignity in the Republic of Moldova”, analytical bulletin “Mass Media”, December 2000 /in Romanian and English/.

· “Coordinating Council of the Audiovisual of RM – competence and functioning”, “New Current” (Young jurists and economists’ magazine), #2, 1999 /in Romanian/

· Contribution at the books: 1. “You have the right to know: practical guide for the access to information” /-Chişinău: Cuant, 2003 – 46 p./; 2. “Application of the Law on access to information: practical recommendations” /-Chişinău: Cuant, 2003 – 71 p./ 3. “Minority-language related broadcasting and legislation in the OSCE” /-University of Oxford: IViR, April, 2003 – p. 324-328/ 4.“Human Rights. Journalist Guide. National and international legislation (extracts)” /-Chişinău: Acces-info, 2004 – 504 p./ and to other;

	Page 1/7 - Curriculum vitae of

Pirtac Olivia
	

