[image: image1.jpg]()

SouthEastEuropean

MEDIA
OBSERVATORY

Inteq

Partnership to monitor media integrity and promote media reforms in South East Europe

Project partners:

	[image: image12.png]

	
	[image: image2.png]Ingtitut 2a sodobne druzbene in poiiéne Studie

‘The Peace Institute
Institute for Contemporary Social and Political Studies

	
	
	[image: image3.jpg]=\ Albai

——— Media Institute
=== Instituti Shqiptar i Medias

	
	
	[image: image4.png]B B] o MEDIACENTAR

	
	
	[image: image5.jpg]

	
	
	[image: image6.png]© Center for Independent Journalism

Fiiggetlen Médiakdzpont

	
	
	[image: image7.jpg]MAKEAO%&W 51\EAM)’MM

	
	
	[image: image8.png]NOVOSADSKA
NOVINARSKA
WOLA

%

 [image: image9.png]Institut za medije Crne Gore
‘Montenegro Media Institute

[image: image10.emf]y/
i
N

Késhilli i Mediave té Shkruara té Kosovés
Press Council of Kosovo
Savet Stampe Kosova

[image: image11.png]

CALL FOR PROPOSALS
FOR JOURNALISTS TO PRODUCE
INVESTIGATIVE STORIES
ON MEDIA
IN SOUTH EAST EUROPE

Application deadline: May 31, 2015
Introduction

The partnership South East European Media Observatory seeks applications from investigative journalists to disclose corrupt practices undermining the proper functioning of free, independent, pluralistic and viable media in Albania, Bosnia and Herzegovina, Kosovo, Macedonia, Montenegro and Serbia.
This call for proposals is part of the second phase of the project “South East European Media Observatory – Building Capacities and Coalitions for Monitoring Media Integrity and Advancing Media Reforms” which aims at supporting integrity both in public service and commercial media in South East Europe.

The South East European Media Observatory is a regional instrument which is to be established as a long term activity by the South East European Network for Professionalization of the Media (SEENPM) to monitor media integrity based on common methodology, and provide information on media reform processes at national and regional levels.

The South East European Media Observatory project examines a whole set of indicators of the media sector which are crucial to serve the public interest and democratic processes in society. It puts an emphasis on the political economy of media, including ownership and its impact on press freedom, but also addresses the problems of structural weaknesses and improper performance of the industry.
During the first phase of the project (2012-2015), the partners implemented the following main activities: published the book Media Integrity Matters with a regional overview and country reports; via open calls provided small grants for investigative journalists to produce stories and also for Civil Society Organizations to support advocacy actions for media integrity.
The second phase of the project, co-sponsored by the Civil Society Facility Partnership Programme of IPA/European Commission, is to be implemented in 2015-2016 by partnering media development civil society organisations in the South East European region: Peace Institute (project leader - Ljubljana); Albanian Media Institute (AMI - Tirana); Media and Civil Society Development Foundation “Mediacentar” (Media Center Sarajevo); Investigative Journalism Centre (IJC/CIN - Zagreb); Center for Independent Journalism, CIJ - Budapest); Macedonian Institute for Media (MIM - Skopje); Montenegro Media Institute – Podgorica, Novi Sad School of Journalism (NNSJ), Press Council of Kosovo - Prishtina and Punto24 - Istanbul.
On behalf of the project consortium, the Center for Independent Journalism, Budapest administers the granting scheme for investigative journalists. The present call for proposals geographically covers Albania, Bosnia and Herzegovina, Kosovo, Macedonia, Montenegro and Serbia.
What we support with the investigative reporting grants?

The call for proposal invites journalists from Albania, Bosnia and Herzegovina, Kosovo, Macedonia, Montenegro and Serbia to apply for grants to produce investigative stories on media in South East Europe.
This call for proposals aims to result in new, substantial information gained and presented through investigative journalism tools about practices and cases of corruption, clientelism and abusive, excessive control of the media by particular interests.

Topics of local and/or regional relevance can be related to the following or other related areas:
· lack of transparency and concentration in media ownership

· lack of transparency in media privatization and financing

· influence of governments on media ownership and finances (public media, distribution of state advertising, government subsidies etc)
· rise and fall of local, national and regional media empires in Albania, Bosnia and Herzegovina, Kosovo, Macedonia, Montenegro and Serbia

· corrupt practices in operating and governing public service media and regulatory bodies

· politically biased allocation of public resources (frequencies, communication contracts, etc.) in the media sector

· political and economic dependence of the media outlets and partisan journalism

· influence of criminal groups on ownership, financing and integrity of media
· irregularities in labour relations

· irregularities in the media-related industries (including distribution channels, advertising and audience measurements)

· hindrances and irregularities in the digitalisation process

· attacks and threats aimed at journalists engaged in disclosing corruption and clientelism

· political and business influence over local media
· pressures through criminal or civil procedures against journalists
The projects shall focus on the current situation, but can also explore cases and practices from the past if they have an impact on the present media situation.

Applicants for the reporting grants are to:

· submit a well-founded story idea requiring further research

· demonstrate their capacity to apply a variety of methods to gather research data, including cross-country research when relevant
· demonstrate their capacity to use multimedia tools for publishing the story

· elaborate a reasonable budget to carry out the research, documentation and travel in connection with the production of the story

· provide a timeline of their expected work on the story

· prove the interest in their researched story idea by a letter of intent signed by an editor of a media organization to publish the investigative report.
One applicant is entitled to submit one proposal under this call. A proposal may include one or more story ideas.
A maximum grant amount of EUR 5000 per proposal will be awarded. The evaluation team may decide if this amount will be awarded to one applicant in a country, or will be split between two or more proposals from the same country.
Who can apply?
Under this call, investigative journalism centres, project-based journalist coalitions and individual journalists from Albania, Bosnia and Herzegovina, Kosovo, Macedonia, Montenegro and Serbia can submit proposals.
Investigative journalism centers, companies and non-profit organizations must indicate the composition of their team in the proposal.

A project-based coalition - when journalists (free-lancers) form a team for this specific call for proposals - must select a team leader who is a private entrepreneur or who represents a company or non-profit organization. Thus the team leader will be the applicant for the project and if awarded with a grant, will bear legal, professional and financial responsibility for the implementation of the project.

An individual journalist who will implement the proposed investigation and produce the story alone can also apply. In this case an individual journalist can be a natural person or a private entrepreneur and will need to declare his/her status in the Application Form.

What is the application procedure?
The deadline for submitting the applications is 24:00 on May 31, 2015.
Applications should be submitted in English language via e-mail to the Center for Independent Journalism Budapest at: seeapplications@cij.hu
The Center for Independent Journalism Budapest will confirm the receipt of the submitted proposals by email. Additional documentation and information may be requested from the applicant during the evaluation process.
Applicants can ask further information from the Center for Independent Journalism Budapest until May 25, 2015 by sending inquiries to seeapplications@cij.hu.

Applicants will be informed about the decision of the three-member independent judging panel by the end of June, 2015.

The Center for Independent Journalism Budapest will sign the contracts with the sub-grantees.

Grantees will be invited to attend the workshop of investigative journalists to be organized in partnership with The Guardian Foundation in London late September, 2015. The costs of participation in the workshop will be covered by the project SEE Media Observatory.
Grantees are to publish their stories no later than 31 December 2015. After their publication in the original language, the stories will be translated into English and also published on the project website.
How to apply?

The application consists of the following parts:

A) Application form with a budget plan and timeline projection

Applicants are to submit a fully completed Application Form with their contact data and a brief description of their project (story idea, research methodology, budget and timeline of their proposed investigation). They must be able to demonstrate the feasibility of their project via a credible research plan.
The Application Form can be downloaded at the web sites of the partner organisations:
Peace Institute: http://www.mirovni-institut.si/; Albanian Media Institute: http://www.institutemedia.org/; Media Center Sarajevo: http://www.media.ba/; Center for Independent Journalism: http://www.cij.hu/en/; Press Council of Kosovo: http://www.presscouncil-ks.org/?cid=2,1, Macedonian Institute for Media: http://www.mim.org.mk/, Montenegro Media Institute: http://www.mminstitute.org/, Novi Sad School of Journalism: http://www.novinarska-skola.org.rs/sr/.
Budget plan

Applicants are requested to submit their budget plan related to the story: salaries and honorary fees for research and production of the stories, fees for pay-databases and registries, related trips, research and interview related translation expenses or other justifiable direct expenses.
The budget plan is to provide information about the types and total amount of eligible costs for the jury to evaluate the applications.
Sub-grantees will take responsibility to pay all taxes and dues of the grant amount according to their national laws.
Please note that VAT might not be an eligible cost in this project. VAT cost is eligible only if (i) the VAT is not recoverable by any means; (ii) it is established that they are borne by the final beneficiary; and (iii) they are clearly identified in the project proposal. Budgets plan shall reflect these costs accordingly.
Timeline projection

Applicants should demonstrate their plans for timing the activities related to research and the production of the final story by filling in the relevant table of the Application Form.
Declaration of the applicant excluding the conflict of interest

Applicants are to sign a declaration of the Application Form to guarantee that they are not in any personal, professional, political, economic, legal or any other conflict of interest with their proposed story.
B) Reference investigations

Applicants must prove their professional capacities and therefore are required to submit three investigative articles (stories) published earlier on any subject. They can attach scanned copies or provide the existing links leading to these stories. Reference articles in local languages or in English are accepted.

C) Letter of intent

A letter of intent from a publisher/editor-in-chief is required as a way to prove the relevance of the story idea at national/local level and also the applicant's capacities to write/produce the story.

What is the evaluation procedure?

After a pre-screening of the applications for formal requirements, a three-member, independent, international evaluation panel will assess the applications.

The evaluation team will review all proposals and may ask for further explanations on any part of the proposal.
A proposal can receive a maximum score of 100 from each of the evaluators. The final score of a proposal will be the average of the total scores reached.

Evaluation criteria

Scores

	Relevance of the topic for the core subject of the project
	20

	Professional experience of the journalist (reference articles)
	15

	Amount and methods of data research work
	20

	Originality of the story idea
	20

	Creative plan for visualization of data and sources

	10

	Reasonable budget and timeline
	10

	Co-operation among colleagues at home and/or in the region
	5

	Total
	100

The Center for Independent Journalism Budapest and the evaluation team will keep all application data confidential.
Publishing and copyrights
Prior to the publication of the supported articles, authors are requested to inform the Center for Independent Journalism, Budapest - as the administrator of these sub-grants - about the outcome of their research and the planned date of publishing. The stories will undergo an independent legal check before publishing.
The stories supported under the South East European Media Observatory project are to be produced in local languages. SEE Media Observatory project partners reserve the right to publish in part, in whole or as a reference the final product on their website or in their publications. After publishing, the stories will be translated into English and posted on the project website.
If the story is relevant for an international audience, it can be re-published in other countries with due respect to copyright rules.

Contracts with grantees will contain specific conditions and terms of copyrights and crediting the sponsors.

Contracts, reporting and payments

The grantees will receive 60% of the total grant amount after the contract signed. The final payment (40%) will be transferred after the publication of the story and the approval of the final report.
Grantees accept to present a narrative interim report of their researched stories to the Center for Independent Journalism and to share their experience with colleagues. After the stories are published, the grantees are to submit a final narrative and financial report according to the terms set forth in the sub-grant contract.

Checklist of documents to be submitted:

A/ Application form including the project description, budget plan, timeline and signed declaration on excluding any conflict of interest with the current proposal
B/ Three reference articles

C/ Letter of intent from the publisher
For further information please write to seeapplications@cij.hu until May 25, 2015.
South East European Media Observatory is a regional partnership of civil society organisations aimed at enhancing media freedom and pluralism, and influencing media reforms in the countries of South East Europe.

It addresses obstacles to democratic development of media systems by providing a regional instrument for media research and monitoring, support to investigative journalism and civil society engagement. It also offers a regional framework for debates, consultations and coalitions among key stakeholders.

SEE Media Observatory stands for media integrity and journalism that serves public interest. These values are obstructed by corrupt relations and practices that integrated in the media systems. Corrupt media are deeply undemocratic institutions. Fight against corruption in the media, including the exposure of non-transparent ownership relations and funding methods and a critique of the fall of journalism as a practice of public control over the operation of governmental institutions, is simultaneously a fight for democracy.

Aiming to initiate and support public debate and policy actions in reclaiming public service values in media and journalism, SEE Media Observatory connects ten CSOs from Albania, Bosnia and Herzegovina, Croatia, Hungary, Kosovo, Macedonia, Montenegro, Serbia, Slovenia and Turkey. It is envisaged as a as a long term, continuous activity of the network of CSOs South East European Network for Professionalization of the Media (SEENPM).

In 2015 and 2016 its core activities are focused on media systems in the EU-enlargement countries.

	[image: image11.png]
	This project is funded by the European Union Instrument for Pre-accession Assistance (IPA) Civil Society Facility (CSF). The views expressed in this document do not necessarily reflect the views of the European Commission.

