INTERNATIONAL CENTRE FOR THE SETTLEMENT OF INVESTMENT DISPUTES

- - - - - - - - - - - - - - X

In the Matter of Arbitration Between:

:

GABRIEL RESOURCES LTD. and GABRIEL RESOURCES (JERSEY) LTD.,

Case No.

Claimants,

ARB/15/31

and

:

ROMANIA,

•

Respondent.

- - - - - x Volume 11

HEARING ON THE MERITS

Friday, December 13, 2019

The World Bank Group 1225 Connecticut Avenue, N.W. C Building Conference Room C3-150 Washington, D.C.

The hearing in the above-entitled matter came on at 8:30 a.m. before:

PROF. PIERRE TERCIER, President of the Tribunal DR. HORACIO A. GRIGERA NAÓN, Co-Arbitrator PROF. ZACHARY DOUGLAS, Co-Arbitrator

ALSO PRESENT:

MS. SARA MARZAL YETANO
Secretary to the Tribunal

MS. MARIA ATHANASIOU Tribunal Assistant

Court Reporters:

MR. DAVID A. KASDAN
MS. MARGIE DAUSTER
Registered Diplomate Reporters (RDR)
Certified Realtime Reporters (CRR)
B&B Reporters
529 14th Street, S.E.
Washington, D.C. 20003
info@wwreporting.com

Interpreters:

MS. MARLIENA FILIP

MS. ALEXANDRA IULIANA MLADEN

MS. ALEXANDRA DOBRIN

ALSO PRESENT:

Attending on behalf of the Claimants:

- MS. ABBY COHEN SMUTNY
- MR. DARRYL LEW
- MR. BRODY GREENWALD
- MR. PETR POLÁŠEK
- MR. HANSEL PHAM
- MR. FRANCIS VASQUEZ JR.
- MR. ANDREI POPOVICI
- MS. GABRIELA LOPEZ
- MR. FRANCIS LEVESOUE
- MR. WILLIAM STROUPE
- MS. NATALIA TCHOUKLEVA
- MR. JACOB TRUMM
- MS. DARA BROWN
- MS. ALYSSA HOWARD
- White & Case, LLP
- 701 13th Street, N.W.
- Washington, D.C. 20005
- United States of America
- MR. FLORENTIN TUCA
- MS. IDA-LEVANA ZIGMUND
- MS. ANCA DIANA PUSCASU
- MS. OANA-MIRUNA URECHE
- MS. RUXANDRA NI**TĂ**
- MS. ANGELICA-IULIANA HOGA\$-PINTILIE
- MR. CORNEL POPA (via video for Prof. Birsan)
- Tuca Zbârcea & Asociații
- Sos. Nicolae Titulescu nr. 4-8
- America House, Aripa de Vest, et. 8
- Sector 1, 011141, Bucuresti
- Romania

APPEARANCES:

Represent Gabriel Resources Ltd.:

MR. SIMON LUSTY

MR. RICHARD BROWN

Representing Roşia Montană Gold Corporation:

MR. MIHAI BOTEA

APPEARANCES: (Continued)

Attending on behalf of the Respondent:

- DR. VEIJO HEISKANEN
- MR. MATTHIAS SCHERER
- MS. NORADÈLE RADJAI
- MS. LORRAINE de GERMINY
- MR. CHRISTOPHE GUIBERT de BRUET
- MR. DAVID BONIFACIO
- MR. BAPTISTE RIGAUDEAU
- MS. EMILIE McCONAUGHEY
- MS. NICOLE CHALIKOPOULOU
- MR. PATRICIO GRANE
- MS. STELA NEGRAN
- Lalive
- 35, rue de la Mairie
- CH 1207 Geneva
- Switzerland
- DR. CRENGU**T**A LEAUA
- MS. ANDREEA SIMULESCU
- MS. MIHAELA MARAVELA
- MS. LILIANA DEACONESCU
- MS. ANDREEA PIŢURCĂ
- MS. ANDRA SOARE FILATOV
- Leaua Damcali Deaconu Paunescu
- 10 Zborului Street, sector 3
- 030595, Bucharest
- Romania

C O N T E N T S

| PA | AGE |
|---------------------------------------|-----|
| PRELIMINARY MATTERS31 | .38 |
| WITNESSES: | |
| IAN THOMSON (resumed) | |
| Redirect examination by Dr. Heiskanen | |
| AUGUSTIN STOICA | |
| Direct presentation | 81 |
| ALINA POP | |
| Direct presentation | 338 |

PROCEEDINGS

2.1

PRESIDENT TERCIER: Good morning, ladies and gentlemen. My honor to open the 11th Day in the First Session of the Hearings in the ICSID

Arbitration Case 15/31 between Gabriel Resources and Gabriel Resources (Jersey) Limited versus Romania.

It will be our last day of hearing for this session.

I hope very much that it will be also extremely informative and constructive.

Just a few points, not a lot. Thanks, of course, first, starting every morning with our thanks to our Court Reporters for their Transcript. I thank also Sara for the report on time. I'm happy that we could yesterday agree on the time that is left to each Party.

And I recall you that we have agreed that we will start at 8:30--that is already done--and that we are ready to work until 6:30, if necessary. So far that's not been mandatory, but in case we need it, we will of course do it. But we have, in any case, to have some reserve for discussion concerning the next step.

By the way, had you an opportunity to see, 1 2 to check whether the proposals made by the Arbitral 3 Tribunal could be agreeable with you? Ms. Smutny. 4 5 MS. COHEN SMUTNY: I think we'll--the answer is no, we've not been able to check with all of the 6 7 people that we need to be able to check with, but 8 maybe we'll--we'll certainly be able to have, we 9 hope, a meaningful conversation at least by the end of the day. 10 11 PRESIDENT TERCIER: Okay.

MS. COHEN SMUTNY: With some indications,

yeah.

12

13

15

17

20

2.1

2.2

14 PRESIDENT TERCIER: Okay. On your side?

DR. HEISKANEN: The same situation,

Mr. President. We have been able to communicate with

most of our experts, but not all of them, but

18 hopefully we will get the feedback from the remaining

19 ones in the course of the day.

PRESIDENT TERCIER: Okay. And in the course of the day, also we could have the time to discuss the next step. In particular we still have the


```
question of possible post-hearing, post first hearing
1
2
 brief with a rebuttal, and to question that we would
 3
 like to discuss, whether we should not already have a
 first provisional post-hearing based on what we have
 4
5
 heard because, in the meantime, we imagine that the
 Tribunal will certainly not wait until everything is
 6
 7
 done already with the work, so we can discuss it, if
8
 you agree.
 MS. COHEN SMUTNY:
9
 Yes.
10
 PRESIDENT TERCIER: And on your side, too?
11
 DR. HEISKANEN: Of course.
 PRESIDENT TERCIER:
 Good.
12
 If nothing else on your side, nothing new?
13
14
 On your side, Respondent?
15
 DR. HEISKANEN:
 No.
16
 PRESIDENT TERCIER: Okay. So, please,
17
 Mr. Polášek.
18
```


MR. GREENWALD: Yes, thank you. 1 2 PRESIDENT TERCIER: The other side, too? 3 Ladies and gentlemen, I suggest to go on. Good morning, Dr. Stoica. 4 5 THE WITNESS: Good morning. PRESIDENT TERCIER: Welcome in this 6 proceeding. 7 8 THE WITNESS: Thank vou. PRESIDENT TERCIER: I don't need to ask you 9 in which languages you will testify. I think, 10 11 Stanford should have had an impact on you. I don't need to introduce the Members of the Tribunal, I 12 assume you know who the members of the Tribunal are, 13 14 so we may go further. 15 You will be heard in this procedure as an expert; as such, I would like to invite you to read 16 17 the Declaration that must be in front of you. THE WITNESS: I solemnly declare upon my 18 19 honor and conscience that my statement will be in 20 accordance with my sincere belief. 2.1 PRESIDENT TERCIER: Thank you very much.

> B&B Reporters 001 202-544-1903

You have prepared for this proceeding an

2.2

expert opinion. 1

5

13

14

15

16

17

18

19

20

- 2 THE WITNESS: Yes, I did.
- 3 PRESIDENT TERCIER: Regarding the causes of the 2013 protests in Romania and related issue, dated 4 5th of May 2019.
- Do you have this document in front of you? 6
- 7 THE WITNESS: Yes, I do.
- PRESIDENT TERCIER: Can you confirm the 8 content of this document, or do you wish to make 9 amendments or corrections? 10
- THE WITNESS: I confirm it. 11
- Thank you very much. 12 PRESIDENT TERCIER:
 - You know also the procedure. You will start with your presentation. According to the Agreement it was 20 minutes, around 20 minutes. Then you will have the cross-examination, one hour 10 minutes, with flexibility, could be more. And then we'll have the redirect that will follow, and then the Tribunal will have the right to ask questions whenever we feel it's
- 2.1 Is that clear to you?
- 2.2 THE WITNESS: Yes.

necessary.

PRESIDENT TERCIER: One just important 1 2 point, for the Transcript, it is important to avoid any overlapping with the person who speaks before 3 you, okay? 4 5 THE WITNESS: Okav. PRESIDENT TERCIER: Good. We start with the 6 7 traditional questions for you. 8 Could you in a few words introduce yourself 9 first, Question A; and Question B, can you also in a few words tell us the process that had been followed 10 11 for the preparation of your Expert Opinion. Thank you, Mr. President and 12 THE WITNESS: Members of the Tribunal. 13 14 Can you put that up? So, my name is Augustin Stoica. I hold a 15 Ph.D. in sociology from Stanford University. 16 17 research interests center on political sociology, research methods, public-opinion polling, social 18 19 movements. I actually co-edited a book on the 20 protests in Romania in January-February 2012. I'm currently an Associate Professor of 2.1

> B&B Reporters 001 202-544-1903

Sociology at a local university in Bucharest, and for

22

- 1 | eight years I was the General Manager of a private
- 2 | firm for social and market research. And, in that
- 3 | quality, I coordinated numerous studies for various
- 4 domestic and international clients which are listed
- 5 on the slide.
- Now, as regards this Report, I was contacted
- 7 by the counsel for Romania to provide an expert
- 8 opinion on certain issues which I will comment on in
- 9 my presentation. And, in writing this Report, the
- 10 research I'd done, I conducted it by myself. How I
- 11 did it, well, first of all, I read thoroughly
- 12 Dr. Boutilier's Report. I re-read his sources,
- double-checked his sources, and also selected other
- 14 sources that I deemed relevant for my--for writing my
- 15 opinion on it.
- 16 PRESIDENT TERCIER: Okay. Thank you very
- 17 much.
- 18 So, you may proceed.
- 19 THE WITNESS: Okay, thank you.
- DR. HEISKANEN: Just to remind what we
- 21 | indicated yesterday, his presentation will be 30
- 22 minutes, as we--

PRESIDENT TERCIER: Sorry, I had seen it.

DIRECT PRESENTATION

2.1

2.2

instructed to provide an expert opinion in relation to the views expressed by Dr. Boutilier, but only from his Section 4 of his expert opinion also on the causes, magnitude, and the impact of the protests from 2013 and early 2014 in Bucharest and other cities, and also to compare these protests with other protests that had taken place prior or took place after these protests. I was also asked to comment on some of--some nationwide and local opinion polls which were put at my disposal by the counsel for Romania.

Now, the structure of my presentation, I will briefly present a summary of Dr. Boutilier's opinion from Section 4, then a summary of my opinion, the methodology. I will comment on some problematic aspects in Dr. Boutilier's opinion. Then I will present you my opinion on three issues which are listed on the slide, and I will comment on the limitations of some nationwide and local surveys

included in Dr. Boutilier's opinion.

2.1

Now, here is the summary of Dr. Boutilier's opinion from Section 4. His main conclusion is that these "protests were a part of a growing movement in favor of democracy and the rule of law." Now, his position reminds me of the notion of false consciousness, that is, these people were protesting, but the real motive of their protests were hidden to them, or it's just, to paraphrase another quote, "Father, forgive them for they don't know what they're protesting for," so he believed that these protesters were actually protesting in favor of democracy and the rule of law while people on the streets thought otherwise.

This movement, he says, is referred to as the "anticorruption movement" because of the supportive work conducted by the National Anticorruption Directorate in fighting corruption.

Now, my opinion is that the protests that started in the fall of 2013 were an expression of a pre-existent social movement that opposed the mining project since early 2002, first at the local level

- 1 and then nationwide and even abroad. I will show
- 2 | that the protests from Bucharest in 2013 had
- 3 environmental concerns as their main underlying
- 4 | theme, and not Government corruption or the fight for
- 5 rule of law.
- Dr. Boutilier's opinion is based, in my
- 7 view, on unreliable, highly questionable sources such
- 8 as Wikipedia, on sources that discuss Romania's
- 9 situation in 1998, or on academic writings on
- 10 different cases such as Armenia, which is a former
- 11 USSR Republic. Romania is not; it's never been.
- In the interest of time, I will refer the
- 13 Tribunal to Page 7 on my presentation, where I
- 14 detailed the methodology that I employed in writing
- 15 my Report.
- Now, I will go on and comment on his
- 17 problematic sources. You might have heard about this
- 18 issue yesterday from the counsel of Romania.
- 19 Throughout Section 4 of his opinion, one out of five
- 20 references about the 2013 protests is from a Wiki
- 21 page on that protest. Now, Wikipedia, which should
- 22 | not be quoted even by undergrad students when they

write their papers except for the cases when they
write a paper about Wikipedia, is a collaborative

3 work to which anyone can contribute. It's written

4 collaboratively by largely anonymous volunteers.

5 Anyone with internet access can write and make

6 changes. Users can contribute anonymously under a

pseudonym, or if they choose to, with their real

8 | identity.

7

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

And Exhibit C-2833 relied on by

Dr. Boutilier, there is a list of 23 alleged causes,
and they were taken from that page, but only 10 of
these alleged causes were referenced on that Wiki
page to outside identifiable sources, and six out of
these 10 are linked to an article written by
journalists. In my reading of it, that journalist
did not attempt to make an inventory of the causes of
these protests. So, only 10 of these alleged causes
are sourced, while the majority, 13 that is, are not.

Now, against this backdrop, one can reasonably wonder who came up with these causes--Wikipedia is open to all--when did they do this and why? In addition, some of these causes

cannot be undeniably deemed anticorruption or
anti-government. Now, you've seen this before. This
is a print-screen from that page, Wiki page, on the
Romanian protest, and you see there I've circled
something in red; you'll see it on the next slide.
That's a warning: "The neutrality of this Article is
disputed."

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

Now, yesterday, Dr. Boutilier claimed that this is a good thing because he was invoking political leanings of various people who might contribute to official and academic journals and to Wikipedia. Wrong. This is not a problem about, you know, left wing or right ring. It's a problem about the reliability of Wikipedia. And if you go on that page right now, you can see, you can read that the protests are still going on, also the names of some participants, the affiliations of some participants that the protests are incorrect but I want to show you the results from the internet archive that shows I did a search on this internet search archive and found out that this neutrality-related warning was in place September 15, 2018, one month prior to

Dr. Boutilier's last accession of this page, and he did not mention this in his Report.

2.1

2.2

Moreover, the last edit to this page was made on 22nd September 2018, and he last accessed the page, I believe, in October '16.

Now, I'm not trying to imply that

Dr. Boutilier went and changed anything there, but

I'm trying to say that Wikipedia is not a reliable

source, and it's an ongoing project, and usually

anyone can contribute to it. Usually people with too

much time on their hands and who are bored with

Facebook, in my opinion, but that's just my opinion.

Other problematic sources employed by

Dr. Boutilier discussed Romania's situation in 1998

or again invoked different cases such as Armenia.

Now, Armenia, Romania, now they might sound, but

they're different. Based on such sources and on a

selective misreading of other academic works that

dealt with social movements, he claims that Romania's

civil society is weak, somewhat unable to mobilize,

especially in regard to the environment, but it's

unclear to me how the alleged weakness of the

Romanian civil society is evidence that the protests
from 2013 were anticorruption or anti-government.

2.1

2.2

Now, here is my opinion on the Romanian civil society. Assessing the strength or the weakness of the Romania's civil society can be done in various ways, like one way is to compare Romania from now or from 2013 with Romania from 1989 under Ceausescu.

Now, from the standpoint, Romania's civil society has grown significantly, and as you can see there, as discussed in my Report during the first decade since the collapse of Communism, Romanians held at least 112 protests for a wide variety of reasons from economic to political to social reasons, and such protests were usually organized by trade unions, NGOs, and political parties in particular during the electoral campaigns.

Now, this seems to contradict

Dr. Boutilier's views that portrayed the local

protest culture as both weak and being mainly driven

by anticorruption themes.

Now, my opinion on Romanians'

environment-related activism, I employed data from a large-scale, academic comparative study World Values Survey, and I compared environment-related activism in Romania, Poland, and Estonia and Slovenia. Now, these were the only four former Communist countries that were included in that wave of that survey. I did not include--I did not compare these four former Communist countries with Western countries such as The Netherlands, Sweden, Germany, which obviously have longer democratic tradition and a stronger environment movement.

2.1

2.2

Now, there is a reason why young activist Greta Thunberg comes from Sweden and not from Romania; right?

Now, in terms of active and inactive membership in ecological organizations, Romania fares worse than Slovenia but better than Poland and Estonia in terms of the percentage of people who donated money to an environmental organization during the past two years prior to the survey, Romania with 9.9 percent, first there was Slovenia but better than both Poland and Estonia.

Now, mind you, in Romania, the survey was conducted in 2012 after the severe austerity measures imposed on Romania, but despite that, you still have nearly one in 10 adult Romanians who donated money to an ecological organization.

However, Romania fares much better than

2.1

2.2

Estonia, Poland and Slovenia, when it comes to participating in protests-related--environmental-related protests, excuse me, so 9.9 percent, or nearly one in 10 adults, participated in a demonstration for the environment in the last two years. Now the figures for the other countries are dismal. Look at Poland, 0.9 percent.

Now, Romanians were well aware of the dangers implied by cyanide mining, and you've heard this before here, in 2000, there was a cyanide spill that affected the City of Baia Mare.

In March 2012, locals in an eastern city of the country rallied to express their concerns vis-à-vis Chevron's plans to explore and exploit shale-gas through hydraulic fracturing.

Opponents of this mining project were present at various other protests prior to 2013 unlike the protests from January-February 2012, but those protests were triggered by other issues, and they were mainly concerned with the effects of the austerity measures which I just mentioned. I covered these protests in a book I co-edited and published in 2012.

2.1

2.2

Now, in August-September 2012, as the General Manager of that private survey firm, I conducted a nationwide opinion poll for two private Romanian entities. You have the technical details on the slide of the sample. The survey also included questions about the demands of people who protested in January-February 2012. We asked respondents whether they agreed or not with the demands expressed by protesters earlier that year, including stopping the mining project at Rosia Montana.

Now, we asked all respondents irrespective or whether or not they participated in the protests in January: And, according to this survey,

60 percent of respondents were in favor of stopping

the mining project at Rosia Montana. This was recorded a year before the protests in 2013.

2.1

2.2

So, contrary to Dr. Boutilier's views is my opinion is that these protests were an expression of a pre-existent social movement, the "Save Rosia Montana" campaign established in 2002. Since then this campaign had numerous actions and initiatives, I will comment on briefly. And the protests were specifically against this project.

Now, they were triggered by Ponta's

Government submission to the Parliament of a Draft

Law on gold-mining, but we should distinguish between

a triggering event and the causes and the themes of

discontent expressed by protesters. Probably, the

opponents of this mining project, so the Government's

action as the final nail in the coffin of their long

efforts to stop this, it was a panic situation,

crisis situation.

Now, these protests were an expression of a pre-existent social movement. This movement was founded on July 28, 2012, but other resistance activities have taken place in the area prior to that

date.

2.1

2.2

Now, from the officially assumed history of this campaign, I counted the number of actions undertaken within this campaign. By actions I referred to public meetings, protests, festivals, marches, awareness campaigns, flash mobs, and occupy type actions.

This here are the results of my counting analysis. Between 2002 and 2013, there were 34 such protest actions which took place in Romania or abroad. That represents an average of three actions per year, excluding the 2013 protests. Approximately 35,000 individuals participated in these events. And these actions increased the awareness of the "Save Rosia Montana" campaign and brought international support to it.

In addition to these protest actions, there were 78 court and administrative petitions filed against this mining project between 2004 and September 2013. Again, supporters of this campaign were present at other protests which took place prior to 2013, and their presence is documented in

- 1 non-academic and academic writings, including, excuse
- 2 me, shameless self-promotion, the book that I
- 3 co-edited on the protests.
- Now, just to show you the anti-mining
- 5 character of the planned protest, this is a
- 6 print-screen from a Facebook invite. Now, in
- 7 | Facebook parlance, this is an invitation, it's like a
- 8 public call, public announcement, please come, we are
- 9 organizing this event. So, as you can see there,
- 10 this is an invitation to attend the September 1st
- 11 protest, the first one, as it says there, the protest
- 12 against "The Law for Rosia Montana's Destruction:
- 13 NOT IN MY NAME."
- This is a photo taken from a second invite
- 15 to another protest, and as you can see there, it's a
- 16 | global action call for Rosia Montana. This photo is
- 17 taken from this invitation to attend the September 15
- 18 protest, and you can see there the demands of the
- 19 protesters: To determine the MPs, to meet them, the
- 20 protesters and to vote against the destruction of
- 21 Rosia Montana, to annul the Contract between the
- 22 Government and RMGC, to outlaw all cyanide mining in

Romania and Rosia Montana, and include Rosia Montana in UNESCO cultural heritage.

2.1

2.2

Now, unlike Dr. Boutilier, I was a witness to two of these demonstrations. I found out from Facebook about the planned protests, and given my interest in such events, I decided to go there. What I did was participant observation.

I attended two rallies, but the rallies and marches continued until early 2014. The anti-mining Project character of these protests is clearly visible from the hundreds of photos and videos taken by various individuals at the protests. Now, I believe that images speak louder than words, and I will show you a few photos that you might have seen before. I will ask the Members of the Tribunal to please note on the photo the signs, the logo of the "Save Rosia Montana" campaign, that leaf, green and red, so these are protesters marching downtown Bucharest near the Roman Square.

This is another photo with mothers, their toddlers in strollers; and, as you can see, three of the mothers also hold signs with the logo of the

"Save Rosia Montana" campaign. They were marching
ahead of the column of the demonstrators in downtown
Bucharest.

2.1

2.2

This is another photo. These are protesters holding a banner that reads: "Rosia Montana without cyanide," and there is an invitation to sign a petition for it.

And again, another photo also downtown

Bucharest, it's from a different angle, but I would

once again ask you to look at the sea of signs with

the logo of the "Save Rosia Montana" campaign. This

is also near the Roman Square in Bucharest.

I will move to discuss on some national polls. I'm aware of the fact that there has been a significant number of public-opinion polls, focus groups, conducted in relation to this project. These polls were conducted nationwide locally by professional institutes or by the company I understood or by other entities. I was asked by Romanian counsel to comment only on some polls, and I will begin by commenting on IMAS polls conducted nationwide between the 2008 and 2014. The attitudes

towards this mining project was measured using two
questions. One question asked respondents whether
they heard about a project or not, yes-no, and
another question asked only respondents who had heard
about the Project whether they agree with the
implementation of the Project. You see there the
response choices.

2.1

2.2

Now, such response choices resemble attitudes and all scales. Methodologically correct response choices should be symmetrical. They should have an equal number for agreeing, supporting, and an equal number for disagreeing or not supporting.

Now, in this case, answers to these questions are grouped and interpreted as follows:

"Entirely support, Support to a large extent" as signaling "support"; "Support to a small extent, Not at all support" as "opposition." At times,

Dr. Boutilier interpreted these response choices in a peculiar way. Boosting support for the Project, he claimed that "entirely supports, Support to a large extent," "Support to a small extent" means "Support," and only "Not at all support" means opposition or

strong opposition, but this is not the problem. The problem is that in other places he grouped these choices correctly, as they should have been grouped.

2.1

In addition, Dr. Boutilier claims that those who are undecided, Respondents who did not answer the question, are not against the Project. Now, he offers no additional data to show why the undecideds should be counted in the category of supporters, but by doing so, he boosts again support for the Project.

Now, in this nationwide polls, support for the Project was calculated only on the sub-sample of Respondents who have heard about a project.

Mr. Tānase said that support for the Project steadily increased from 34.3 percent to 54, but, in fact, when the entire sample is taken into account, including Respondents who did not hear of the Project, support for the Project in IMAS's polls never reached 50 percent because we got the—the sample was, the entire sample was representative for Romania's population, not the sub-sample of those who had heard about the Project. What are we to do with people who hadn't heard of the Project? Just kick them out of

1 the country, or not take them into account? I don't
2 know.

2.1

2.2

So, the highest level of support for the Project in IMAS's polls was reached in December 2012 and had a value of 42.7 percent at the level of the entire sample, not at the level of a sub-sample.

I will now comment on two local studies.

One was conducted by an association "Muntii Apuseni."

While similarly this was a census-type study

conducted on all households in the Rosia Montana

Commune, but the report states that for 132

households, the information was taken from the agricultural register.

Now, it is unclear how relevant such a survey's census is as long as only one part of the sample was interviewed directly.

The exhibit containing the study provides no information on how respondents within households were selected. That is, who answered this survey? Was it the oldest person? Was it the person that earns the highest income in the household? Were children interviewed in the census?

Now, lacking this information makes it difficult for me to assess its relevance.

2.1

2.2

Moreover, the interviews, according to the exhibit containing this study, the interviews were conducted by 20 operators selected from the community. Using non-professional interviewers from the local community raises further questions regarding the impartiality of the data collection activities. Like who are these people? Were they in any way associated with the Company? Hmm. Were they promised jobs? I don't know. There is no information.

Now, the second local poll was conducted by the same association in 2011. This time around it was on a sample of a little over 1300 cases in four towns. This opinion poll also included questions regarding the support for the mining project, but the relevance of this opinion poll, especially how representative its results are because this is what it's all about, is difficult to assess for the following reasons.

Now, it is said that the sampling unit was

Page | 3179

- 1 | the household, but no information was given on how
- 2 | the sub-samples in each town were allocated. Was it
- 3 proportional allocation of households in each town?
- 4 Was it an equal number?
- And then how were households selected in
- 6 each locality? Were they randomly selected or not?
- 7 Again, how were Respondents within
- 8 households further selected? Who answered the
- 9 survey? And again, who conducted the face-to-face
- 10 interviews? Were interviewers, again, unprofessional
- 11 locals or were they from outside the community,
- 12 probably some professional interviewers that could
- 13 have been hired from a professional firm?
- Now, in the interests of time, I will refer
- 15 | the Tribunal to the last two pages of my
- 16 presentation, which contained the conclusions of what
- 17 I've just said in my presentation. You want me, I
- 18 can go through it, if you want.
- 19 PRESIDENT TERCIER: Yeah, otherwise, we will
- 20 read it, but--
- 21 (Overlapping speakers.)
- THE WITNESS: So, first of all, the

protests, the 2013 protests were an expression of an 11-year-old resistance movement against this project.

2.1

2.2

The 2013 protests were not narrowly focused against the particular Government or its alleged corruption, and I have shown data about the actions taken by opponents of this project since 2002, not only protest actions but administrative petitions and challenges in court.

The main theme of the 2013 protest was to stop the mining project at Rosia Montana out of concerns for the environment and fears of another ecological disaster like the one from 2002.

The sources employed by the Claimants' expert to suggest that this was, in fact, an anticorruption protest have a significantly--significant reliability issues. Now, the evidence attests that the environmental concerns motivated people to take to the streets on September 1st.

And, finally, some of the nationwide surveys and opinion polls submitted by the Claimants on which I was asked to provide an opinion lack minimal

- methodological details that would allow me--would 1 2 have allowed me to evaluate their relevance, so their 3 results should be treated with great caution. As I said, support data for support or 4 5 opposition to the mining project were presented in a debatable manner, and other similarly--some surveys 6 7 conducted at local level appear to have been carried 8 out unprofessionally. Lacking methodological details from their Report makes it difficult for me to assess 9 their relevance. 10 11 Thank you, sir. PRESIDENT TERCIER: Thank you very much, 12 Dr. Stoica. 13 14 You have the floor. 15 Thank you, Mr. President. MR. GREENWALD: PRESIDENT TERCIER: And you organize it as 16 17 you wish. There certainly will be a break somewhere.
- 20 BY MR. GREENWALD:

19

2.1

2.2

Q. Good morning, Dr. Stoica. I'm Brody
Greenwald, I'm one of the attorneys for Gabriel, the

CROSS-EXAMINATION

B&B Reporters 001 202-544-1903

MR. GREENWALD: Thank you, Mr. President.

- 1 Claimants in this arbitration. We're going to spend
- 2 | the next few hours talking about two topics:
- First, we're going to talk about the 2012
- 4 | protests, and we're going to pass out a binder here,
- 5 and then we will turn to the 2013 protests, so let's
- 6 begin with the 2012 protests in Romania, early 2012.
- 7 Prime Minister Emil Boc resigned after weeks
- 8 of protests that lasted from January 10 to
- 9 February 6, 2012; is that right?
- 10 A. Yes, I remember so, yeah.
- 11 Q. And tens of thousands of Romanians took part
- 12 | in those protests?
- 13 A. I believe that's a fair estimate.
- Q. You attended those protests in 2012?
- 15 A. I did. I did go there, did participant
- 16 observation, and as I said, ended up editing a book
- 17 on the protests from January-February 2012.
- 18 Q. You also attended the one-year celebration
- 19 of the protests?
- 20 A. I went there but there was no celebration,
- 21 only four people showed up at the protest, as I
- 22 specified in my blog.

- Q. You also interviewed many of the protesters at the January to February 2012 protest?
 - A. I interviewed some or many--my Article is based on some interviews and informal discussions with protesters in 2012, yes.
 - Q. Those protests were triggered by the allegedly forced resignation of Dr. Raed Arafat?
 - A. Yes, that's correct.

4

5

6

7

8

9

10

11

- Q. Dr. Arafat helped build the National Mobile Emergency Service for Resuscitation and Extrication, otherwise known as "SMURD"?
- 12 A. Yes, that's correct.
- Q. Dr. Arafat resigned after a televised dispute on January 9, 2012, with the President, Traian Bäsescu?
- 16 A. Yes, there was a televised debate.
- Q. President Băsescu supported the adoption of a Draft Law, a new Health Law, that would have privatized the national medical emergency system developed by Dr. Arafat; is that right?
- A. That was the public perception, I believe so, yes, that's correct.

Q. Okay. If we go to Paragraph 62 of your Expert Report in this arbitration. We will put that on the screen.

Your opinion in this arbitration is that the January to February 2012 demonstrations attracted a wide range of dissatisfied citizens with extremely varied themes of discontent, and then on the next page in that same paragraph—

- A. Excuse me, just a second. 16?

 PRESIDENT TERCIER: Take your time. 62, it is on the screen, but you can also put it in your--BY MR. GREENWALD:
- Q. It continues from Pages 32 to 33. So, if you want to take a look at that.
- A. Yeah.

2.1

2.2

Q. Your opinion in this arbitration, starting on Page 32 in Paragraph 62 is that "the January to February 2012 demonstrations attracted a wide range of dissatisfied citizens with extremely varied themes of discontent," and then you continue on the next page in that same paragraph and say that: "Among this highly diverse mass of demonstrators, one group

- 1 | apparently stood out." Right? You see that?
- 2 A. Yes.

4

5

6

16

17

18

19

- Q. And you testified the group that stood out in these 2012 protests was the group of anti-RMGC mining project activists; right?
- A. Yes. This is what I wrote.
- 7 All right. Let's look at the evidence that Q. 8 you say supports that statement, and it's several excerpts from this book that you've mentioned a 9 number of times in your presentation. So, if we 10 11 start with Paragraph 62, you're referring to the volume you co-edited on these protests; right? 12 Paragraph 62, you refer to the volume you co-edited? 13 14 That's the book you've been referring to in your 15 presentation?
 - A. Yes, that's correct.
 - Q. Okay. And if you look at Paragraph 63, you refer first to a contribution by Emanuel Copilas to the book that you co-edited; correct?
- 20 A. Yes, that's correct.
- Q. And Mr. Copilas was then an Assistant
 Professor of political science in Timisoara; is that

- 1 right?
- 2 A. That's correct.
- 3 Q. Okay. Let's look under Tab 1 of your
- 4 binder. You'll find the excerpt provided from
- 5 | Professor Copilas's contribution to your book, and if
- 6 you turn to the second and third pages, we can see
- 7 | that Professor Copilas's -- Professor Copilas's
- 8 | contribution was almost 50 pages, and only one
- 9 sentence has been translated; correct?
- 10 A. Well, if it's on the record, yes.
- 11 Q. You can see the Table of Contents is--the
- 12 book chapter prepared by Professor Copilas goes from
- 13 Page 112 of your book to 160. It's almost 50 pages;
- 14 right?
- 15 A. Yes, that's the page.
- Q. Okay. And only this one sentence is
- 17 translated and submitted as an exhibit to your
- 18 Report; correct?
- 19 A. Yes.
- Q. Okay. Are you aware that the Claimants
- 21 asked Romania to submit a complete copy of Professor
- 22 Copilas's book chapter and Romania refused on the

- ground it was relevant only in part, and there's no need to resubmit the exhibit? Are you aware of that?
- A. No, I'm not aware of that.
- Q. You weren't consulted about whether
 this--only this one sentence should be submitted?
 - A. I can't recall being consulted.
 - Q. You can recall or cannot recall?
- 8 A. I cannot recall.

7

14

15

16

17

18

19

20

- 9 Q. Did you choose to submit only this one 10 sentence as an exhibit to your Report?
- 11 A. I believe I submitted the entire book.
- Q. Okay. So, counsel for Romania chose to submit only this one sentence; that's your testimony?
 - A. I cannot say because I did not know the administrative work done by the counsel of Romania.
 - Q. Okay. That one sentence does not indicate the anti-Project activists stood out at the protest, does it, Dr. Stoica?
 - PRESIDENT TERCIER: If you want to read it again, you can do it.
- 21 (Witness reviews document.)
- THE WITNESS: Well, I believe that in the

paragraph what I said that they stood out, I referred to the--all of the protests from that time, and they took place in Timisoara and Bucharest and Cluj.

BY MR. GREENWALD:

- Q. We'll come to the others, I'm asking about this one sentence. It does not say the anti-Project protesters stood out at the protests. It says one person, a legal counsel, Florin Arhire, went to the protests and passed out fliers. That's what that one sentence says, isn't it, Dr. Stoica?
- A. So, in my reading of my own report, I note that one group stood out, in a paragraph, and then I provide some examples of these.
- Q. I'm asking about this example. It says one person showed up and passed out fliers. That's what this says; correct?
- A. Well, that's what it says.
- Q. Okay. Now, still in Paragraph 63 of your
 Report, you next refer to a contribution to your book
 by Călin Goina. Did I say that right?
- 21 A. Yes.

4

5

6

7

8

9

10

11

12

13

14

15

16

2.2

Q. And Călin Goina was an Assistant Professor

- 1 of Sociology in Cluj; right?
- 2 A. That's right.

- Q. Okay. And if we turn to Tab 2, here we have the same Table of Contents from the same book. This is Stoica Exhibit 23. The one we were looking at was
- 7 It's the same book with the same table of 8 contents; correct?
- 9 A. Yes, that's correct.

Stoica 22, this is Stoica 23.

- Q. Okay. And Professor Goina's book chapter
 goes from 198 to 231, so it's over 30 pages; correct?
- 12 A. Yeah, that's correct.
- Q. Okay. And you submitted a translation of only two sentences from Professor Goina's 30-plus page contribution to your book; correct?
- 16 A. I did not submit a translation. I did not
 17 translate this, so I believe it was on the part of
 18 the Romanian counsel --
- 19 Q. Okay.
- 20 A. --for the translation.
- Q. Romanian counsel chose to submit two
 sentences from this 30-page contribution to your

1 | book; correct?

4

5

6

7

8

17

18

19

20

2.1

2.2

- A. I believe they chose to submit these two because these were the relevant ones.
 - Q. And were you consulted about whether anything else in this book chapter was relevant, or was it just left up to Romania's counsel to decide what to submit?
 - A. I can recall exactly.
- 9 COURT REPORTER: "Can" or "cannot"?
- 10 THE WITNESS: I cannot. Sorry.
- 11 BY MR. GREENWALD:
- Q. Are you aware that Claimants asked Romania
 to submit a complete copy of this book chapter and
 Romania refused again, saying only these two
 sentences were relevant?
- 16 A. I'm not aware of that.
 - Q. Okay. Do you recall, Dr. Stoica, that on Page 218, right before the first sentence that appears here, Professor Goina observed that most chants were against the entire political class? Do you recall that?
 - A. Yes, I do recall that.

Q. Do you recall that on Page 221 right between the two sentences you quote, Professor Goina referred to a common motive for dissatisfaction that was expressed in the form "Down with Basescu, the opposition to the ruling party in Romania, and especially to President Basescu was the element that galvanized ideas and ideologies that were otherwise diametrically opposed"? Do you recall that, sir?

2.1

2.2

A. I believe I recall because these protests, as I think I mentioned during my presentations took place in 2012, January-February, and they were triggered by other events, and they had other themes of discontent. Actually they were also a reaction to the austerity measures imposed—taken at that point in time by former Prime Minister Boc, and they were harsh austerity measures, so these protests were about something else.

And as regards the contributions of people, co-authors in this volume, you mentioned that only small fragments or few paragraphs addressed Rosia Montana protesters, and I think that this is normal because these protests were not about Rosia Montana.

What I was trying to say is that the presence of activists related to the Rosia Montana were present at previous protests, and the authors that were invited to write in this volume were supposed to describe how the protests took place in the cities where they witnessed them.

2.1

- Q. Sir, what I read to you was not submitted with this excerpt that you provided. It's not even paragraphs you submitted. There are two sentences, each four pages apart from the other. They weren't submitted, and they weren't translated as part of this exhibit, were they, sir?
- A. Can you repeat the question?
- Q. Professor Goina's observations on the chants being against the entire political class and the common motive for dissatisfaction which was opposition to the ruling party in Romania which allowed ideas and ideologies that were otherwise diametrically opposed to be galvanized, those were not submitted with the copy of your exhibit, they were not translated and presented to this Tribunal, were they?

A. I have no knowledge of that.

2.1

2.2

- Q. Well, you can see it in your exhibit right there, can't you?
 - A. Okay. Yes, I can confirm they were not.
 - Q. Okay. You didn't think those observations by Professor Goina were relevant to the Tribunal's consideration?
 - A. What I--I did not consider them to be relevant because that volume--and I reiterate, it's about different protests from January-February 2012, and you're mentioning the governing coalition that protesters were against, and that Government coalition, Boc's Government, resigned, and that's a different protest. It's something different. I mentioned these protests because protesters or activists with Rosia Montana, "Save Rosia Montana," were present at these protests as evidence that they didn't come out of the blue on September 1st, 2013. That was my point.

ARBITRATOR DOUGLAS: Could I just ask, why did they stand out, then? What do you mean by they stood out? I presume you mean they weren't taller

1 than everyone else. So why do you say they stood
2 out--

(Overlapping speakers.)

2.1

THE WITNESS: My recollection is that they had those distinctive signs of "Save Rosia Montana" logo, and you could see them, while the rest of them, there was people at the 2002-12 protests, as I said, the crowd was very diverse, both older people--

COURT REPORTER: Can we have the Witness push the microphone a little bit further back. There is too much distortion.

THE WITNESS: Yes.

So, the crowd was highly diverse at the 2012 protests, and you'd see older people, middle-aged people affected by the austerity measures and stuff like this, and they would come and protest, but this group of supporters of "Save Rosia Montana," they stood out because they had those signs, they came there with their signs and banners, and joining the crowd.

There were numerous themes of discontent that were expressed in 2012 January.

ARBITRATOR DOUGLAS: So, they were identifiable?

2.1

2.2

THE WITNESS: Yes, in this sense.

ARBITRATOR DOUGLAS: They weren't--you're not saying they were leading--

(Overlapping speakers.)

THE WITNESS: No, I never meant to say they were leading that. Actually, those demonstrations in 2012 January and February didn't have a like formal, even informal leaders. They were most like two camps, one that was protesting in the front of the national theater on one side of the street, and the other crowd of younger people protesting on the other side vis-à-vis the national theater in University Square, but it was highly disorganized.

And hooligans, football hooligans, they also joined the protests, and they actually defended the 2000--the protesters against the gendarmes, who beat the hell of the protesters, Mr. Boc's gendarmes beat the hell of the protesters there. But hooligans who have the experience fighting soccer fans, he sort of defended--they sort of defended protesters.

- So, I was using these quotes just to

 illustrate the fact that yes, these anti-Rosia

 Montana activists, they existed, and prior to 2013

 protests, they weren't invented then, and as I said,

 an 11-year-old struggle to resist this project. I

 wasn't making a case of it. They were not running

 the show.
- PRESIDENT TERCIER: Next question, please.

 BY MR. GREENWALD:
 - Q. Yes. can we turn to Paragraph 69 of your Report, and there you're referring to a study you coordinated in 2012 which you also mentioned on Slide 17 of your presentation, I believe.
 - A. That's correct.

11

12

13

14

15

16

17

18

19

20

2.1

22

- Q. And you state that this study you coordinated in 2012 attests Romania's position towards—the Romanians' position towards the Rosia Montana Mining Project? Do you recall providing that testimony?
- A. I believe in my testimony, if I remember correctly, I said that I coordinated this study, and within the study we included a series of questions

- 1 | which are listed on Page 37. We included a list of
- 2 questions regarding the demands of the protesters
- 3 | from January 2012. It wasn't a study about the Rosia
- 4 | Montana or the support, but because protesters
- 5 demanded the Project to be stopped, that was one of
- 6 the demands that we included in the survey. It
- 7 | wasn't a specific study about Rosia Montana or the
- 8 support for it, yeah.
- 9 Q. You can see in your Report, though, it's
- 10 shown on the screen where it says that the "results
- 11 of a study I coordinated further attest Romania's
- 12 position towards the Rosia Montana Mining Project."
- 13 You see that; right?
- 14 A. Yes, I do see that.
- Q. Okay. Let's look at that study, it's
- 16 Stoica 25, it's behind Tab 5 of your binder. And
- 17 | this is--this is a nationwide public opinion poll
- done by the Center for Urban and Regional Sociology,
- 19 "CURS," from August 23 to September 6, 2012.
- 20 A. What tab again?
- Q. 5. Tab 5. It's a nationwide public opinion
- 22 poll done by CURS from August 23 to September 6,

- 1 | 2012; is that right?
- 2 A. That's correct.
- 3 Q. And you were General Manager of CURS from--
- 4 A. Yes.
- 5 Q. --at this time--
- A. Yes.
- 7 Q. --and from--
- 8 A. Yes. Yes.
- 9 PRESIDENT TERCIER: Please, if you can avoid overlapping.
- BY MR. GREENWALD:
- Q. You were General Manager of CURS at this time and, in fact, from 2007 to 2015; right?
- 14 A. Yes. That's correct.
- Q. And if we turn to the third page, this is the table you referred to, and it shows support for and against a list of 18 issues; right?
- 18 A. That's correct.

20

2.1

22

Q. And you emphasize, and you just mentioned it during your presentation, that 60 percent of those surveyed claim that they were in favor of stopping the Mining Project of Rosia Montana.

- 1 That's what you emphasize; right?
- 2 A. That's correct.
- Q. Okay. Only two issues had less support than
- 4 | that. One was whether to hold local and
- 5 Parliamentary elections on different dates,
- 6 at--55 percent supported that. And the other was
- 7 whether to hold early snap elections at 56 percent.
- 8 Is that right?
- 9 A. Yes.
- 10 Q. Okay. And 15 of the other 17 issues had
- 11 higher levels of support, for example, the
- 12 resignation of Traian Băsescu as President; right?
- 13 A. Yes. That's correct.
- 14 Q. The resignation of Emil Boc's Government;
- 15 correct?
- 16 A. Yes. That's correct.
- 17 Q. The political class should be reformed with
- 18 | new people; right?
- 19 A. That's correct.
- Q. A clear, direct, transparent communication
- 21 of political powers' decision to citizens,
- 22 92 percent; right?

- 1 A. Yes. That's correct.
- 2 Q. The return of the taxes illegally taken out
- 3 from pensions, 93 percent; right?
- 4 A. That's correct.
- 5 Q. Eliminating corruption from Romanian
- 6 | political life, 94 percent; right?
- 7 A. That's correct.
- Q. And then, better financing of the education
- 9 system and of the health system, 94 and 95 percent?
- 10 A. Yes. That's correct.
- 11 Q. And a better functioning of the justice
- 12 system at 95 percent; right?
- 13 A. Yes. That's correct.
- Q. Now, what we're looking at here is not a
- complete copy of your study, is it, Dr. Stoica?
- A. A complete copy of my study in the sense
- 17 of...
- 18 Q. It doesn't contain all of the questions that
- 19 were part of this study, does it?
- 20 A. No, it doesn't.
- Q. Okay. Let's turn to the next tab, which is
- 22 Exhibit R-660.

And this is the same CURS study that you coordinated; right?

Same study as Stoica 25, but it has two additional pages; correct?

A. Yes.

3

4

5

6

7

8

9

10

11

12

14

15

16

17

18

19

20

2.1

2.2

- Q. Okay. And if we go to Page 4--now, this was a study of 1,100 adult respondents, and all 1,100 respondents were asked: "Whether you participated or not at the January 2012 protests, which of the following demands was the most important to you?"

 Correct? That was the question presented to all 1,100 respondents?
- 13 A. Yes. That's correct.
 - Q. And only 1 percent of the survey respondents considered that stopping the Project was most important to them; right?
 - A. That's correct.
 - Q. And you didn't include that page of the study in your exhibit, did you, Dr. Stoica?
 - A. I did not include that because the issue is this question asked respondents to choose the most important for them from a list of--you said 15

1 issues?

2.1

2.2

- 2 Q. 18.
 - A. Okay. So, obviously, since these protests were about austerity measures, some of them corruption and stuff--see, here we ask them, "Which one of these is most important to you?" It's a single choice.

Because I believe that the answers to that previous questions, which you quoted--and I list the entire responses in my Report--was indicative of peoples' attitudes towards the Project, stopping the Mining--stopping the Mining Project.

Of course, when you ask them--well, I don't know--would you rather eat--have something to eat or--I don't know--go to theater? If a person is starving, he will probably tell you, "I would rather have something to eat."

So, I believe, in my Expert Opinion, that the evidence I submitted has the role to correctly inform the Tribunal about Romanians' views of the Rosia Montana Project. That's--that's--I would like to provide some context, if I may.

- 1 PRESIDENT TERCIER: Yes, please.
- THE WITNESS: So, yes, you're right.
- 3 | 60 percent--if we can go back to that slide with
- 4 60 percent.
- 5 Can we go back to that slide with
- 6 60 percent?
- 7 MR. GREENWALD: Mr. President, my question
- 8 was: You didn't include that--
- 9 THE WITNESS: No, no. Can I provide--
- MR. GREENWALD: --page of the study in your
- 11 | exhibit?
- I already asked him about the slide with the
- 13 | 60 percent. I think this is well beyond the scope of
- 14 | the question.
- 15 PRESIDENT TERCIER: Yes. But I would like
- 16 to have an opportunity for the Expert to comment.
- Shortly, please.
- 18 THE WITNESS: Yes. Thank you,
- 19 Mr. President.
- Yes. 60 percent--only 60 percent were in
- 21 | favor of stopping the Mining Project. And for other
- 22 events, the numbers were higher. But there's still

- 1 | 60 percent. There is still 60 percent who agreed
- 2 | with that demand, almost two-thirds of Romania's
- 3 adult populations.
- It's not like only 20 percent, only
- 5 30 percent. There's still 60 percent. Yes, other
- 6 demands had higher numbers, and I--they are included
- 7 as such in my Report.
- PRESIDENT TERCIER: Okay.
- 9 BY MR. GREENWALD:
- 10 Q. Okay. Let's look at Page 5 of this study.
- And this is another page that you didn't
- 12 submit with your copy of this survey you coordinated.
- Here you interviewed a smaller sample of
- 14 individuals, who claimed that they were actually
- protesters, in January 2012; correct?
- 16 A. Yes.
- 17 Q. And there were 38 such individuals, or
- 18 | 3.45 percent of the total sample; correct?
- 19 A. Yeah. That's correct.
- Q. And you asked those 38 individuals who
- 21 protested, or claimed they protested, in
- 22 January 2012, which issue was more important to them;

1 | correct?

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

- 2 A. That's correct.
- Q. 37 percent said President Basescu's resignation was the most important issue; correct?
 - A. Yes. Correct.
 - Q. And none of those people who said they protested claimed stopping the Project or anything about the Project was most important to them, did they?
 - A. None of the extremely small subsample, not representative of the protesters from 2012, mentioned that. So, mind you, this was a question of--filtered by another one that asked respondents: "Did you participate at a protest?"

And 38 out of the 1,100--this was a nationwide sample. What are the chances of getting, in such a sample, a large number of participants?

So, this is a fairly small sample.

Practically, the results on 38 individuals, that subsample, has no statistical significance, is not

January/February. This is my Expert Opinion.

representative of the protesters from

And, indeed, among these 38 who happened to be included randomly in our sample, none of them mention the Rosia Montana, which you are interested in.

- Q. Dr. Stoica, the 2012 protests were mainly about the perceived corruption of the political class; isn't that right?
- I wouldn't--I would disagree. They were not 8 mainly about corruption. In fact--and we will not go 9 back there because you don't want to go back 10 there--but there was a whole--whole list of 11 demands/issues that people were protesting for, such 12 as wages -- increasing wages, better living conditions, 13 14 better financing of the healthcare system, and 15 corruption, as well.
 - Q. I'd like to walk through some of your contemporaneous writings on the subject.
 - A. Yes. Sure.

5

6

7

16

17

18

19

20

2.1

2.2

Q. So, let's start with Exhibit C-2930, which is behind Tab 7 of your binder. It's an excerpt only. In view of page limitations, only two pages have been provided.

- This is an excerpt from a publication by you
- 2 | in 2012 called "Our Martyrs of 1989 Did Not Die For
- 3 This: Political Capitalism in Post-Communist
- 4 Romania"; correct?
- 5 A. That's correct.
- Q. And this publication is listed on the CV to your Expert Report at Page 107, but you didn't submit
- 8 it with your Report; correct?
- A. I don't recall, but I believe you if I
- 10 didn't.
- 11 Q. And if we show, under the introduction on
- 12 Page 1: "The protests"--you wrote: "The protests
- were against the effects of the austerity measures
- 14 adopted by the country's center-right government and
- 15 against a political class perceived as deeply
- 16 | corrupt"; correct?
- 17 A. Yes. That's what I wrote.
- Q. And the phrase "Our martyrs did not die for
- 19 | this"--
- 20 A. Yes.
- Q. --which you used in the title, came from a
- 22 protester who told you: "The initial hopes for

- 1 democracy and economic prosperity of 1989"--in his
- 2 | view--"had been shattered to pieces by former
- 3 apparatchiks, members of the (Ceausescu's
- 4 | secret--former secret police) Securitate, and their
- 5 offspring"; isn't that right?
- A. Yes. That's correct.
- 7 Q. And on the second page you say many other
- 8 protesters that you talked to held similar opinions;
- 9 correct? It's in the first paragraph, continuing on
- 10 | the second page.
- 11 A. Yes. That's correct.
- Q. And they believed Romania was marred by
- 13 former Communist politicians' survival which had
- 14 resulted in a mock democracy which is controlled by a
- 15 | bureaucracy that is incompetent, highly politicized,
- 16 and unaccountable to ordinary citizens, and in an
- 17 | economic system that rewards politically-connected
- 18 individuals or firms and punishes honest, hardworking
- 19 entrepreneurs.
- 20 That was your writing; correct?
- 21 A. Yes. This is my writing based on what
- 22 protesters were telling me when I discussed with

them.

2.1

2.2

And for the record, this is an article in--that dealt--it's an article on the political economy of post-Communism. I used these words of some--a few protesters from 2012, not 2013, as a pretext to introduce what I was trying to get at.

And what I analyzed are the features of the Romanian post-Communist capitalism, according to Max Weber's theory on different forms of capitalism.

So, yes. But if some people write about the political economy of Communism and they address issues related to corruption, which seems to be a problem in Romania, that doesn't mean that everything that happens in that country is corruption-related.

- Q. Okay.
- A. Honestly, I have written articles on different issues. This was on political economy.
- Q. And if we look at the next paragraph,

 Dr. Stoica, you conclude that: "The protesters'

 opinions, as well as the opinion of the majority of

 Romanians, suggests that political capitalism still

 is alive and well in Romania"; correct?

- 1 A. Yes.
- Q. And political capitalism, as you write, is

 "a system that is affected by the corrupt influences

 of politics on the economy"; correct?
- 5 A. Yes.

7

8

9

10

11

12

13

14

2.2

- Q. And you then conclude, as you go on to demonstrate in the article, in the first sentence of the next paragraph that: "As compared to other Central and Eastern European countries, Romania is closer to Weber's ideal-type of 'political capitalism' (i.e., an economic order which implies making significant profits under the protection of and/or through unusual deals with political
- 15 A. Yes. That's correct.

authorities)"; correct?

- Q. Let's go to another publication by you in 2012. It's Stoica 27. It's at Tab 8.
- 18 A. Yes.
- Q. This is written by you and Vintilă

 Mihăilescu, who was the co-editor of the book that

 you edited that we were discussing earlier; correct?
 - A. Yes. That's correct.

- 1 Q. Okay. On "Romania's Winter of Discontent."
- 2 And in this publication, you start by
- 3 | observing that: "The specter of the global financial
- 4 | crisis was largely ignored by Romanian politicians
- 5 who were busy campaigning for the general and
- 6 presidential elections of 2008 and 2009"; correct?
- 7 A. Yes. That's correct.
 - Q. And those politicians campaigning were

 President Băsescu and Prime Minister Boc; correct?
- 10 A. Yes. And Mircea Geoan**ă** and other 11 politicians from other political parties.
- I'm sorry for the interruption. I'm just saying all of them.
 - Q. Okay. And the result was that by the beginning of 2010, Romania was facing economic collapse; correct?
- 17 A. Yes.

right?

8

9

14

15

16

18

19

20

2.1

22

Q. And the Government adopted a series of harsh austerity measures that, in combination with the financial crisis, "devastated Romania's private sector and scared off potential foreign investors";

1 A. Yes.

2

3

4

5

7

8

9

10

11

12

13

14

15

16

17

18

20

2.1

22

- Q. And during this time of economic hardship, the majority of Romanians became, again, dissatisfied with widespread corruption among politicians and State institutions; correct?
- A. Yes.
 - Q. And the media and NGOs also reported on "numerous shady (and often quite outrageous) deals among national or local (elected) officials and politically connected big-time entrepreneurs (the so-called 'smart guys')"; right?
 - A. Yes. Including probably some multinational companies that were attempting to invest in Romania.
 - Q. And if we look at the next page, which is the second page of the article, third page of this PDF, you explain in the second paragraph that Dr. Arafat's resignation was the triggering event for the protest; right?
- 19 A. Yes.
 - Q. But you go on to say: "The protesters' demands focused on a wide range of issues: the austerity measures adopted by the former center-right

- 1 government, the ongoing economic crisis, the
- 2 perceived widespread corruption among politicians,
- 3 | the former governmental coalition's alleged
- 4 | indifference to the people's needs and hardships";
- 5 right?
- A. Yes. That's correct.
- Q. And you wrote: "The Romanian themes of discontent were highly diverse"; right?
- 9 A. Yes.
- 10 Q. But you conclude that paragraph by
- 11 | observing: "Above all"--the other issues--"as in
- 12 other parts of the world, in Romania too, the
- 13 protesters were united by their explicit criticism
- 14 and rejection of all current politicians"; right?
- 15 A. Yes. That is what is written there. And I
- 16 remind the Tribunal that this is an article I had
- 17 | co-written.
- Q. Well, it reflected your views; correct?
- 19 A. And the views of the co-author.
- 20 Q. Right.
- 21 A. Okay.
- Q. And let's look at another writing you had at

- 1 this time on these protests.
- This is Stoica-28 behind Tab 9, "The
- 3 | Multiple Facets of Popular Discontent: A Sociological
- 4 Outline of the January 2012 Protests from Bucharest's
- 5 University Square"; right?
- A. Yes. That's correct.
- 7 Q. And if we turn to Page 18, in the second
- 8 | column, you're again--you're again discussing
- 9 political capitalism; correct?
- 10 A. Yes. I was discussing this in the context
- of, once again--just for the record and for the
- 12 Members of the Tribunal, this is an article about,
- 13 again, the 2012 protests, not the 2013 protests, on
- 14 which I was asked by the counsel to provide an
- 15 opinion.
- Q. We're talking right now about the 2012
- 17 protests. We will turn to the 2013 protests.
- 18 A. Okay.
- 19 Q. So, here you're discussing political
- 20 capitalism. And you write: "What many of the
- 21 protestors in the square denounced were the practices
- 22 | associated with this form of capitalism: access to

- 1 resources based on corrupt informal connections (i.e.
- 2 | connections, acquaintances, relationships),
- 3 | conditioning economic success to political
- 4 protection, wrinkling or diversion of state resources
- 5 to customers close to power, gaining impressive
- 6 economic benefits through corrupt practices and
- 7 intimidation strategies used by a predatory
- 8 bureaucracy."
- 9 "All these practices underlying political
- 10 | capitalism or 'capitalism by sponsorship' (in Former
- 11 President Ion Iliescu's plastic expression) have
- 12 generated and is generating immense social
- 13 disparities, socio-economic polarization and poverty
- 14 of the majority of the population"; right?
- 15 A. Yes. This is correct. And this is my
- 16 opinion. And, frankly, I believe that it's not only
- 17 Romania's case--but that's a different
- 18 discussion--political capitalism is alive and well,
- 19 even in the most advanced western countries, such
- 20 as--to a smaller extent. But, yes, this is my
- 21 opinion.
- Q. And this concept of political capitalism is

- 1 so central to your contemporaneous analyses, it's not
- 2 | mentioned at all in your Expert Report presented to
- 3 | the Tribunal, is it?
- 4 A. It is not mentioned because I did not see
- 5 the relevance as long as I was commenting on the
- 6 protests from 2013 on a movement that led to these
- 7 protests and on certain public opinion polls.
- I wasn't asked to evaluate Romania's
- 9 political economy by the counsel, with all due
- 10 respect. And I presented in--I cited in my
- 11 | presentation what were the instructions for work that
- 12 I received.

2.2

- Q. If we turn back to Page 10 of this
- 14 publication, you wrote--again, in the second column
- of Page 10, under the heading "Structural tensions,"
- 16 you're discussing the lack of government action at
- 17 the onset of the financial crisis and the resulting
- 18 | consequences; correct?
- 19 A. Can you--what?
- 20 PRESIDENT TERCIER: Highlight it, yeah.
- BY MR. GREENWALD:
 - Q. Starting with where it says--starting where

- 1 | it says "For electoral reasons" and continuing on
- 2 | through "(i.e. local and general elections in 2008
- 3 | and presidential elections in 2009), the governments
- 4 of 2007-2009 ignored the global financial crisis
- 5 | signals," and continuing on through the next
- 6 paragraph.
- 7 A. Yes.
- 8 Q. And the Government's approach to the
- 9 | financial crisis featured in your contemporaneous
- 10 writings is not mentioned in your Expert Report
- 11 presented to the Tribunal, is it?
- 12 A. No, it is not mentioned because I did not
- 13 consider it relevant. I was not asked to
- 14 | comment/provide an opinion on the
- 15 | necessity/opportunity of this Mining Project or its
- 16 role for Romanians' economic growth.
- 17 Q. Now, starting at the bottom of this
- 18 page--bottom of Page 10, in the second column you
- 19 refer to a study done by the Center for Urban
- 20 and--for C--by CURS in December 2011; correct?
- 21 A. Correct.
- Q. When you were General Manager of CURS?

- 1 A. Correct.
- Q. And you did not submit that CURS study underpinning the structural tensions you describe here, did you?
- A. I did not submit it for this Report because, once again, it wasn't relevant to what I was asked to comment on.
- Q. Let's look at some of the observations from this CURS survey which you quote throughout this publication.
- So, if we turn to Page 11, the next page, in the first column in that first paragraph.
- Sorry. In the--yeah, in the first paragraph.
 - Do you have it in the--Page 11? "Two-thirds of respondents claimed household income was below the limit of a decent living"; correct?
 - A. Yep. Yes.

16

17

18

19

20

2.1

2.2

Q. And then in the next paragraph, CURS found that 84 percent felt things in Romania were going in the wrong direction, and only 11 percent said the direction was good; right?

- 1 A. That's correct.
- Q. And down at the bottom of the page, at the
- 3 | bottom of the first column, Support for Prime
- 4 Minister Boc's Political Party, PD-L, dropped from
- 5 about 32 percent in the Parliamentary elections in
- 6 November 2008 to 19 percent in December 2011,
- 7 | according to CURS estimates; correct?
- 8 A. That is correct.
- Q. And if we go to Page 21, you're still, in
- 10 this first column, referring to the same CURS study.
- And in the second paragraph, you say,
- 12 according to CURS: "In December 2011, only
- 13 | 19 percent of respondents had a good or very good
- 14 opinion about Emil Boc"; correct?
- 15 A. That's correct.
- Q. And only 21 percent had a good or very good
- 17 opinion about President Băsescu; correct?
- 18 A. Yeah. That's correct.
- 19 Q. And so, you explain that for every
- 20 respondent who had a favorable opinion for Emil Boc,
- 21 there were over four respondents who had an
- 22 unfavorable opinion for Mr. Boc?

- 1 A. Yeah. That's correct.
- Q. And for each respondent with a good or very
- 3 good opinion of President Băsescu, there were almost
- 4 | four respondents who had a bad or very bad opinion
- 5 | about him; right?
- A. Yeah. That's a favorability index that is
- 7 | calculated, yes.
- Q. If we go back to Page 11. In the second
- 9 column, we can--you observed that it was not only the
- 10 main ruling party and the President, Mr. Băsescu, who
- 11 were deeply unpopular; correct?
- 12 A. Can you--
- Q. See where it says, in the second paragraph
- 14 of the second--
- 15 A. Yes.
- 16 Q. --column?
- 17 A. Yeah.
- Q. Okay. CURS found in December 2011 that only
- 19 | 6 percent of respondents had high levels of trust in
- 20 Parliament; right?
- 21 A. That's correct.
- Q. And CURS found that only 7 percent had high

- 1 | levels of trust in political parties; right?
- 2 A. Yeah. That's correct.
- Q. Okay. And if we turn the page and go to
- 4 Page 13, under "Precipitating factors and
- 5 | mobilization for collective action"--I think this is
- 6 a translation issue--it says, "Against this backdrop,
- 7 the Raed Arafat Episode was the "--it says "sparkle,"
- 8 but you mean "the spark of the protests"; right?
- 9 A. The triggering event, yes.
- 10 Q. "It was the spark."
- That's what's written in the first sentence
- 12 under precipitating factors?
- 13 A. Yeah.
- Q. Okay. And on Page 14, you observed that
- 15 until this--this is in the second column on Page 14.
- Until that Arafat episode on January 9th,
- 17 2012: "Even though many shared the same view of the
- 18 | source of structural tensions"--the ones we just
- 19 described -- "the social frames of public discontent
- 20 were relatively slim and incongruent. It took an
- 21 event to build bridges between these social frames of
- 22 | isolated dissatisfaction"; right?

- 1 A. Yes. That's correct.
- Q. And President B**ä**sescu's televised statements
- 3 | and Dr. Arafat's resignation were the spark "that
- 4 allowed the convergence of opinions and public
- 5 frustrations in relation to the current economic and
- 6 political situation in the country"; correct?
- 7 A. Yeah. That's correct.
- Q. And if we go to the end, Page 29, where you
- 9 write about instead of conclusions--continuing from
- 10 28 to 29. Page 29, in the very last paragraph, you
- 11 | concluded that it was "hard to say" -- at that time in
- 12 2012--"whether the protests will continue or will
- 13 | increase in the spring of this year, "but--I'm
- 14 quoting again--"it is possible that this happens if
- 15 another precipitating event occurs -- a new spark that
- 16 re-emerges the flame of existing popular
- 17 | dissatisfaction"; right?
- 18 A. Where is that at?
- 19 Q. It's on Page 29, the very last paragraph.
- 20 A. Okay.
- Q. "It is hard to say whether the protests will
- 22 | continue. It is possible that this happens if

- 1 another precipitating event occurs -- a new spark that
- 2 | re-emerges the flame of existing popular
- 3 dissatisfaction"; right?
- 4 A. Yes. I did write that.
- Q. Romania at the time was a powder keg. It was waiting for a new spark to ignite it; right?
- 7 A. I believe that the Government--Boc's
- 8 Government resignation sort of calmed things down and
- 9 the fact that they announced that some of the
- 10 austerity measures taken previously will be reverted.
- 11 A "powder keg"? Not after the resignation of Emil
- 12 Boc.
- And I would like to, for the record, and to
- 14 remind the--Mr. President and Members of the
- 15 Tribunal, that, indeed, these are-these are data
- 16 coming from studies conducted by my company, and they
- 17 | reflect 2011; right?
- And you--again, I--it was my understanding
- 19 | that I am supposed to discuss the 2013 protests--2013
- 20 protests. While I'm happy to discuss my previous
- 21 | writings and I'm happy to share with the Tribunal and
- 22 | counsel members my views on the Romanian society--I

- 1 did write this. But the fact that people are
- 2 dissatisfied with austerity measures, that people are
- 3 dissatisfied with the healthcare system, are
- 4 dissatisfied with corruption, that doesn't mean that
- 5 other people cannot take to the streets to protest
- 6 | for other themes, such as the environment.
- 7 Q. So, all of these deep-seated issues with
- 8 political capitalism and corruption and lack of trust
- 9 in the Government, they just went away with--when
- 10 President--when Prime Minister Boc resigned on
- 11 February 6th?
- 12 Is that your testimony?
- 13 A. No, I don't believe I said that. I think
- 14 that the tension died down. Sort of--you know, the
- main enemy wasn't there anymore, or the person who
- 16 was perceived as responsible with these harsh
- 17 | austerity measures wasn't there anymore. So, people
- 18 felt that--probably like a victory.
- MR. GREENWALD: I think this is a good time
- 20 for a break, Mr. President.
- 21 PRESIDENT TERCIER: Thank you very much.
- 22 Indeed, we will now have 15 minutes' break, with

- 1 | interest, we will start at 20 to.
- I would like to remind you, Dr. Stoica, that
- 3 you are under testimony, so it means you have the
- 4 right to go out, of course, but you have not the
- 5 right to have contact.
- 6 THE WITNESS: Yeah.
- 7 PRESIDENT TERCIER: Fine. Thank you.
- 8 (Brief recess.)
- 9 PRESIDENT TERCIER: Dr. Stoica, are you
- 10 ready?
- 11 THE WITNESS: I am.
- 12 PRESIDENT TERCIER: Okay.
- MR. GREENWALD: Thank you.
- BY MR. GREENWALD:
- Q. Now, after these protests and the
- 16 resignation of Prime Minister Ponta and then the
- 17 | collapse of the--sorry. After the--let me start
- 18 again.
- 19 After these protests and the resignation of
- 20 Prime Minister Boc and then the collapse of the
- 21 Ungureanu Government a couple of months later, a new
- 22 Government led by Victor Ponta took over in May 2012;

- 1 | correct?
- 2 A. Yes. That's correct.
- Q. Mr. Ponta and President B**a**sescu were political rivals; right?
- 5 A. That's correct.
- Q. As interim Prime Minister in 2012, Mr. Ponta led Parliament in suspending Mr. Băsescu and unsuccessfully trying to impeach him as President;
- 9 right?
- 10 A. That's correct.
- 11 Q. And before that, as opposition leader in
- 12 2011 to 2012--I think you were here during the
- examination of--the presentation of Dr. Boutilier
- 14 yesterday. You heard him walk through the statements
- of Mr. Ponta repeatedly accusing RMGC of bribing
- 16 President Băsescu; is that right?
- A. I was here, but I was in and out so . . .
- Q. Well, there are three media articles from
- 19 2011 to 2012. They are C-2643, C-2645, and C-2647,
- which are Tabs 10, 11, and 12 of your binder, if you
- 21 want to refresh your recollection.
- 22 A. So, they are 10...

- 1 Q. Tabs 10, 11, and 12.
- 2 A. Okay.

10

14

15

16

18

19

20

2.1

2.2

- Q. So, do you recall that Mr. Ponta, as
 opposition leader, repeatedly accused RMGC of bribing
 President Bäsescu?
- A. I do not recall the specific statement--I mean, from that time. But I--I recall they were--they had political enemies.
 - Do you want me to take the time to read the statement?
- Q. We won't walk through all of these now. I think the Tribunal is familiar with these at C-2643, C-2645, and C-2647.
 - I want to draw your attention, though, to C-2645, which is at Tab 11 of your binder. And here--do you have it at Tab 11?
- 17 A. Okay.
 - Q. Here, Mr. Ponta, in October 2011, he's not only accusing RMGC of corruption, but he's saying the Project "is blocked, and it is going to be blocked because not all the politicians can be bought, as it is the case for Traian Băsescu, the President, and

- 1 like others from all the Parties."
- See that statement by Mr. Ponta?
- 3 A. Yes, I do see it.

5

6

7

- Q. Now, Mr. Ponta's repeated accusations of political corruption suggests—and this statement in particular—that any politician who would approve the Project was bribed to do so.
- 8 Isn't what that suggests?
- 9 A. You are asking me to do hermeneutics here,
 10 and I don't think I'm qualified to do that.
- 11 Q. You're not qualified?
- A. To do hermeneutics. I mean, what does he
 mean? I can--as a Romanian and a person who has been
 in the country at that time, I can, however, admit
 that accusations of corruption were thrown back and
 forth between leaders from all political parties.
- 17 That, I can.
- But what Ponta meant to say or--if you read

 it that way--I'm trying to be helpful but--
- 20 Q. Okay.
- A. --it's not my field, hermeneutics.
- Q. Those accusations of corruption that, as you

recall, were thrown back and forth by the leaders of all the parties against the company could not have helped the company's public image.

You would agree with that?

2.1

2.2

A. You're asking me to speculate to what extent--you're asking me to speculate the effects that such statements have--have had--would have had on the image of the company. And I really cannot speculate because, you know, for--for such or any other statements to have effect on the reputation of a company or of another person, they need to be heard first and seriously considered by the public.

And I don't know, and I cannot speculate how many people or if people were paying attention to this aspect of the conflict between Traian Băsescu and Ponta and other politicians.

So, this is my answer.

Q. Let's move to 2013, Dr. Stoica.

And Paragraph 38 of your Report, which is on Page 21, you accuse Dr. Boutilier of "stressing Romania's issues related to political corruption" so he can "recast ex post facto the 2013 protests as

- 1 | being mainly anti-Government, anti-corruption, and
- 2 pro-rule of law."
- 3 Do you recall writing that?
- PRESIDENT TERCIER: You can read the passage
- 5 | if you wish, sir.

- THE WITNESS: So, it's Paragraph 30...
- 7 BY MR. GREENWALD:
 - Q. 38. Second sentence.
- 9 A. Well, I'm not accusing him. I'm only saying
- 10 | that it helps him do something, because I believe
- 11 | you--you said that I'm accusing Dr. Boutilier of
- 12 having done something.
- 13 Q. Okay. Let me rephrase it.
- 14 A. Yeah. Okay.
- 15 PRESIDENT TERCIER: Please.
- BY MR. GREENWALD:
- Q. You argue that Dr. Boutilier is stressing
- 18 Romania's issues related to political corruption in
- 19 order to recast ex post facto the 2013 protests as
- 20 | being mainly anti-Government, anti-corruption, and
- 21 pro-rule of law; correct?
- 22 A. Yes. This is what I wrote.

- Q. And your opinion is the September 2013 protests were—this is at Paragraph 8—were, first and foremost, the expression of a pro-environmental social movement; correct?
- A. Yes.

2.1

2.2

- Q. Okay. I'd like to show you Exhibit C-555, which is behind Tab 13.
- Are you aware that on July 11th, 2013, the Ministry of Environment published a 58-page note for public consultation "on the conditions and measures which needed to be included in the Environmental Permit for Rosia Montana Project"?
- A. No, I'm not aware with this. And I have little, if no, knowledge of the permitting process.

 And I'm not qualified to answer questions regarding the permitting process for this—for this Project.
- Q. Okay. I'm not going to ask you questions on the permitting process. This is a public consultation note that was published on the Ministry of Environment's website about the proposed measures and conditions for issuance of the Environmental Permit. You can see that in the next sentence.

Now, after these proposed measures and conditions for issuance of the Environmental Permit were published on the Ministry of Environment's website on July 11th, 2013, there were no large-scale protests in Romania, were there?

- A. When were they published? When were--
- Q. July 11th, 2013.

2.1

2.2

A. July 11th, 2013.

Not that I'm aware of. However--and I would like to make--address here a comment that was made earlier in the Opening.

Just because we couldn't find evidence of protests in the media, that doesn't mean that people did not protest, even against \$ova's declaration, as someone put it.

The fact was that there was a media blockage. And I believe there's an exhibit in Alina Pop's Opinion that's showing people protesting in the front of the Romanian State television. Because the Romanian State television wasn't broadcasting people protesting against the Mining Project, so I haven't seen them on TV.

But this doesn't mean that people did not protest vis-à-vis this issue.

- Q. Okay. Well, let's not rely on the mass media. Let's turn to Exhibit R-451, which is behind Tab 14 of your binder. And this is the--it's described as the history of the "Save Rosia Montana" campaign.
- 8 Do you see that?
- 9 A. Yes, I do.

3

4

5

6

7

10

11

12

13

19

20

2.1

2.2

- Q. Okay. And if we go to Page 14 of this history prepared by the "Save Rosia Montana" campaign about the "Save Rosia Montana" campaign, you can see that this chronology runs through September 1, 2013.
- Do you see that?
- 15 A. Yes, I do.
- Q. And there's not one event listed in July 2013, is there, Dr. Stoica?
- A. No, it's not listed.
 - Q. Okay. Let's discuss the 2013 protests.
 - In an interview we'll play for you--a short clip of this interview--in September 2013, President Băsescu said that sending a Draft Law for the Project

- to Parliament was "the spark that started these protests."
- I want to show you what he said on national
- 4 TV. This is C-2864.02.
- 5 (Video played.)
- 6 MR. GREENWALD: Sorry. Let's try that
- 7 again. Can you get the sound up?
- 8 (Video played.)
- 9 BY MR. GREENWALD:
- 10 Q. You agree, Dr. Stoica, that the triggering
- 11 event for the 2013 protests was the submission by the
- 12 Ponta Government of a Draft Law regarding this
- 13 | Project to Parliament?
- 14 A. I agree. And as I emphasized in my
- presentation, probably the protesters--the opponents
- 16 of the Rosia Montana Project saw this as the final
- 17 nail in their coffin, the coffin of their own efforts
- 18 to stop this Project. So, they were probably
- 19 panicking.
- 20 And, for the Members of the Tribunal, for
- 21 | the record, I believe that right after--if I remember
- 22 | correctly, right after the Law was submitted to the

- 1 Parliament, several protesters chained themselves to
- 2 | the Government's building, if I remember correctly,
- 3 on the 28th.
- So, this was, yeah, a triggering event that
- 5 mobilized people with environmental concerns.
- 6 Q. You state at Paragraph 97 of your Report, in
- 7 | the last sentence, that the Draft Law that was
- 8 submitted "seemingly catered to the needs of the
- 9 Rosia Montana Mining Project" and
- 10 triggered--"triggered the rapid mobilization of the
- 11 protests"; correct?
- 12 A. Can you repeat the paragraph, please.
- Q. Paragraph 97. You say that the Draft Law
- 14 seemingly catered to the needs of the Project; right?
- 15 | Special Law.
- 16 A. 97?
- Q. Yes. It's on Page 49. Last sentence.
- 18 A. Can you put it on the screen? I'm having a
- 19 | hard time finding it.
- Q. It's on Page 49. The paragraph starts on 48
- 21 and continues on to 49.
- 22 A. Okay.

- Q. And it's the last sentence of that paragraph.
- 3 A. Yep.

15

16

17

18

19

20

- Q. See where you write that it "seemingly catered to the needs of the Project"; right?
- A. Yeah. Yep.
- Q. Okay. And as you just mentioned, the day
 after the Government submitted that Draft Law to
 Parliament, on August 28, 2013, four protesters
 chained themselves to the fence of a government
 building in Bucharest; right?
- 12 A. I believe it was the government building or 13 the Parliament. I can't remember exactly, but yeah.
 - Q. And a few days later, on Sunday
 September 1st, the first mass street protest took
 place; is that right?
 - A. Yes. That's correct. And the protest was--as I showed in my presentation, was widely publicized through Facebook, calls--invitations were sent out to protest.
- Q. And you attended that street protest on Sunday, September 1st?

Page | 3237

- 1 A. On Sunday, September 1st, and on
- 2 September 8th.
- Q. Right.
- Are those the only two protests you attended
- 5 in the fall of 2013?
- 6 A. If I remember correctly, yes.
- 7 Q. On page--can you turn to Page 55 of your
- 8 Report.
- 9 The first image at the top of the page is an
- 10 | invitation to the protest from Uniti Salvam, "United
- 11 | we Save."
- 12 It's for the protest in Bucharest on
- 13 | September 15, 2013.
- 14 A. Mm-hum.
- Q. And do you see where it says,
- 16 | 11K--11,000--went--
- 17 A. $Mm-h_{ijm}$
- 18 Q. -2.6K-2,600-
- 19 A. Mm-hum.
- Q. --interested, and under that there's a
- 21 series of photos? Do you see that?
- 22 A. Yes, I do see that.

- Q. The first photo there that's checked with a green mark, that's your online profile photo;

 correct?
 - A. Yeah. That's correct.

7

8

9

10

11

12

13

16

17

18

19

20

- Q. Does that mean you attended this--that you were one of the people who went to this protest?
 - A. No, it does not. Because you can click "go" prior to the protest. And then if the event passes, then it turns from "go" to "went." But no one checks.
 - Q. Okay. And, also, if we look at the two pages further on Page 57, there's another invitation for the September 22nd protest in Bucharest.
- Here it says 5,100 went, 1,000 interested.

 And, again, it shows your--
 - A. Yes. It's the same thing. I click--I click on "interested" or "going" on many, many events. And if I don't--if I unclick it--if I don't unclick it, it will show me as a participant at that event, even without me being there. So, that's no proof.
- I can--I can put photos of myself right now
 in Hawaii and claiming I'm in Hawaii at this moment,

- 1 | which I'm obviously not. I would rather be there,
- 2 but--so that's--
- Q. So, just to be clear, clicking "went" or
- 4 "interested"--
- 5 A. Clicking "going"--clicking "going" can
- 6 transfer to "went."
- 7 Q. It doesn't mean that you actually went--
- 8 A. Yes.
- 9 PRESIDENT TERCIER: Overlapping.
- 10 BY MR. GREENWALD:
- 11 Q. --correct?
- 12 PRESIDENT TERCIER: Ask your question again.
- 13 First you finish your sentence.
- 14 | THE WITNESS: I'm done.
- PRESIDENT TERCIER: So, start the question
- 16 again.
- 17 BY MR. GREENWALD:
- Q. Clicking "went" or "interested" on Facebook
- 19 does not mean that you actually went; correct?
- 20 A. Yeah. That's correct.
- Q. Okay. Paragraph 132 of your report, can you
- 22 | go there?

- 1 A. Yes.
- Q. Here you describe your attendance at the
- 3 | September 1st and September 8th protests. And
- 4 | towards the bottom of the page, Page 67, Paragraph
- 5 132, you say that at the first rally on
- 6 | September 1st, you marched with demonstrators for
- 7 | approximately 2.35 kilometers or 1.46 miles from
- 8 University Square, the meeting place, to Victoriei
- 9 | Square; right?
- 10 A. That's correct.
- 11 Q. And then you say that at the second rally on
- 12 September 8th, 2013, you marched with protesters for
- 13 approximately 3.82 km or 2.37 miles from University
- 14 | Square to Victoriei Square and subsequently on to
- 15 | Stefan cel Mare Boulevard; right?
- 16 A. Yes, correct.
- Q. Now, you testify in this paragraph and you
- 18 said during your presentation that at those protests,
- 19 | you were a witness and a
- 20 | "participant-as-an-observer"; right?
- A. Yeah. Yes.
- Q. And by that you mean you were a researcher

- who went to an event to observe it, not to 1
- 2 participate in it; right?
- But the term "participant observation" -- you Α. 3 are a participant-as-an-observer. That's the 4 5 textbook definition in sociology.

And the distinction between 6

- "participant-as-an-observer" and 7
- "observer-as-a-participant," like--can become--an 8
- observer-as-a-participant--if, for instance, say, I
- exit this--this building and there's a fight, there's 10
- 11 a shooting, God forbid, going on, and I happen to be
- there and I observed. I am a participant in that. 12
- But these are, in sociology, two different 13
- positions of -- and this is common technique of doing 14
- 15 things that we share with anthropologists. This is
- how you do and mix with people, observe what they're 16
- 17 doing.

9

- I specified in that Report--18
- 19 Q. Do you see the first parenthetical in
- 20 this--just so I understand correctly--the first
- parenthetical in this paragraph where you say: 2.1
- "Participant-as-an-observer is where a researcher 2.2

- 1 goes to an event"--
- 2 A. An event to observe it, yeah.
- 3 PRESIDENT TERCIER: Please. Avoid
- 4 overlapping, please.

8

9

15

16

17

- 5 THE WITNESS: I'm sorry.
- BY MR. GREENWALD:
 - Q. So, is your testimony that you went to the two protests on September 1st and September 8th as a neutral researcher to observe those events?
- A. I went there to observe these events. I

 don't understand your qualifications as a "neutral

 researcher." It seems to me that you're implying

 that—something else, which I don't know what you are

 trying to imply.
 - Q. So, you wouldn't describe yourself as neutral as to the issues that were the subject of those protests?
- A. In whatever I did, my observations, and I
 was as strict methodologically as I could be in that
 situation.
- Plus, I went there to--intending to, who knows, write another article or a book on these

- 1 protests, something that I didn't follow up. So, I
- 2 | had--other priorities diverted me from writing a book
- 3 on these protests or the Rosia Montana movement,
- 4 "Save Rosia Montana" movement.
- Yes, this is what we do as sociologists.
- 6 You go and observe people, you know.
- Q. You knew you would go there, meeting friends
- 8 | and acquaintances; right?
- 9 A. Oh, friends and acquaintances of mine were
- 10 there, and I knew they were going to be there. And I
- 11 wrote this on a blog post, and I described my
- 12 experience, I think, in funny terms. People liked it
- 13 | when I posted it on my Facebook.
- 14 Yes, at that protest I met people that I
- 15 know, including colleagues of mine from the
- 16 university where I teach, former grad students,
- 17 former students.
- 18 Yeah, you meet people. And you might meet
- 19 people you might know.
- Q. Did you ever go to a--observe, as a
- 21 | sociologist or researcher, a protest or rally in
- 22 | support of the Rosia Montana Project?

A. No, I didn't--I didn't go because I believe such rallies--and you should correct me if I'm wrong--were mostly held in Rosia Montana, where I have no reason to go, nor the money.

ARBITRATOR GRIGERA NAÓN: If I may ask you a question.

THE WITNESS: Yes.

2.1

2.2

ARBITRATOR GRIGERA NAÓN: Since you were there, to which extent do you think that those demonstrating in connection specifically with the Rosia Montana situation were really informed about the actual environmental/cultural issues?

Could they--could you--do you have an impression that could rightly differentiate those issues and were actually informed what was going on, on the side? Or is this just an emotional expression in regard of what you describe as capitalism or this big multi-national?

THE WITNESS: Thank you for your question.

I cannot speculate because, obviously--I mean, I had--I didn't try to measure/investigate the degree of knowledge that the protesters had about

what was going on.

2.1

2.2

So, if I were to speculate--if I were to speculate, I would assume that people closer to the "Save Rosia Montana" campaign, the committed activists, probably knew more about the implications and the legal aspects than other people who joined the protests out of general concerns for the environment.

But I cannot assess, you know, in a quantitative manner, their degree or how well informed were they about the details of the Project and whatever legal conflicts or--were at stake. So, probably the degree of knowledge varied, yes.

And some people went there, you know, to protect Rosia Montana because they love the environment, even if they—even if they drive SUVs, which is—you know, people working at multinationals making tons of money driving these huge cars, they still want to protect the mountains so they can drive up—their four-by-fours up in the mountains, yeah.

Motives--things that motivate people are varied.

ARBITRATOR GRIGERA NAÓN: I think I saw some signs talking about cyanide. But there are specific—there was specific information concerning the level of cyanide at the level of the project in the exchanges between the executives of the company and the state officials. There was specific information that was available. However, I saw these signs referring to cyanide.

2.1

Do you have anything to say about that since you were there, you run into people who you knew?

THE WITNESS: I would speculate that most banners and signs that are specific or that dealt with specific issues related to the project, they were probably the creation of the most actively involved people in the "Save Rosia Montana" campaign, and that's all I can say.

And that was a banner probably made up by, again, people associated with the "Save Rosia Montana" campaign. And that was a message. You know, it's a message. It's a strong message. When people hear "cyanide," probably that can have an effect on other people, a sign to pay attention to

1 that.

2.1

So, I really don't know how well some of these protesters, let alone all of them--I really don't know how well they knew the intricacies of this.

But, then again, you know, when we vote for certain politicians, how well do we know them? Or when we vote on certain issues. So, it's the same here.

And, yes, I attended the protest, and I

wrote about them, and I think that does not disqualify me because, if this were true--you know, I also vote in elections. I'm a concerned citizen.

So, if I vote in an election, does that mean that I cannot study voting intentions by survey data because I went and cast my vote?

We've got to distinguish between what we do professionally and our private lives as long as they do not interfere and affect one another.

Thank you.

PRESIDENT TERCIER: Okay. Next question, please.

1 BY MR. GREENWALD:

- 2 Q. You mentioned writing about the protests
- 3 that you attended. There are no notes or
- 4 observations submitted by you or by Romania from the
- 5 September 8th, 2013, protest; correct?
- A. No, there are no notes because I took no
- 7 notes.
- 8 Q. You took no notes at that protest on
- 9 | September 8th?
- 10 A. No.
- 11 Q. The only record is from the September 1st,
- 12 2013, protest, which is the blog post you mentioned;
- 13 | correct?
- 14 A. Yes. Correct.
- Q. If you turn to Tab 18. This is
- 16 Exhibit C-2932. This is a Facebook post by you on
- 17 September 3rd, 2013, two days after--
- 18 A. Excuse me. What tab is that?
- 19 Q. Sorry. Tab 18.
- 20 A. Okay.
- 21 Q. C-2932.
- 22 A. Yes.

- 1 Q. This is a Facebook post by you on
- 2 | September 3rd, 2013, two days after the protest;
- 3 | right?
- 4 A. Yes.
- 5 Q. And here you posted your blog post to
- 6 | Facebook on, quote--the blog is--it's about
- 7 | "Impressions from the protests, it's with and about
- 8 | you"; correct?
- 9 A. Now, the post from that blog contains
- 10 impressions. It's not--the blog wasn't about
- 11 the--the entire blog. Just the post from the blog.
- Q. Right. That post that you posted on this
- 13 day?
- 14 A. Yeah.
- Q. Okay. And if we turn to Tab 19, Stoica-45,
- 16 these are the impressions from the September 1st--
- 17 A. Yes.
- 18 Q. --protests that you posted to Facebook on
- 19 September 3rd; correct?
- 20 A. Yes. Correct.
- Q. Now, you did not submit this blog post with
- 22 your Expert Report. It's only come in later as part

- 1 of this later rebuttal submission; correct?
- 2 A. I did not submit it because this is from my
- 3 | old blog post, and that one was taken down, and it
- 4 took me a while to find this article.
- 5 So, I had an old blog, and I switched to a
- 6 | new blog two years ago, and I didn't have this one
- 7 anymore. So, it took me some time to find it, to
- 8 | find this. And I found the -- what I posted.
- 9 Q. So, did you also take it down from your
- 10 Facebook post, or did the link just not stop working?
- 11 What happened?
- 12 A. No. Once my blog was terminated, then the
- 13 links stopped functioning. So, there was no way for
- 14 me to--because if people want to click on that--that
- 15 | link, it's not anymore. It's to a blog that does not
- 16 exist anymore. So, I did not take down, per se,
- 17 anything.
- 18 Q. Now, this blog post, it reflects that you
- 19 were an enthusiastic observer at this protest,
- 20 | weren't you, Dr. Stoica?
- 21 A. Now, that's your reading of it. In my
- 22 reading of my own blog, I intended to write a funny

- account which was appreciated by a lot of people when
 they read it on my Facebook.
- And an enthusiast of the protests? I

 wouldn't put it that way. The goals of me writing

 this is just to provide a funny account on a

 situation that, you know, on the ground looked tense
- situation that, you know, on the ground looked tense and serious.
- 8 Q. All right. Well, let's walk through it.
- 9 A. Okay.

14

2.1

22

- Q. In the second paragraph, if we can put that up on the screen, you're referring to going there in order--and meeting your "Romanian buddies."
 - Do you see that in the next to--third line there; right?
- A. Yeah. Well, that's--that's a translation
 from Romanian. I'm saying I got there on time. I'm
 thinking that if I'm there on time, it might be too
 early for my Romanian--not buddies, but--you know,
 Romanians have a habit of being late. So, it might
 be too early for Romanians.
 - It's a translation. So, Romanians, we're known for being late. So, I'm saying I was there on

- time, but for all--for my Romanians, that might be 1
- 2 too early.

8

16

3 Q. Okay.

version, but--

- You're saying "buddies." I don't think I 4 5 used the equivalent of "buddies" in the Romanian
- 7 I'm not saying "buddies." This is the translation provided to us by Romania.
- Yeah. But I have my own criticism vis-à-vis 9 Α. these translations and others. 10
- 11 Q. Okay. In this same paragraph, you say you're nervous in the second line, and then you refer 12 to "paranoia kicking in." You were paranoid that 13 someone is going to try to undermine the protest, and 14 you say, "Paranoia persists." 15
 - That's what you're writing, correct?
- 17 Yeah. That's a funny blog. It's something Α. that people were posting messages on Facebook. 18
- 19 And someone was saying: "The meeting point 20 is there."
- Then someone posted: "No, it's there." 2.1
- 2.2 And Romanians are also not only late on

- 1 | meetings, but they tend to be paranoid. So, this
- 2 | was--it's sort of a Romanian inside humor which might
- 3 not translate well in English.
- But, you know, as the saying goes, just
- 5 | because you're paranoid, that doesn't mean that the
- 6 | world isn't out there to get you. So, you know,
- 7 | that's a play with words.
- 8 Q. So, you're saying that you went there as a
- 9 sociologist to observe this protest and do research
- 10 on it, and the only thing you wrote is a joke?
- 11 A. That was something--that was something that
- 12 I wrote for a blog, not--I did not intend to write a
- 13 scientific article for a blog in which I used to
- 14 comment on various actual current events.
- 15 Q. Let's go to the next--
- 16 A. That wasn't--
- 17 Q. Let's go to the next paragraph, the third
- 18 paragraph. And here you're writing about reaching
- 19 the Square, so you're arriving at the meeting point.
- 20 And you say: "They've mobilized.
- 21 FB"--Facebook--"actually worked"; right? That's what
- 22 | you're writing? You're excited about it?

- A. I was wondering if Facebook is successful in mobilizing people. And that was--it actually worked.
 - Q. In the fourth paragraph--put that up--you write about a discussion you overheard between two couples you referred to as "corporates"; right?
- A. Employee--that's a translation issue.
- 7 Employees of multinationals.
 - Q. Employees of multinationals.
- 9 A. Yeah, they are.

4

5

8

13

14

15

16

17

18

- Q. Okay. And they're discussing their work duties, their bosses, their competition at work, some company names, as well as politics; right?
 - A. Yes, that's how I infer that they are employees of multinational companies.
 - Q. And one of the men in these couples talked about "Ponta's schizophrenia." And his statement: "I, as a deputy, will vote against the
- Do you see that?

Draft Law."

- 20 A. Yes. This is something I overheard.
- Q. And you despised these corporate couples.
- 22 You considered giving them a despising look, didn't

- 1 you, Dr. Stoica?
- A. Yes, I was considering them--giving them a
- 3 despising look because--
- So, one of the wives asks: "Who is
- 5 Daciana?"
- And Daciana Sarbu was the Prime Minister's
- 7 | wife. So, for me, like, "Who is Daciana?" was
- 8 | like--I mean, you don't know why--what's the world
- 9 you live in? Like, how can you ask this question?
- It's just like, yeah, I would be--you know,
- 11 probably give a despising look to anyone who couldn't
- 12 name the President of Romania. From Romania, not
- 13 from here; right? Yes. So--
- Q. That wasn't an academic view, that was your
- 15 personal view, despise them?
- 16 A. I gave them--I think I was planning to give
- 17 them a despising look. But the best I could do was a
- 18 grin because my back hurt. Yes.
- 19 And, once again, this is an account
- 20 of--funny account of what I've seen there. It wasn't
- 21 a systematic or something like a research journal
- 22 when I would have noted down my observations about a

- 1 protest.
- 2 Had I done so, those notes would not have
- 3 been published on a blog. The reasons we're
- 4 publishing that article there were different, you
- 5 know, for my friends, notoriety, and making people
- 6 laugh.
- 7 Q. Okay. If we go to the second page on the
- 8 first paragraph.
- 9 MR. GREENWALD: Can we put that up?
- BY MR. GREENWALD:
- Q. A few lines down, you say: "We get valuable
- 12 | information: we're occupying the carriageway. Walk
- 13 | ahead."
- 14 Right?
- A. Yeah. I think that's, I'll say, a problem
- 16 with the translations. That is, we get valuable
- 17 information -- information was coming to the group that
- 18 I was in; right--that they will be occupying the
- 19 carriageway.
- Q. This is just a translation--that's what
- 21 you're saying, Romania can't translate this document?
- 22 It doesn't say the protesters are occupying the

- 1 | carriageway. It says we're occupying it.
- A. No. No. What I'm trying to say--what I'm
- 3 trying to say is that there are translators, and
- 4 | there are translators. There are translations, then
- 5 there are translations.
- I'm not a certified translator, but I would
- 7 have translated this in a different way based on my
- 8 education in the U.S. That is probably better.
- 9 PRESIDENT TERCIER: Is it possible to
- 10 | shorten the discussion to have the--the Romanian
- 11 version of this passage and having somebody
- 12 translating in the control of the other party?
- 13 BY MR. GREENWALD:
- Q. It's at the bottom of Page 4. Bottom of
- 15 Page 4 in the Romanian version. I mean in the PDF.
- 16 It's the one that begins "Zaresc alti." That one,
- 17 | yep.
- 18 PRESIDENT TERCIER: We can ask Dr. Stoica to
- 19 make his personal translation.
- THE WITNESS: So: We're getting
- 21 precious -- we're getting precious information. The
- 22 carriage will be occupied. Move up front.

So, probably this information was coming from other people behind me.

2.1

2.2

And then Mircea Kivu and Ioana Lupea--We move fast towards the margin of the street. We stop. No one moves. Mihai Bumbes--The one who said move forward disappeared in the crowd. We realized that this was the moment.

Ioana calls Victoria and asks her: If we're not going to the carriageway, I tell Ioana, tell Victoria we're all already on the--as a joke--on the carriageway. And she comes fast. It's just to have her occupy first that one.

And then I say: "I'm thinking she,
Victoria, may stir the storm, and she will occupy the
carriageway."

So--and waiting for the real signal, I notice a mini drone that films demonstrators. I become a little bit paranoid, which is, again, Romanian, but I calm myself down understanding that it's a privately owned--what do you call that--drone, and it does not belong to the gendarmes.

Such drones could be found on the internet.

- 1 The cheapest one is 2000 Euros. After seeing the
- 2 | mini-drone, I laid my eyes on a chick that sits atop
- 3 of a TV car, and she films. She's really sexy,
- 4 tanned, and preoccupied to do her job in a
- 5 professional manner. It's all good. Is she from
- 6 Digi or Realitatea?
- 7 These are two channels. So, I was admiring
- 8 a cameraman. That put me in trouble with my wife
- 9 when she read that blog.
- 10 PRESIDENT TERCIER: Okay. We have now the
- 11 official translation. Mr. Greenwald, do you have
- 12 questions?
- MR. GREENWALD: Well, we have a translation.
- 14 I think we may have comments on that.
- 15 BY MR. GREENWALD:
- 16 Q. Four of the people you mentioned, Ioana
- 17 Lupea, Victoria Stoiciu, Mihai Bumbes, and Mircea
- 18 Kivu, they're all your friends; correct?
- 19 A. Acquaintances. And you can call them--I
- 20 | mean--yeah, acquaintances. That's a better--
- Q. Let's look at your Report.
- A. Yeah, friends. I mean, it's not that we see

- 1 often. Okay. Friends. Not close friends is a
- 2 better term.
- Q. They're all your friends; correct?
- 4 A. Repeat again the names, please.
- 5 Q. Ioana Lupea, Victoria--
- 6 A. Ioana Lupea, Victoria Stoiciu, and...
- 7 Q. Mihai Bumbes and--
- 8 A. Mihai Bumbes.
- 9 Q. --Mircea Kivu.
- 10 A. Okay. Yes.
- 11 Q. They're all your friends?
- 12 A. Yes.
- 13 Q. Okay.
- Now, in this passage we were just looking
- 15 at, you say: "Tell Victoria"--Victoria Stoiciu--"we
- 16 are already on the carriageway and ask her to come
- 17 | quick"; correct?
- 18 A. Yes, I send that announcement as a joke.
- 19 What if she's going to start occupying the
- 20 carriage--carriageway. I was just playing a prank.
- 21 What if Victoria will do it and she will break the
- 22 | gendarme's lines?

- Q. If we look at the next paragraph, one of your friends in Cluj calls you and says: "There are more than 5,000 protesters in Cluj."
 - A. Yeah. Yeah.
- Q. And you didn't believe him and suspect he was exaggerating just to show off and brag about doing better than we are in Bucharest; right?
- A. Yeah.

2.1

- Q. Your friend in Cluj wouldn't brag about doing better than you unless you were actively participating. Wouldn't make sense.
- A. Doing better than--than me? Doing better than me or--the comment is about how many protesters were in Cluj and how many--you are implying that I was doing something in there.
- You, in my opinion--and I'm sorry to say this, but you're--and I'm flattered you do so. You almost present me as the leader of that 2013

 September 1st protest. And I'm flattered. But I'm not. I was not.
- And in the same way in which Dr. Boutilier in his presentation has attempted to, or you and some

- 1 of your colleagues in their openings have merely
- 2 presented these protests from Bucharest as being, in
- 3 | fact, pro-Rosia Montana Gold Corporation.
- 4 You weren't near there. No, that's not what
- 5 I saw.
- 6 PRESIDENT TERCIER: Okay.
- 7 BY MR. GREENWALD:
- Q. You write in this paragraph: "When the hell
- 9 | are we occupying the carriageway?"
- 10 You were there. You were enthusiastic about
- 11 | it, Dr. Stoica, weren't you?
- 12 A. If you can read enthusiasm, I cannot
- 13 disagree with you.
- Q. Now, Claudiu Craciun, he was the MC, the
- master of ceremonies, at the protest that day?
- A. Yes. Yes. And he's a colleague of mine at
- 17 the university where I teach.
- 18 Q. And you personally know him?
- 19 A. Yes, I personally know him.
- Q. And he invited you to the September 1st
- 21 protest; correct?
- A. Oh, no. No. He did not invite me. I saw

- 1 | the Facebook invitation on Facebook.
- Q. And the Facebook invitation was sent by
- 3 Claudiu Craciun; correct?
- 4 A. I can't recall who send the invitation.
- Q. Well, it's in Annex 1 of your Expert Report,
- 6 Page 11.
- 7 A. What page are you?
- 8 Q. Page 11 of Annex 1.
- 9 See there the invitation--let me know when
- 10 you're there.
- 11 A. Okay.
- 12 Q. See there the invitation to the September 1
- 13 protest; right?
- 14 A. Yes.
- Q. And "invited by Claudiu Craciun"?
- 16 A. Yes.
- Q. Okay. So, you were invited by him. Your
- 18 Facebook invitation came from him; correct?
- 19 A. Yes.
- Q. And if we go back to Stoica-45, Tab 19,
- 21 Page 2, the second paragraph: "I SMS"--I sent him a
- 22 | text--"to Claudiu Craciun telling him to shout in the

- megaphone, 'Is Antenna 3 around?' just for fun." 1
- 2 Α. Yeah, just for fun.
- You were texting directly with him as these 3 Q. events were unfolding? 4
- 5 Α. Oh, not only that. I also talked to him on the phone every now and then. 6
- 7 0. The next paragraph, the third paragraph, you "That's it. Carriageway occupation. Mission write: accomplished."
- Right, Dr. Stoica? 10
- 11 Α. Yeah.

9

12

13

14

15

16

18

19

20

2.1

2.2

- Now, you testify you were a bit scared 0. because you knew how violent and brutal the riot police were at the 2012 protest, and you said something to that effect in your presentation; correct?
- 17 Α. Yes.
 - Here in the last paragraph on Page 2, you're Ο. stopped by a gendarme, and you push his arm away and jump on the sidewalk; right? That's what you're writing?
 - Yes. I was trying to step out of the Α.

- 1 marching crowd to make a phone call, and there was a
- 2 | gendarme. And he told me, "Oh, you cannot leave this
- 3 | column."
- And I thought that was--pardon me--stupid.
- 5 | I can leave whenever I want. And pushed his arm away
- 6 and jumped on the sidewalk. I mean, just let me be.
- 7 Q. You were so scared that you pushed a riot
- 8 police officer's arm out of the way?
- 9 A. Well, I got the courage then.
- I don't know what you're implying by this.
- 11 Q. In this paragraph--this is after you've
- 12 occupied the carriageway--it says: "It's good, dude.
- 13 Mircea Kivu, Victoria Stoiciu, and Mihai Bumbes are
- 14 | leading the march, holding a large banner. I stay
- 15 | behind, trying to take pictures, and then I take off,
- 16 | trying to catch up with them."
- 17 Right?
- A. Yes. But, "It's good, dude," that should
- 19 have been translated as "It's all good."
- Q. "It's all good." Okay.
- 21 A. Like the Saul--"Better Call Saul," on that
- 22 movie. "It's all good."

- Now, I'd like to take you--1 0.
- 2 And I just want to make--I think in your 3 statement, you said something to the effect that "You occupied the "--who is "you"? Me? I occupied?
- 5 You're right there in the same group with Mircea Kivu--6
- 7 But I--can I occupy--can I occupy a square? Α.
 - 0. Can I finish my question?
- Α. 9 Yes.

8

- You're right--10 Q.
- PRESIDENT TERCIER: Let him finish his 11
- question, please. 12
- BY MR. GREENWALD: 13
- 14 You're right there with Mircea Kivu, Q.
- 15 Victoria Stoiciu, and Mihai Bumbes, and you're taking
- off, trying to catch up with them, as this 16
- 17 carriageway occupation is taking place.
- That's what you're writing, aren't you, 18
- Dr. Stoica? 19
- 20 Α. Yes. This is what I wrote.
- Let's turn to your Expert Report at Page 74. 2.1 0.
- MR. GREENWALD: Blow that photo up. Just 2.2

- 1 | the photo. Thank you.
- BY MR. GREENWALD:
- Q. Now, that's--this photograph was taken by
- 4 | your friend, Ioana Lupea, right after you occupied
- 5 | the car lanes on Nicolae Balcescu Boulevard. That's
- 6 | what you explained in the paragraph above this photo;
- 7 | correct?
- 8 A. Right after the square was occupied.
- 9 Q. By these three people and everyone else, and
- 10 you were with these three people when it happened?
- 11 A. That's correct.
- Q. Okay. And the three people in this
- photograph, the woman on the left is Victoria
- 14 Stoiciu?
- 15 A. That's correct.
- Q. The man with his fist up in the air, that's
- 17 Mihai Bumbes; correct?
- 18 A. That's correct.
- 19 Q. The man behind him with the denim jacket is
- 20 Mircea Kivu; right?
- 21 A. Yes, that's correct.
- Q. And they're holding a banner that translated

- says "Rosia Montana: The Revolution of our 1
- 2 Generation"; right?

8

9

Α. That's correct. 3

die for this"; right?

- And "The Revolution of our Generation," that 4 5 echoes what you wrote in "Our martyrs of 1989 did not
- 7 I don't think it echoes that. I think it echoes the green revolution, which is different from the revolution we had in 1989.
- My impression, my reading of this, is that 10 11 they are referring to a green--so-called green revolution, just like in other environmental 12 movements. And that will be the revolution of their 13 generations, though they are from different 14
- 15 generations there.
- Okay. If we look on the next page, Page 75, 16 it's another photo of the same three people, 17
- Ms. Stoiciu, Mr. Kivu, and Mr. Bumbes, marching with 18 19 the same banner that day; correct?
- 20 Α. That's correct.
- And next to Mr. Bumbes, his left, our right, 2.1 in the blue jeans and black T-shirt, is Maria Silvia 22

- 1 "Bobu" (phonetic); is that right?
- 2 A. Can you repeat that?
- Q. Sure. In the blue jeans and black T-shirt
- 5 A. I don't know. I don't know who that person 6 is.
- Q. Well, she and Mihai Bumbes are two of the four people who chained themselves to the fence of the Government building--
- 10 A. I did not know that.
- 11 Q. --on August 28th.
- A. Yeah, I did not know her. I know that

 people chained themselves to the--to the fences. I

 did not know she was one of them. I personally do

 not know her.
- Q. Did you know that Mihai Bumbes was one of the four people?
- 18 A. Yes.
- Q. Okay. Let's go to Tab 21 of your binder.
- 20 This is C-2933.
- In the first paragraph, you can see this is an online petition calling "for the immediate

- 1 | withdrawal of the law bill concerning Rosia Montana
- 2 | and for the start of a dialogue with the civil
- 3 | society"; right?
- 4 A. Yes, that's correct.
- Q. And then it writes in the next sentence that
- 6 the law referred to here--we're talking about the
- 7 Draft Law--was adopted "in a non-transparent manner
- 8 by the Government of Romania"; right?
- 9 A. Yes, that's what is written there.
- 10 Q. And it refers in the last paragraph to a
- 11 letter addressed to Prime Minister Victor Ponta and
- 12 to the presidents of the Parliament, Crin Antonescu,
- 13 the Senate President, and Valeriu Zgonea, the
- 14 President of the Chamber of Deputies; right?
- 15 A. Yes.
- 16 Q. And that letter urged those political
- 17 | leaders to act in the spirit of--I think this is a
- 18 translation issue, actually. It says "White Chart."
- 19 It should be the White Book of Good Governance'
- 20 right?
- 21 A. Probably, yes.
- 22 Q. Which was their contract with the civil

1 society, correct?

6

7

8

14

15

16

17

18

19

20

- 2 A. I'm not sure about that.
- Q. Well, you signed this--if we look at the second page, you signed that online petition on September 6, 2013; correct?
 - A. Yes. And if you can go back to the message--could you please go back to the message of the petition?
- 9 Yes, I did sign it.
- 10 Q. You did sign it. Okay.
- 11 A. So, please go back to the message.
- PRESIDENT TERCIER: That can be addressed on redirect. I don't think we save time if we go back.
 - THE WITNESS: As you can see--yes, if you can bring that up. I would like to--the following thing: I did sign for what I interpret back then as being a call for a dialogue with the civil society.
 - If you can highlight. So, it says, "For the immediate withdrawal of the law bill and for the start of a dialogue with the civil society."
- Now, I was on the streets. The situation, despite my courage that you mentioned, looked tense.

- 1 | I knew that in January/February 2012, the gendarmes
- 2 | were pretty violent with protesters. And I am always
- 3 | for an open dialogue with--between the powers that be
- 4 and civil society.
- I signed this because I read it as a call
- 6 | for dialogue. And that's the reason why my signature
- 7 is there.
- And, actually, I believe that the letter by
- 9 | Alina Mungiu Pippidi was actually written days after
- 10 | she gathered the signature.
- But, once again, I am a concerned citizen.
- 12 I did sign that petition that called for the start of
- 13 a dialogue with civil society, which--it's the best
- 14 way of solving whatever conflicts might be.
- And as a concerned citizen, I might sign
- 16 other petitions. As a concerned citizen--you know
- 17 what?--I always vote in elections.
- 18 PRESIDENT TERCIER: Okay.
- 19 BY MR. GREENWALD:
- Q. You don't mention in your Expert Report
- 21 | signing any petition calling for the immediate
- 22 | withdrawal of the Draft Law and a dialogue between

- 1 | the government and civil society, do you?
- 2 A. No. That's correct. Because I did not
- 3 remember.
- 4 Q. There were anti-Government signs and slogans
- 5 at the 2013 protests, weren't there, Dr. Stoica?
- A. Yes, there were.
- 7 Q. And one of the central slogans of the
- 8 | September -- this is at Paragraph 117 of your
- 9 Opinion--your Expert Opinion.
- One of--if you want to turn to it, put it on
- 11 the screen.
- One of the central slogans of the
- 13 September 2013 protests was: "Corporations do not
- 14 legislate." "Nu corporatia face legislatia."
- 15 | Correct?
- 16 A. Can you wait a bit?
- 17 Q. Sure.
- 18 A. I can wait a bit to go there.
- 19 Oh, this is it. Yes.
- Q. And that slogan expressed, as you testified,
- 21 | protesters' concern vis-à-vis the fact that a
- 22 | corporation--you say RMGC in this case--"might buy

- 1 | off corrupt MPs"--referring to Parliamentarians--"and
- 2 other officials in order to have them pass laws
- 3 | favoring specific private business interests"; right?
- 4 A. That's correct.
- 5 And if I can elaborate.
- 6 PRESIDENT TERCIER: I think we will go
- 7 forward, and you can come back in the redirect.
- 8 BY MR. GREENWALD:
- 9 Q. Yeah. I'd like to show you a statement of
- 10 | Senate President Antonescu to Digi 24 TV on
- 11 October 22nd, 2013. You may have seen it during our
- 12 opening presentation.
- Can we play that video?
- This is going to be C-2692.01.
- 15 (Video played.)
- 16 BY MR. GREENWALD:
- 17 Q. Now, you disagree with that statement of
- 18 Mr. Antonescu that the common denominator among the
- 19 protesters was not ecology, but was distrust and
- 20 suspicion against those who govern.
- You disagree with that; right?
- 22 A. Yes. I believe that's a statement made by

- 1 Mr. Antonescu, who was then in a conflict with his
- 2 | partner, Victor Ponta, for who was going to get
- 3 | nominated as the--for the presidential elections.
- And I don't see Mr. Crin Antonescu--a
- 5 politician with partisan views, by definition--I
- 6 | don't see him invoking surveys to back his claim.
- 7 And you have to believe me. I know
- 8 | politicians in Romania, at least those in Romania, if
- 9 they have a survey that can back up their opinions,
- 10 | they will invoke it.
- So, this is just a personal opinion made by
- 12 a politician in a political war. Even if he is the
- 13 President of the Senate, he's not an epistemic
- 14 authority on people's real motives. He was driven by
- 15 car to and from--to the Senate and from his house. I
- 16 don't think he's ever met protesters, too.
- 17 PRESIDENT TERCIER: Next question.
- 18 BY MR. GREENWALD:
- 19 Q. I'd like to take you to Paragraphs 82 and 83
- 20 of your report. Let me know when you are there.
- 21 A. Yes.
- Q. Okay. In these paragraphs, you're quoting

- 1 Victoria Stoiciu, who we saw in that photo, correct,
- 2 holding the banner?
- 3 A. Mm-hum.
- 4 Q. Can you give a verbal answer?
- 5 PRESIDENT TERCIER: You should say "yes" or
- 6 "no."
- 7 THE WITNESS: Oh, yes. Yes.
- 8 BY MR. GREENWALD:
- 9 Q. And after quoting this passage from her 10 text, you conclude at Paragraph 83 that "the 2013
- protest was mainly (albeit not exclusively) about the
- 12 environment."
- 13 It's in the fourth and fifth lines of
- 14 Paragraph 83; right?
- Do you see it? It's up on the screen, too.
- 16 A. Yep.
- Q. Okay. Let's look at Professor--is it
- 18 Professor Stoiciu? Let's look at her observations
- 19 which you rely on, which are at Tab 23. This is
- 20 Stoica Exhibit 30.
- 21 And this is a publication by Ms. Stoiciu in
- 22 | September 2017 called "Romanian Social Movement:

- 1 | Between Repoliticization and Reinforcement of the
- 2 Status-Quo (2012-2017)"; correct?
- 3 A. Correct.
- Q. Ok. And if we go to the passage that you
- 5 quote, which begins at the bottom of Page 4, it's
- 6 under the heading "From anti-system to
- 7 | anti-government protests--2012-2017"; right?
- 8 A. Yes. That's correct.
- 9 Q. Now, you quote this paragraph that starts at
- 10 the bottom of Page 4 where Ms. Stoiciu lists the
- 11 triggering events for various protests in Romania
- 12 from 2012 to 2017, including the protests we talked
- 13 about in 2012 as well as the 2013 protests; right?
- 14 A. Uh-huh.
- 15 Q. And then the later ones?
- 16 A. Yeah.
- 17 Q. And then you also quote at the top of page 5
- 18 | where Ms. Stoiciu writes: "For the liberals, for
- 19 example, each of the above-mentioned issues
- 20 represented an abuse against the rule of law
- 21 principles, a sign of discretionary and corrupt
- 22 governance. For nationalists, it was the country's

1 | national interest that was always put in danger by

2 | selling the country to the foreigners. The leftist

3 groups emphasized the structural deficiencies of the

4 | capitalism, leading to disproportionate power of the

5 | capital over the citizens and the absence of social

justice. For ecologists, at stake was the protection

7 of the environment."

That's what you quote at Paragraph 82 of your Report; correct?

A. Yes.

6

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

- Q. And here, where she is saying "each of the above-mentioned issues" and tying it to different groups and how they viewed each of those issues, what Ms. Stoiciu is explaining is that all of the protests from 2012 to 2013--each group viewed each triggering event in light of what was most important to them; isn't that right, Dr. Stoica?
- A. I believe she says "Age group attending the protests articulated the dissatisfaction in its own language," not that it viewed differently, as you stated--
 - Q. Okay.

- A. --as the articulation. And yes, the way in which they were phrased.
 - Q. And I misstated it. From 2012 to 2013.
 - A. Okay.

4

14

15

16

17

18

19

20

2.1

22

- Q. I should have said "from 2012 to 2017." For all of those protests, from 2012 to 2017--
- 7 A. Yes.
- Q. --Dr. Stoiciu is saying that each of these groups who attended those protests, as you say, articulated or understood their dissatisfaction in--through the lens--through the lens of what was most important to them; correct? For all of those protests.
 - A. Yes. But let me note that some of what Victoria calls liberals, which in Romania--Romanian political spectrum are center-right, usually were people who attended anti-corruption demonstration which debuted in 2015, as such; right?
 - So, not all of these people--not all these groups participated in all protests in the period that Victoria speaks about. So--but I think her portrayal of various groups who showed up at various

- 1 demonstrations -- not at all demonstrations.
- 2 | It's--it's a good synthesis of their main
- 3 characteristics.
- Q. Well, she's describing how from these--in
- 5 | these protests from 2012 to 2017--this is back on the
- 6 previous page--liberals, leftists, nationalists,
- 7 ecologists, and even extreme right groups stranded
- 8 together against a political establishment whose
- 9 outcome was the abuse of power, et cetera.
- They all attended all these protests. They
- 11 stranded together, correct, in these protests?
- 12 A. Well--
- 13 Q. That's what she's saying.
- A. They stranded together. That doesn't mean
- 15 they attended all these events.
- 16 Q. Okay. You don't continue quoting the rest
- 17 of this paragraph in your Report at Paragraph 82.
- 18 You stop after the sentences that I read earlier. If
- 19 we look at the conclusion of this paragraph on Page 5
- 20 of Dr. Stoicu's Report, the last two sentences are:
- 21 "What was at stake in every protest"--and she's still
- 22 talking about 2012 to 2017--"was the opposition

- 1 against the political establishment as a whole,
- 2 against the political system in place. This
- 3 | anti-system narrative was not diluting, nor was it
- 4 diminishing the ideological heterogeneity of the
- 5 protest, but made the coexistence of different
- 6 ideological groups possible."
- 7 Isn't that right, Dr. Stoica?
 - A. This is what she wrote. That's her opinion.
- 9 Q. And that's the part you left out of your
- 10 | opinion; isn't it?

- 11 A. Well, I disagree with her opinion.
- Q. You disagree with the opinion set forth in
- 13 the same paragraph you rely on.
- A. Where she correctly stated that the 2013
- protests were mainly attended and motivated by
- 16 environmental concerns. She was right there.
- 17 O. Okay.
- 18 A. But not this.
- Oh, and by the way, yes, she just got her
- 20 Ph.D. recently. I was wondering how did you know
- 21 that, but just a side comment.
- Q. In 2014, CURS conducted a study on Romanian

- 1 youth concerns, aspirations, attitudes, and
- 2 | lifestyles; right?
- A. Yes, that's correct.
- 4 Q. And you were the Research Coordinator on
- 5 | behalf of the CURS team that conducted this study in
- 6 2014; is that correct?
- 7 A. Yes, that's correct.
- 8 Q. And the study was done for the
- 9 Friedrich-Ebert Foundation, or "FES." Correct?
- 10 A. Yes, that's correct.
- 11 Q. And Ms. Stoicu, who we just looked at her
- 12 writing, she was the Research Coordinator for FES;
- 13 correct?
- 14 A. She works for FES, Friedrich-Ebert-Stiftung
- 15 | in Romania, yes.
- 16 O. And she was the Research Coordinator for the
- 17 study on Romanian youth, where you were the CURS
- 18 Research Coordinator?
- 19 A. No. No, she was the Research Coordinator
- 20 from FES on behalf of the foundation, in the sense
- 21 that taking care of administrative and other stuff,
- 22 | but the research team is presented on that page which

- 1 | you have there.
- 2 Q. Could we go to Tab 24. This is Stoica 42.
- 3 A. Yes.
- Q. This is the Romanian Youth study done by
- 5 CURS for the Friedrich-Ebert-Stiftung Foundation?
- 6 A. In 2014.
- 7 Q. Correct.
- 8 And on the third page it lists Research
- 9 | Coordinator from FES Romania Victoria Stoicu;
- 10 | correct?
- 11 A. Yes.
- Q. And then you're listed as the Research
- 13 Coordinator for the CURS team; correct?
- 14 A. Yes.
- Q. And FES, the foundation here, FES, partnered with the "Save Rosia Montana" campaign and sponsored
- with the bave hosta Montana campaign and sponsored
- 17 | anti-project activities such as Fânfest; correct?
- 18 A. Your team sent rebuttal documents from which
- 19 I found out that this foundation, which was banned by
- 20 | the Nazis in 1933, left wing, and resurfaced after
- 21 | the World War Second has branches throughout the
- 22 world.

Page | 3284

It was from one of your rebuttal documents 1 2 that I found out that they supported anti-Rosia Montana Project actions, and I just want to clarify 3 this. This was a contract between a private research 4 5 agency and a separate entity which is Friedrich-Ebert-Stiftung. We submitted a technical 6 7 and financial proposal to conduct the study, and 8 apparently our offer was selected. And an additional detail, the same study was 9 replicated last year, was conducted by another 10 11 company, so I have no formal affiliation with FES other than through this Contract, which, again, I was 12 running a private opinion firm. I was supposed to 13 14 conduct--provide consulting services for various 15 clients, including the World Bank, National Democratic Institute for International 16 17 Affairs--whatever. Yes, if that's a problem--18 19 PRESIDENT TERCIER: Okay. Let's go to the 20 question. 2.1 MR. GREENWALD: Yes.

> B&B Reporters 001 202-544-1903

BY MR. GREENWALD:

2.2

- 1 Q. So, if we could turn, the content of this
- 2 study is now behind Tab 25, which is C-2931. An
- 3 excerpt was provided in view of page limitations.
- 4 It's a handful of pages. This is an excerpt from the
- 5 CURS study that you coordinated; correct?
- A. Yes.
- 7 Q. And you wrote the forward to the study with
- 8 Ms. Stoiciu; correct?
- 9 A. Yes, correct.
- 10 Q. And at the bottom of the first column, you
- 11 wrote that FES, which had retained CURS, to do the
- 12 study "aimed to fill a gap in our information on
- 13 youths aged between 15 and 29 years old." That was
- 14 | the objective; right?
- 15 A. Yes.
- Q. And the study, if we look at the second
- 17 | column, the second paragraph: "CURS completed
- 18 | face-to-face interviews with 1302 Respondents aged 15
- 19 to 29 years." Correct?
- 20 A. Yes, that's correct.
- Q. And CURS also set up 10 focus groups in
- 22 order to explore some of the poll's results

- 1 | thoroughly; correct?
- 2 A. Yes, that's correct.
 - Q. And then you're referring at the end, the last two paragraphs, you refer to "our conclusions" in this study; correct? "Many of our conclusions are based on the results of multi-varied statistical analyses." Correct?
 - A. Yes.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

- Q. And then you conclude: "We hope that our efforts in analyzing the youths' mentalities and thinking mechanisms offers the opportunity for a deeper understanding of the world, in order to provide clues for public policies that could be more appropriate for this age group." Right?
- A. Yes, that's correct.
 - Q. Now, you did not submit the CURS study that you coordinated as an exhibit to your Expert Report submitted in this arbitration, did you?
 - A. No, because I didn't see the relevance of a study conducted on 18.8 percent of a country population, and all I can see there are some of the respondents are underaged, and this was a study that

- 1 | was conducted in 2014 after the protests--excuse me?
- Q. The study that you--
- A. Was conducted in 2014, after the protests, and it dealt with other themes.
- Plus, it was a study conducted, indeed, on a national representative sample, but for young people, people aged 15 to 29 years old, so it wasn't
- 8 representative for the adult population of Romania or 9 people of voting age.
- 10 PRESIDENT TERCIER: Okay. Let's turn to the question.
- BY MR. GREENWALD:
- Q. All right. Let's walk through the findings of this study which you hoped would provide clues for public policies.
- 16 A. Um-hmm.
- Q. At the next page, Page 2 of the excerpt, which is Page--
- 19 A. Yes.
- Q. --seven--Page 17 of the Report.
- There are a couple of page numbers written here.

```
1 When we originally had it, it would be Page
```

- 2 | 18 with the cover page but it's Page 17 of the
- 3 Report.
- Now, there is a table here, Table 3.3.
- 5 Do you see that?
- A. Yes, I do see it.
- Q. It ranks issues from "very serious" in
- 8 descending order; correct?
- 9 A. Yes, that's correct.
- 10 Q. And the most serious issue was corruption;
- 11 | correct?
- 12 A. Yes.
- Q. And next in descending order was poverty;
- 14 | correct?
- 15 A. Yes. It might be that.
- They're ranked by the scores for very
- 17 serious, but if you add very serious and serious, you
- 18 might get poverty for in the first place; however,
- 19 let's comment on them as I present it.
- Q. Yeah. And then you presented the next "job
- 21 | security"--"job insecurity," I should say,
- 22 "unemployment," "prices of energy," "failure to

- properly implement laws"; correct? 1
- 2 Α. Yes.
- And if you continue all the way on through 3 Q. this list on to the next page, next to last was 4 5 climate change; correct?
 - Α. Yes.

- 7 And if you look up the table at the 8 paragraph on the previous page up above it and then continuing on to the next page, what you write about, 9 what you're commenting on these findings is that -- so, 10 11 you tried to understand the serious problems respondents perceive in the society they live in. 12 "The two most important problems they mentioned are 13 corruption and poverty, each of them being perceived 14 15 as very serious by almost two-thirds of the They are followed by other economic 16 respondents. 17 problems such as job insecurity, unemployment or high prices of energy as well as political issues such as 18 19 the failure to properly implement the laws."
- That's what you found in 2014; correct? 20
- 2.1 Α. Yes.

2.2

Q. And then-- A. That's what we found among Romanian youth, including underaged individuals--

PRESIDENT TERCIER: Okay.

THE WITNESS: --who represent 18.8 percent of the country's population.

BY MR. GREENWALD:

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

Q. And then on the next page, you're talking about all of the aforementioned issues which include all the ones we just mentioned as well as conditions of the public-health system are deemed "serious" or "very serious" by at least 90 percent of the respondents.

Do you see that?

Can you blow that up?

- A. Yes, that's correct.
- Q. And then you observed that it was noteworthy--"noteworthy is the relatively low seriousness young people associate with issues such as pollution, climate changes or threat of terrorism, which are greatly debated in the highly developed societies." That's what you're finding here in 2014; correct?

1 A. Yes.

2.1

This is my finding among a sample of individuals aged 15 to 29 years old, young people, young people living in a poor country.

I've got to specify this because I don't want to be reinterpreted as being representative of the entire country or its adult population.

PRESIDENT TERCIER: We have taken note of it, and you mentioned it before already.

BY MR. GREENWALD:

- Q. And you didn't consider that that noteworthy finding in your study should be part of your Expert Report, did you?
- A. No, because this is a study conducted in 2014, after the protests in 2013.

And the instructions I have gotten were to comment on the 2013 protests and their characters, and on some opinion polls that were made available to me.

Q. Can you go two pages forward. This is--there's a chart called Chart 8.5, which is on protest topics.

- 1 Do you see that?
- 2 A. Yes.
- Q. And it asks which topics do you care about most, which one of the following protest topics do you care about most; right?
- A. Yes.
- Q. And the protest topics people cared about most were lack of jobs, 28 percent; right?
- 9 A. Yes, for young people that's normal.
- 10 Q. Economic (pay, poverty), 24 percent; right?
- 11 A. For a poor country like Romania, yes.
- Q. Our health system, 11 percent?
- 13 A. Yes.
- Q. Corruption, 9 percent?
- 15 A. Yes.
- Q. And then environment was at only at
- 17 | 3 percent; right?
- 18 A. Yes. Among these young people.
- Q. The bottom of the page, there's another
- 20 table, Table 8.6, again asking opinions on potential
- 21 protest topics?
- A. Um-hmm.

- Q. And for the total, you can see that jobs and economy come in at 55 percent, say it's what they care about most.
- 4 Do you see that?
- 5 A. Yes.
- Q. "Corruption/rule of law," 13 percent; right?
- 7 A. Yes.
- 8 Q. "Health system," 12 percent; right?
- 9 A. Yes.
- 10 Q. Compared to only 7 percent for
- 11 "environmental protection" and 6 percent for
- 12 "discrimination"; right?
- 13 A. Yes.
- PRESIDENT TERCIER: Okay. I know that you are using your credit that you have, but could you tell us approximately how long would it be? Because it would be good if we could finish before lunch, and we will have the redirect.
- MR. GREENWALD: We will finish before lunch,

 it will not be long.
- 21 PRESIDENT TERCIER: You or you think also redirect?

- MR. GREENWALD: Well, that depends on the
- 2 | length of the redirect--
- PRESIDENT TERCIER: You're right, but how long do you still have?
- 5 MR. GREENWALD: Within the next 15 minutes.
- 6 PRESIDENT TERCIER: Okay.

8

9

BY MR. GREENWALD:

- Q. If we go to the last page.
- 10 A. The last page--that's the first page.
- Q. Which is Page 145 of the Report, CURS also
- 12 | found political parties, Parliament, and the
- Government were "extremely unpopular," if you look in
- 14 the paragraph above, that Table 8.11?
- A. Yes, that's correct, 2014, yep.
- Q. With confidence levels ranging from
- 17 | 6 percent for political parties up to 12 percent for
- 18 | the Government?
- 19 A. Yes, that's correct.
- Q. And if we flip back to Page 4 of this
- 21 document--Page 4 of the PDF, but it's Page 130 of the
- 22 Report, which is introducing these tables that we

- 1 | just looked at, Chart 8.5, Table 8.6, Table 8.11,
- 2 | they're all part of Chapter 8, says in the last
- 3 paragraph introducing this topic, "topic is all the
- 4 more interesting that relative"--let's put it on the
- 5 | screen--that a "relative increase in the number of
- 6 protests organized by the civil society, especially
- 7 | in Bucharest and other large cities, was recorded in
- 8 the past years. Even though nominally they were
- 9 attributed to precise causes, such as the dismissal
- 10 of Raed Arafat in 2012 or the mining project of Rosia
- 11 Montana in 2013, these protests had constantly a
- 12 political attitude directed in particular to
- 13 anti-establishment and were initiated by large groups
- 14 of young people."
- 15 Right, Dr. Stoica?
- 16 A. These are not my words.
- Q. These are the words of the CURS study?
- 18 (Overlapping speakers.)
- 19 A. Sir, this Report was written by three
- 20 people, each of them is the author of a particular
- 21 | section, and they are identified as such, and if you
- 22 can look and show the Tribunal on Page 4 of this

- 1 Report, you are going to see that the author of
- 2 | Section 8 is not me, is Daniel Sandu.
- Q. You'd agree Daniel Sandu's conclusion is the main thesis of Dr. Boutilier's expert opinion in this arbitration, wouldn't you?
 - A. I don't think they're the same.
- Q. You don't think that what it says right
 there is not exactly the same as what Dr. Boutilier
 testified to yesterday and submitted in his expert
 opinion and you responded to?
- 11 (Overlapping speakers.)

12

13

14

15

16

- A. I believe that Dr. Boutilier said that the protests were, in fact, anti-corruption, and anti-government, and I believe the colleague Daniel Sandu speaks about anti-establishment.
 - Q. And a political attitude?
- A. Anti-establishment -
 (Overlapping speakers.)
- 19 A. --can mean anything.
- But just for the record, you and
- 21 Dr. Boutilier in his presentation wrongfully
- 22 attributed these words as belonging to me. There is

- evidence that you did not present according to which
 I was not the author of this section.
 - Q. This conclusion that these protests, the 2012 and 2013 protests had constantly a political attitude directed in particular to anti-establishment initiated by young people are based on the research you coordinated on behalf of CURS?
 - A. But the responsibility for what was written in that Report belongs to the author who wrote it.
- 10 Q. Okay.

4

5

6

7

8

9

14

15

16

17

18

19

- 11 A. And in this case, it was Daniel Sandu.
- And, as a matter of fact, for the record, I disagree with that.
 - Q. And you did not indicate either in your forward or anywhere else in this study that you disagreed with Mr. Sandu's conclusions at the time, did you? We saw your forward, you referred to "our conclusions," our findings?
 - A. Excuse me, what forward?
- Q. The forward that you wrote with Ms. Stoiciu that we looked at.
- 22 A. Oh.

No, because that forward was meant to introduce readers to the Report, and the three authors which are listed alphabetically, so I wasn't an editor--I wasn't the editor--had total freedom to write.

I mean, I trusted them to analyze the data in a good way, solid way. Their conclusions is their conclusions.

- Q. You trusted and respected Daniel Sandu, and that's why he was one of the FES--excuse me, one of the CURS experts for this study; isn't that right?
- 12 A. As a matter of fact, Daniel Sandu was 13 suggested to us by FES.

That's a longer story on which--

PRESIDENT TERCIER: Don't you think the

16 Tribunal will appreciate?

6

7

8

9

10

11

19

20

2.1

2.2

MR. GREENWALD: Last question.

BY MR. GREENWALD:

- Q. You relied on Daniel Sandu's academic writings and other papers you've published, haven't you, Dr. Stoica?
 - A. I don't recall relying on his writings. I

- don't recall. I don't think I did. He's my junior. 1
- 2 0. If we look at Tab 9, Dr. Stoica--
- Α. I might have--3
- Stoica 28. 0. 4
 - Α. Can you tell me--
- Tab 9, Stoica 28, your Article on the 6 Ο. 7 multiple facets of popular discontent, a sociological outline of the January 2012 protest from Bucharest 8 University Square that we looked at earlier?
- Α. 10 Yes.

9

13

14

15

16

- 11 You go to the next to last page, Page 34, Daniel Sandu--12
 - That's Dimitriu Sandu. That's another guy. Α. He's a former Professor of mine. Daniel Sandu is a junior guy as compared to me. D. Sandu is Dimitriu Sandu. You could have asked me.
- 17 MR. GREENWALD: No further questions.
- 18 PRESIDENT TERCIER: Thank you very much.
- 19 Dr. Heiskanen, you have the floor for the 20 redirect.
- Sorry, Ms. de Germiny. 2.1
- MS. de GERMINY: Thank you, Mr. President. 2.2

REDIRECT EXAMINATION

BY MS. de GERMINY:

2.1

2.2

- Q. Good afternoon, again now, Dr. Stoica.
- A. Good afternoon.
- Q. I just have a couple of questions. First of all, you were taken to Paragraph 117 of your Report, and you did not get a chance to comment. Would you like to--would you please elaborate on what you meant in this paragraph?
- A. Yes. Prior to the Paragraph 117, on 116, there has been--people have discussed a lot about the anti-corruption character of these protests and anti-government character.

Now, corruption was probably, and there were signs against corruption among demonstrators, but probably some of these demonstrators were concerned about the corruption at the hands or initiated by RMGC itself, and I quote from a document of the Company, and I direct Member of the Tribunals to look at what it's involved.

However--let me put my glasses on--oh, I can read it here: "However, there can be no assurance or

- 1 | quarantee that such efforts have been and will be
- 2 | completely effective in ensuring Gabriel's
- 3 compliance, and the compliance of its employees,
- 4 | consultants, Contractors, and other agents, with all
- 5 applicable corruption (sic) laws."
- So, the Company states that it cannot
- 7 quarantee it will comply with all applicable
- 8 anti-corruption laws.
- Now, I'm not fluent in legalese, and many
- 10 protesters are not, but it's likely that having read
- 11 such a statement from the Company, they probably were
- 12 concerned about the corruption initiated by RMGC,
- 13 just in the sense of political capitalism that the
- 14 | counsel so insisted on, which means making huge
- 15 profits under the political protection of State
- 16 authorities.
- So, look, anti-corruption but anti-company
- 18 corruption.
- 19 O. You were asked about Exhibit R-451 at Tab
- 20 | 14, if you could have a look.
- 21 A. Yes.
- Q. What is your understanding as to how

- 1 | complete or exhaustive this list is in terms of the
- 2 | protest-type events relating to the Project that
- 3 occurred prior to September 2013?
- A. Well, I'm well-aware of the fact that this list might not be complete, might not have included
- 6 all of the protests against this project.
- Also, this is true because I tend to believe
- 8 it's true because this is only the chronology of the
- 9 "Save Rosia Montana" campaign. Well, we know all too
- 10 | well that there were people who were sympathetic to
- 11 | the cause and not necessarily associated with the
- 12 campaign who would protest and show up at different
- 13 locations. Yes.
- So, granted, it might not be an exhaustive
- 15 listing.
- Q. And you were just asked a few minutes ago
- about Mr. Sandu's comments in the 2014 publication.
- 18 A. Um-hmm.
- Q. What was the Government or the Government's
- 20 position about the Rosia Montana Project leading up
- 21 to the 2013 protests?
- 22 A. From--from the comfort of my armchair, so to

speak, my impression was that the Government supported this project.

1

2

3

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

MS. de GERMINY: No further questions.

PRESIDENT TERCIER: Thank you very much.

Questions on your side?

I have one question.

QUESTIONS FROM THE TRIBUNAL

PRESIDENT TERCIER: It is linked to

Paragraph 96 of your Witness Statement, and you have

mentioned it for the essence was presented this

morning in your introduction. There, if I take the

presentation, you say: "Between 2002--July, sorry,

to the social movement 'Save Rosia Montana' had a

number of initiative actions with the help of NGOs'

social network," and then you have, "between 2002 and

2013 there were 34 such protest actions which took

place in Romania or abroad."

What's interesting to me is "or abroad," and then we have thirty--three actions per year, and we have 35,000 individuals. How do you know who were abroad, in Romania? What is the relation between these actions?

And if I may just finish, concerning the abroad, the action that took place abroad, can you try to specify them to say what relation they had with the ones that were taking place in Romania?

THE WITNESS: Yes, I will try.

2.1

2.2

First of all, as I mentioned in my opinion, the number 34 actions was obtained from the officially assumed history of the Rosia Montana campaign, and it might be incomplete, as I just mentioned. And there, there are listed some events that have taken place abroad.

PRESIDENT TERCIER: Where abroad?

THE WITNESS: Probably in Berlin, in Germany. I can't recall them exactly, but they're on the record, and the "Save Rosia Montana," the history is there on the record as an exhibit. I can't recall that.

However, I do remember more specifically that the protests from 2013 during that time when people were protesting in Bucharest, Cluj, and Timisoara, there were also numerous other protests in other EU countries in Berlin that I know for sure I

- submitted photos from those protests. I believe there were a few other EU cities; in Canada and New
- 3 York at least.

5

6

7

8

9

10

11

12

13

14

16

17

18

19

20

2.1

2.2

What's the relationship between the protesters in Romania and the protesters abroad?

Some of the--it is my impression, I speculate--I haven't studied thoroughly this network, but my impression is that some of the Romanians protesting abroad have been collaborating with other environmental movements from abroad, but most of them were Romanians, young professional Romanians who found better jobs abroad, concerned by the environment, concerned about the fate of their

15 So...

PRESIDENT TERCIER: Okay. They will have some actuality today also.

country, even if they're still there.

The second question: You have differences between the way to assess the position of the non-voting. You remember in this pool and you consider that the non-voting, in fact, are not in favor whereas Mr. Boutilier took the non-voting out

- 1 of his computation and came to another result.
- 2 | That's really speculation from each side; no?
- THE WITNESS: No, sir. I was mentioning
- 4 | that, if I may, I was mentioning that Dr. Boutilier,
- 5 | in his Report, seems to indicate that those who were
- 6 undecided are not against the Project. This is his
- 7 statement, and I was just commenting. I was just
- 8 wondering how can he say this? I didn't come up with
- 9 | a different model. I was just making a remark saying
- 10 how can you tell that those who are undecided are not
- 11 | actually against the Project? I was criticizing him,
- 12 and I wasn't offering an alternative model. I was
- 13 just--and I was saying--by doing this, he boosted the
- 14 support for the Project.
- 15 PRESIDENT TERCIER: Thank you very much.
- No further questions from my side.
- 17 THE WITNESS: Thank you, sir.
- 18 PRESIDENT TERCIER: No further questions,
- 19 and in that case, I would like to thank you very much
- 20 for your testimony.
- 21 THE WITNESS: Thank you, sir.
- 22 (Witness steps down.)

PRESIDENT TERCIER: Before leaving for 1 2 lunch, we could start already with Ms. Pop's 3 presentation? I would suggest that we take--MR. GREENWALD: Just a point about the 4 5 Transcript, at Page 3300 Line 16, you said they were referring to the document that was just up on the 6 screen, there were 33 acts per year when it was three 7 8 acts per year, 34 total, three acts per year. 9 PRESIDENT TERCIER: Yeah. In any case, I don't know who made the error. 10 11 I would be happy to have the time now again because we're coming to the end and see what are the 12 13 credits--SECRETARY MARZAL YETANO: Would you like me 14 15 to give the remaining time for the Parties or what 16 they've spent today? Because--17 PRESIDENT TERCIER: You can give both, it would be beautiful. 18 19 SECRETARY MARZAL YETANO: Okay. So, 20 Claimants have spent a total of 2 hours and 22 minutes, and Respondent 42 minutes today. And I have 2.1 the overall remaining time without taking into 2.2

- account the instructions yesterday, but this is the 1 2 overall remaining time is for Claimant 3 hours and 45 minutes, and 48 seconds; the Respondent, 3 hours and 3 51 minutes and 10 seconds.
- 5 PRESIDENT TERCIER: First time I'm happy to see that it is really an equal sharing of time, 6 7 really, but it would be probably more useful to have 8 the time after the Agreement that we had yesterday.
- SECRETARY MARZAL YETANO: Okay. I will do 9 it later. 10
 - PRESIDENT TERCIER: Probably you will be able to do that on your own calculation. Okay.
 - I would be grateful if you could try to see whether some dates are available for the next session on both sides, and I would be also grateful if you could, because we will discuss it at the end, see which would be for you the next step of the procedure, in particular we know that probably there will be a further submission on the rebuttal documents.
- 2.1 Okay?

11

12

13

14

15

16

17

18

19

20

2.2 DR. HEISKANEN: Yeah, very good. And we

- 1 would prefer to have the break now to be able to
- 2 consider those issues precisely.
- PRESIDENT TERCIER: That's what I have in
- 4 mind. Yeah. Is that okay?
- 5 MR. GREENWALD: That works for us, thank
- 6 you.
- 7 PRESIDENT TERCIER: Okay. Good. Thank you.
- Then we start again at 1:30, sorry.
- 9 (Whereupon, at 12:28 p.m., the Hearing was
- 10 adjourned until 1:30 p.m., the same day.)

AFTERNOON SESSION 1 2 PRESIDENT TERCIER: Ms. Pop, you're ready? 3 Okay. Good. Good afternoon, ladies and gentlemen. Ι 4 5 suggest to resume. Dr. Heiskanen has asked for the floor. 6 7 DR. HEISKANEN: Yes, a brief comment, Mr. President. We have 20 minutes for Dr. Pop, but 8 she may need something like 25 minutes. 9 PRESIDENT TERCIER: Okay. No comment on 10 11 your side? MR. POLÁŠEK: No comment, Mr. President. 12 13 And--14 PRESIDENT TERCIER: And you have allotted 40 15 minutes? MR. POLÁŠEK: Pardon me? Could you repeat 16 17 the question, please. PRESIDENT TERCIER: Yeah. Sorry. 18 19 You allotted 40 minutes for your cross? MR. POLÁŠEK: That was the plan. We will 20 endeavor to stick with it. Whether that works out, I 2.1 cannot say at this point. But if not, it is not 22

1 going to go much longer than that, for sure.

PRESIDENT TERCIER: I would like firmly to
repeat that I do not make any pressure. It's just to
have the information back in order to organize the

MR. POLÁŠEK: Okay. Understood. Thank you.

PRESIDENT TERCIER: Fine.

time.

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

Good afternoon, Ms. Pop.

THE WITNESS: Good afternoon.

PRESIDENT TERCIER: Welcome again. You were already here since a few days, and I do not need to introduce you to the Members of the Tribunal.

You will be heard as an expert. As such, I would like--I would invite you to read the declaration that is in front of you.

THE WITNESS: I solemnly declare, upon my honor and conscience, that my statement will be in accordance with my sincere belief.

PRESIDENT TERCIER: Thank you very much.

You have prepared for this procedure an Expert Opinion in the matter of the media campaign surrounding the Rosia Montana Mining Project dated

- 1 May 7, 2019. You have this document in front of you.
- 2 And can you confirm the content of this
- 3 document?
- 4 THE WITNESS: Yes, I confirm it.
- 5 PRESIDENT TERCIER: Good. I'm sure you know
- 6 | all the rules that I try, since two weeks, to be
- 7 respected in this room. And we will have, in
- 8 particular, a clear transcript.
- 9 And as far as usual, I would like you,
- 10 first, to start by introducing yourself and
- 11 explaining the process followed for the preparation
- 12 of your Expert Opinion.
- 13 Please, you have the floor.
- 14 THE WITNESS: Thank you, Mr. President. If
- 15 | I may, I would like to make a small correction in my
- 16 Report.
- 17 PRESIDENT TERCIER: Okay.
- THE WITNESS: So, it's on Page 10. It's on
- 19 Footnote 18. The correct page number indicated is
- 20 | 41, not this one. It's 1994.
- So, Page 10, Footnote 18.
- PRESIDENT TERCIER: Page 10, Footnote 18.

1 Okay. 2 THE WITNESS: So, let's--I will now--PRESIDENT TERCIER: Good. 3 THE WITNESS: I will now just present 4 5 myself. My name, as you know, is Alina Pop. I am a 6 senior lecturer in political -- in communication 7 8 psychology with a local University of Bucharest. I am graduated in political sciences, and I 9 have obtained my Ph.D. in the field of social 10 psychology. Now I am a social scientist -- more 11 precisely, a social psychologist, I would say. 12 I am involved in the issue of Rosia Montana 13 since 2007, when I have been--designed my Ph.D. 14 15 project. I conducted a Ph.D. with the University of Rome, La Sapienza, on polemic social representations. 16 17 And I was looking at the time for a conflict, for a real setting in order to study these 18 kind of representations. And the Rosia Montana 19 20 conflict seemed to me, at the time, a very good

I have finished my Ph.D. in 2012. And two

setting for studying polemic social representations.

2.1

2.2

years afterwards, I have published a book which was mainly based on the research I've conducted for my Ph.D. I have also published articles related to the Rosia Montana issues—actually, related to the social representations emerged in Romanian society due to

2.1

I also published other articles. And it seems that I continue to work on the topic until today.

the Rosia Montana conflict.

In preparing this Report, I was contacted by the counsel for Romania about this time last year and asked my opinion, as you mentioned, on the media campaigns surrounding the Rosia Montana issue in Romania.

I have prepared this Report by myself. I have completed—I've written it in English, entirely in English, as I did also for my Ph.D. They made some corrections on the language, and they also suggested me—something about the form of the Report, which is a little bit different from a scientific report, let's say. Mostly regarding how to organize my exhibits, and so on. But, otherwise, I have done

1 it myself.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

2 Should I start the presentation?

3 PRESIDENT TERCIER: Yes.

DIRECT PRESENTATION

THE WITNESS: Okay. So, I've already talked about myself and can skip the slide. You can come back to it whenever you want.

This is the overview of my presentations--of my presentation. Sorry for my English. It may happen that I make some mistakes when pronouncing it.

I will talk about the instruction, then to the main conclusions. Then I will describe briefly the theoretical framework that informed my analysis. I will then describe the scientific methods I have used, and then I will provide some of the findings which I put in support for each of the conclusions.

So, these were my instructions: To study, to give my opinion on the media campaigns surrounding the Rosia Montana issue. And these are the five questions I had to——I had to answer. I will not go through them right now because I will come back to them immediately.

My main conclusions—my main conclusions about—on this Report is the following—are the following—sorry: Both Parties involved in the Rosia Montana Conflict, RMGC—which I will hereafter call "the Company" because it's more easy for me—and the "Save Rosia Montana" movement activists, attempted to influence the public opinion at the national level. They both intended to increase public support for their incompatible goals, to start or to stop the Mine Project.

2.1

2.2

Through their actions and also through their statements, both Parties involved in the conflict of Rosia Montana attempted to make the members of the general population of Romania stakeholders in the future of Rosia Montana. Throughout the controversy, the issue of Rosia Montana transformed from a local to a national, and even international one.

It was in 2002, when national and international NGOs joined the fight of the local opposition against the Project. And then as a reaction to this opposition for--already formed at the national level, in 2005, the company started a PR

and publicity campaign at national level, in order to increase support for--from the public and from the political decision-maker for their Project.

2.1

2.2

So, both Parties contributed throughout the time to the escalation of the Rosia Montana conflict at the national level. And as a consequence of this escalation, the Rosia Montana issue was kept for long on the national public agenda.

As I mentioned, in 2007, when I was looking for a real setting for studying the polemic social representations, the conflict was already there. I have never been to Rosia Montana before, but I knew about this conflict because, at that time already, I considered it to be the environmental conflict in Romania. And it stayed for long the same.

So, in 2013, the Save Rosia Montana campaigners succeeded to mobilize the largest number of people in support for their cause to stop the Project and to save Rosia Montana. The protests started in September 2013 and continued through February 2014 and were directly related to the issue of gold-mining at Rosia Montana.

And I will come back to--to this. But now let's talk about--I would like to present you the theoretical framework that informed my analysis, which is social representations theory.

2.1

This is an established theory in social psychology, which was founded almost 60 years ago by the same Serge Moscovici who also elaborated the theory of minority influence, and who was cited, for example, yesterday, I think, by Mr. Boutilier.

Social representations theory explains how common-sense knowledge is formed or, simply put, what do people think and why do they think like this? In a more formal definition, social representations are organized sets of knowledge which are shared by members of particular groups in society.

They are collectively produced and shared through the process of communication. So, through exchanges between individuals and through mass communication, members of groups in society share elements of social representations.

A very important aspect--the most striking considered by some scholars in the social

representations theory is that groups develop social representations and attempt to influence others to adopt those representations as a way for achieving social and political goals. So, they are created on purpose.

2.1

2.2

By shaping social representations, individuals and groups seek to establish social realities that serve their visions and interests.

So, in understanding social dynamics, the conflict between groups can be apprehended as the confrontation between the social representations they create, and use, then, as symbolic—or discursive and symbolic weapons. They interpret very differently the reality, simply put.

My Expert Opinion today--that I present today is an updated analysis of the research I have conducted for my Ph.D. I already mentioned I started my Ph.D. in 2007, and it took me five years to finish it. I covered for my Ph.D., which includes also other studies--not only this part--not only a part that was at the basis of this Report. I also covered other--other aspects.

I looked at the period from 1998, from the very start of the issue, until 2011. So, for this Report, I have extended the analysis until 2014. What I have done was to analyze the battle of ideas over Rosia Montana. The "battle of ideas" is an expression used by himself--by Moscovici himself.

2.1

And I looked more precisely at the content of the social representations created and transmitted through public communication and through the practices by the main actors involved in the conflict: The company on one side and what—what was then—what became the "Save Rosia Montana" movement campaigners.

In doing this research, I used several methods which are generally employed in social representations research. My main method was the qualitative document analysis and tracking discourse. I also used participant observation and netnography, which is actually the conduct of ethnography over the internet when studying online communities.

So, communities can perform also very well online right now. And scholars have elaborated new

1 | ways of studying new methods--for studying them.

2.1

I have mainly analyzed the public communication of verbal, visual, and audio-visual type, produced by the Parties throughout the controversy. I have compiled an extended database with a wide range of material, such as documents, press releases, books, photographs, websites, Facebook pages, emails, advertising, documentary movies, online video games. Everything that I could find was part of this database, which I started to build as early as 2007, and I then continuously updated, including for the purpose of this Report.

I have used purposive sampling and availability sampling. So, I have searched for documents produced by the Parties involved directly in this conflict over Rosia Montana. And then I included in the database every document that was available to the larger public.

In January 2019--so at the beginning of this year--I have supplemented this database with some public documents, like, for example, the documents issued by the National Audio-Visual Council, which is

an institution that keeps record of the publicity--of the advertising material broadcasted in the media.

2.1

2.2

I also used internal reports of the company and news media articles just to provide evidence/exhibits regarding the PR campaigns of the company and the sponsored publicity because some of their materials were no longer available on, for example, the YouTube Channel. If you want, I can explore.

So, some videos that I have analyzed for my Ph.D. thesis were no longer there, so I had to obtain them from elsewhere, and I did it.

So, my first question that I had to answer was: Did Rosia Montana Gold Corporation, the company, and the NGOs opposing the project attempt to influence public opinion at a national level? And I have already answered that, yes, it happened; this thing happened.

And my answer was that both parties attempted to influence public opinion. Now I will give you some examples, some evidence for the attempts that the "Save Rosia Montana" movement did

in order to influence public opinion.

2.1

2.2

So, since 2002, the opposition to the Project gradually transformed into the "Save Rosia Montana" movement, which became a significant social movement in Romania, gathering local, national, and even international NGOs but, also, other kinds of actors, like, for example, professors from different academic institutions, some clerical authorities, the churches—representatives of the churches from Romania, some public personalities, but also very many private citizens, ordinary citizens.

The "Save Rosia Montana" movement campaigners appealed to politicians but also to the larger public, to ordinary people, to adopt their cause. Their actions and strategies were very varied and differed over time, in terms of the number of the people involved and the frequency and type of action used.

Some of these actions are the protests,

flash-mobs, petitions, public gatherings, court

actions. But their statements against the Project

remained more or less constant over the time, so for

this 12-year period that I have analyzed.

2.1

2.2

They primarily contested the Project for its perceived ecological, social, cultural impact; so perceived negative ecological, social, and cultural impact. And, also, one of the main issues that the campaigners raised since the beginning was the relocation of the population of Rosia Montana.

Throughout the time, other topics were included in their discourse. For example, the insufficient economic gains that the Romanian State gained from the Project was an issue--was a topic that occurred a little bit after 2002. I have documented it in my Report in a chronological way.

Then, another topic used was the corruption of politicians and other State public officials that favored, or declared to favor, over time the Project. Another topic that was added was the alternative solutions for the economic and social development of the Rosia Montana area.

On the other side, the company also attempted to influence public opinion at the national level. It was, as I said before, a reactive

discourse. So, the growing opposition to the Project led the company to engage in various communication practices so as to dismantle the statements of the "Save Rosia Montana" movement campaigners.

2.1

Their version of the description of the situation was completely different. So, they rejected, mostly, the statements of the campaigners.

But their messages were initially oriented to the local and regional population at the local level.

It was in 2005 that the company started to produce publicity campaigns that was diffused at national level. It refuted, through these campaigns, some of the main statements that the opponents have raised against the Project and presented, instead, themselves as the true saviors of Rosia Montana.

Their slogan was "Let's Truly Save Rosia Montana."

So, you can notice that they really

So, you can notice that they really copied--they mirrored the message of the "Save Rosia Montana" movement.

The company representatives were persuaded that for getting the approval for the Project, broad public support was needed. For example, in 2009, the

communication planners considered that the previous communication strategy of the company, based mostly on messages directed towards decision-makers, was not so good. It was wrong, actually. It was stated as wrong in an internal report.

2.1

2.2

Instead, they asserted that the company should follow the strategy of the opposition, which communicated mainly to the media and to the public opinion so that—to ultimately influence politicians and decision—makers.

They used substantial financial resources for the PR campaigns. For example, in the period 2009 to 2014, their adverts were intensively transmitted through televisions, through radio stations, through written press, through online ads, on various websites, blogs.

They sponsored those. This was not only publicity; this was also PR actions or sponsorship for particular events at a national level, sponsorship for bloggers or for sportsmen.

In 2011, for example--I have found this record--that RMGC was the third biggest payer of

printed media advertising in the country.

2.1

2.2

My second question, Question B, was: Were the parties attempting to make the general population stakeholders in the future of Rosia Montana?

And my answer was yes. They both--both parties attempted to make them stakeholders.

And now some evidence for the "Save Rosia Montana" movement. How did they do so?

So, since 2002, they directed their messages systematically towards the general public. They seek support, like any social movement does. They encouraged all Romanians to feel involved in the issue of Rosia Montana by using several strategies.

For example, they represented, since the beginning, Rosia Montana as an important place for national identity and heritage. I don't know if you know that it is constantly a concern. The history is that Rosia Montana is the first documented place in Romania—it is the first documented city in Romania. It was a wax table from the Roman times where the name "Alburnus Maior" first time appeared. It was a contract related to mining.

So, this information was probably present in some history manual, but nobody knew about it. So, I don't know, young people studying history, and I didn't know.

2.1

2.2

But this kind of information was immediately showed up by the opponents. So, you cannot destroy Rosia Montana because, look, this is the first documented—it was one line of—a very strong line of argument, for example.

Then they also had various slogans through which they encouraged this association between national identity and the place Rosia Montana. For example, "Rosia Montana UNESCO." "Rosia Montana is not for sale." We don't sell our country, for example. We don't sell Rosia Montana.

And then, in 2011, the campaigners started to use the slogan "Rosia is Romania." And they had, for example, images in which the whole country was represented as an open pit. They also made appeals for national solidarity for the purpose of their cause.

So "Save Rosia Montana" was an appeal.

- 1 | "Let's Save Rosia Montana." "United We Save Rosia
- 2 | Montana" was a slogan issued in 2011, for example.
- 3 And they used, since 2011, a lot national symbols
- 4 during their protests, or the national flag.
- 5 They also used very emotionally loaded
- 6 messages and also which the Romanians were
- 7 encouraged--every Romanian was encouraged to feel
- 8 responsible for the future of Rosia Montana.
- I just gave that in the record, some
- 10 examples of the slogans. "We don't give up Rosia
- 11 | Montana." "Adopt a house in Rosia Montana." That
- 12 occurred--I don't know--in 2007, I remember--as far
- 13 as I remember.
- Then the messages, very strong messages,
- 15 against the use of cyanide technology for extracting
- 16 | the gold. "Cyanide kills." "Poison. Poison."
- "Occupy your body for cyanide" was an event,
- 18 a flash-mob that some protestor organized in Cluj in
- 19 2011. "A man is worth more than the gold he wears;
- 20 so is a country."
- I have here just two examples. On the
- 22 | left-hand you can see a famous Romanian actress. She

Page | 3330

- 1 is Maia Morgenstern, who performed pro bono, as I
- 2 | understood, in an advertising which showed her in the
- 3 middle of an open pit sitting at a table and removing
- 4 all her jewelry, putting it on the table, donating
- 5 | the jewelry. And at the final, just very
- 6 dramatically, she rips her earring out directly from
- 7 the ear.
- And this makes a strong impact on the
- 9 public. So, it's very emotional. Very emotional.
- On the left (sic) side you can see the
- 11 | national flag. I think it's an image that you
- 12 already saw with the "Save Rosia Montana" message.
- 13 Okay. It's enough. Okay. Sorry.
- 14 PRESIDENT TERCIER: I'm sorry. It was on
- 15 the right side. You said the left side.
- 16 THE WITNESS: Oh, okay. Okay.
- 17 PRESIDENT TERCIER: It's not a very
- 18 | important correction.
- 19 THE WITNESS: Right. Okay. Okay. I
- 20 thought that you wanted me to skip this image.
- 21 PRESIDENT TERCIER: No, no, no.
- THE WITNESS: Okay. Sorry. But, anyway, I

was--I finished.

2.1

2.2

Coming back to the company side.

So, they also attempted to make the general population a stakeholder in the future of Rosia Montana. As I've said, the company engaged in major publicity campaigns since 2005 at national level and used, also, several strategies.

So, they first pointed to the benefits the Project ultimately brings to Romanian citizens. In its first stage of campaigning, 2005/2006, its messages focused mostly on the benefits the mine will bring for the local population and for the place, Rosia Montana.

The company represented itself as a true savior of Rosia Montana, which was then, at that time, depicted as a very troubled land with serious social and environmental problems.

Then, since 2009, the company insisted, through national broadcasted publicity, that the mine is the solution not only for the development of the Rosia Montana area, but also for the revival of the whole Romanian economy and in the benefit of every

1 Romanian citizen.

2.1

2.2

"Rosia Montana, a Project for Romania" was the main slogan. But during the adverts, for example, you could hear Mr. Tānase saying that: "The new project at Rosia Montana brings \$4 billion to Romania." He was one of the characters that appeared in the publicity.

The company also made emotional appeals to the Romanian citizens in order to make them feel responsible for the future of Rosia Montana. This happened in the campaign of 2005 and 2006, which I describe in my Report. This also happened in 2011-2012, with a campaign that was considered one of the most impactful for the company, and which it was called "Letter for Romania."

And you can see on the left-hand an image of a woman. She is an inhabitant from Rosia Montana, Mrs. Sanda Lungu. She became rather famous because during 2011 and 2012, the advert showing her was really very often diffused on the TV. She was telling her life story and ended this message, her message, with this message: "That's why I ask

everybody, give us a chance, help us. This is a call, a cry, a desperation." She was speaking to all of Romania and asking for their help.

2.1

2.2

On the right-hand, you see Mr. Vlasceanu, that nobody knows, but he's a regular citizen from Bucharest who also appears in a spot, in an advert, diffused in the summer and early autumn of 2013 and which states very serene that: "The Rosia Montana project is good for Romania, and what is good for Romania is good for me." I end the quotation.

How did the Rosia Montana issue transform from a local to a national one? So, there were many factors involved in these. These slides only synthesize the information. So, it was also a mass-media contribution. So, regular news--ordinary newspapers that have started to report about the issue since 2002.

And if you look at Thomson Exhibit 2, which is actually in my book, you can see there's a whole chapter dedicated to the newspaper article analysis.

I have analyzed about 900 articles published in national and local media on the issue of Rosia

Montana.

2.1

Then, it was--they were the actions and the public to which these players, these main parties involved in the conflict, addressed. So, the local opposition to the Project got support from extra local actors, like NGOs, academics, public personalities, citizens, as I have already said, in 2002.

So, they built--they subsequently built the Save Rosia Montana movement. And most of these actions took place, actually, outside Rosia Montana. So, they voiced their--their cause, their message in the big cities of Romania like, for example, Bucharest. Cluj was one of the focal points of--an important city where this movement developed.

The company as well, by the publicity and the public relations campaign undertaken at the national level, brought the issue at the national level, so especially since—in the period 2009 and 2014, as you can check in my Report because I give you in my Report a chronological overview of these campaigns.

But it was also through the messages that the parties elaborated and transmitted. So, through the content of social representations, the issue that made--the issue gained national significance.

2.1

For example, the campaigners—I already say—I may repeat these—portrayed Rosia Montana as an important symbol of national identity. And since 2011, especially, they started to use the association "Rosia is Romania." "United We Save Rosia Montana." The symbol of the campaign, the leaf that you saw before was so frequently put on the national flag as well.

The company promoted, as well, its Project as having national impact. After the crisis in 2008, for example, they had adverts in which they present the publicity. They presented the Project as the solution of the revival of the Romanian economy.

I remember that some of them--they are contained in my Report. Some of them presented: Do you know how many roads--how many kilometers of highway could be built with this money or how many hospitals? So, they, as well, associated the Project

1 | with Romania.

2.1

2.2

So, my fourth question was: How did the other party respond to this escalation? What was, if any, the consequence of the escalation of the conflict at the national level?

So, the statements of the company and the "Save Rosia Montana" campaigners evolved an interdependent relationship mutually rejecting but also inspiring and reinforcing each other. Both Parties in conflict contributed to the escalation of the conflict at the national level. And the main consequence was that the Rosia Montana issue remained on the national public agenda for a long time.

It was an effect of the reciprocal influence between social representations of polemical type that the Parties have created and transmitted during the conflict. This was one of my scientific conclusions in my Ph.D. thesis.

So, the intensive publicity that the Project received at the national level in the period 2009 and 2013 and the constant fight against the Project by the "Save Rosia Montana" movement, both increased the

awareness of the Rosia Montana story among the Romanian public.

2.1

2.2

My last question, the last question that I had to answer was related to the relationship between the Rosia Montana Project and the protest, the demonstrations in 2013. As you can see in my Report, I repeat—I presented it in a chronological way, the evolution of the discourse.

The opposition to the Project has generated an unprecedented movement in Romanian society that nurtured a long-lasting debate about a previously unheard-of place in Romania and making it famous.

So, 20 years ago, probably nobody spoke about Rosia Montana, to be honest. Now I don't think there are too many Romanians who don't know about this place.

So, with an uninterrupted campaign against the Project, carried out for 11 years, the "Save Rosia Montana" movement gained its major momentum in the autumn of 2013, when it succeeded to mobilize tens of thousands of citizens to fight for saving Rosia Montana.

The chief reason for the protests, which 1 were also--which were held here thereafter on a 2 3 regular basis each weekend, each Sunday--was to fight against the Rosia Montana Law, which was a bill 4 5 submitted by the Ponta Government to the Parliament for approval. 6 7 My opinion is that the messages of the 8 Romanian Autumn were directly related to the gold-mine project at Rosia Montana, and the Ponta 9 Government was mainly criticized for supporting that 10 11 law. This concludes my presentation, and I thank 12 you very much for the attention. 13 14 PRESIDENT TERCIER: Thank you very much, 15 Ms. Pop. Mr. Polášek. 16 MR. POLÁŠEK: Thank you, Mr. President. 17 CROSS-EXAMINATION 18 BY MR. POLÁŠEK: 19 20 Good afternoon, Dr. Pop. I'm Petr Polásek, Q. counsel for Claimants. 2.1

> B&B Reporters 001 202-544-1903

And if we could please bring back your

2.2

- 1 slides, I have a couple of questions at the beginning
- 2 that relate to your slides.
- 3 A. Which one?
- 4 Q. And if I could also ask you to turn to
- 5 | Page 3 in your Report, please. I will be
- 6 cross-referencing that page as I ask those questions.
- 7 A. Page 3?

8

- Q. Page 3, yes, please.
- 9 So, first, if you could please turn back to
- 10 | Slide 8 in your presentation. I don't know if you
- 11 have the control of the slide deck.
- 12 A. Okay.
- Q. So, the second bullet--or the first bullet,
- 14 | these are the sources that you relied upon to render
- 15 your opinion; correct?
- 16 A. Yeah. This is correct.
- Q. And in the second bullet, you mentioned that
- 18 you collected an extended database; right?
- 19 A. Yes.
- Q. And then on your direct examination, you
- 21 | spent some time discussing that database, what's in
- 22 | it; correct?

- 1 A. I'm sorry. It's--
- Q. Yes.

12

13

14

15

16

17

18

19

20

2.1

2.2

- 3 A. I don't want--
- 4 Q. Yes. Let me repeat my question.
- On direct examination, you gave some
 explanation of what is included in that database;
 correct?
- A. Yes. I have also listed on this slide
 examples of documents—I call them "documents," but
 they are not only documents. The video games are not
 documents.
 - Q. Was there actually more--are these only examples? Is there more than what you listed in this second bullet that was in that database?
 - A. So, as I've said in my first bullet, I have analyzed, for my Ph.D. mostly, all of the materials that communicated the message. But I have analyzed this material, not to quantify it.
 - So, if you ask me about how many banners were produced over time, I will not tell you because I don't know.
 - Q. Yeah. My question was more about whether

- the second bullet is basically, like, a comprehensive 1
- 2 summary of what's in that database that you worked
- 3 with.

11

12

13

14

17

18

20

2.1

22

- Yes, I think it is. I think it is. Α. 4
- 5 Now, that database you did not submit into Ο. the record as part of your Report, did you? 6
- 7 Yes, you are right. But this is--I have Α. 8 submitted every--every time I have used--in my Report I made references to some of the items in the 9
- database. I have submitted it. 10
 - It was, I'm sorry to say, impossible to--to submit those exhibits, hundreds or maybe thousands of documents. But if you want, I can show you in my computer.
- 15 In regular, when you do scientific research -- when you do scientific analysis, content 16 analysis, you are not--you are not providing all the items that are submitted to the analysis. You 19 just--if you make reference in the text when you present your Report, you don't show them all because--otherwise--I don't know. It's--it is not in use to bring--to bring the database with you.

Q. Yeah. And so, just to make it clear, this database is not on the record, is it, Dr. Pop?

3

4

5

6

7

8

9

13

14

15

16

17

18

19

20

- A. Every reference I made in my text about something that I have used. For example, let's take
 - Q. That was not my question. Let me just stop you. The question is just about this database. It's not about the sources you cited. I just wanted to get a clear sense.

10 That database is not on the record; correct?

- 11 A. Yes, you are right. So, the database is not 12 on the record.
 - Q. Have you provided it to counsel for Respondent?
 - A. No, because the database were--was for my personal use, for my analysis. I analyzed it. And every time I had mentioned something from the database, I provided the evidence.
 - And if I'm allowed to say, if you give me just 30 seconds--
- Q. Yes. You will have that opportunity on redirect examination. Let's move on.

DR. LEAUA: Please allow the witness to 1 2 finish the answer. It's the second time that you're 3 interrupting. I think 30 seconds for an answer is a fair request from the witness to finalize. 4 MR. POLÁŠEK: If she were answering my 5 question, yes. But she was not answering my 6 7 question, so I think we should move on. 8 DR. LEAUA: She was finalizing her answer. PRESIDENT TERCIER: On the last day we will 9 avoid to have too many incidents. I prefer also to 10 11 have things being given in time and in connection

You have asked for 30 seconds.

with what has been said.

12

13

15

16

17

18

19

20

2.1

2.2

14 Exceptionally, you are granted 30 seconds.

THE WITNESS: So, every time I made

reference to some of the items in my

database--sometimes it was--so, how do you present a

video game? We cannot bring it as evidence. I was

not able technically to do it. But I had

some-- mails, some image of it.

For example, there was a video game called "The Mining Town" that the company sponsored on its

- 1 | Facebook page, and I became a member. I tried to
- 2 | play it, be a player, to see how it works. But when
- 3 | I have compiled--written my Report this year, this
- 4 game was no longer available. So, the company ended
- 5 its PR campaign right now. You can hardly find some
- 6 evidence on it over internet.
- So, I have used, for example--for proving
- 8 that this was in use at that time, I have provided,
- 9 as far as I remember, an email from this mining town.
- 10 Orasul Minier, it's called.
- So, it was impossible to have the whole
- 12 database. The database does not contain just the
- 13 archive of physical documents, so written text.
- 14 Because I have analyzed visual, verbal, audio-visual
- 15 material.
- 16 Thank you.
- 17 PRESIDENT TERCIER: Thank you.
- 18 Next question, please.
- 19 MR. POLÁŠEK: Okay. Thank you,
- 20 Mr. President.
- So, my next question relates to Slide 4. If
- 22 | we could please put that on the screen.

And this is Slide 3, so that would be the next slide.

BY MR. POLÁŠEK:

- Q. And here you summarize the instructions that you got for your Opinion; correct?
 - A. Yes.

3

6

- 7 Q. And this is current and correct; right?
- A. Yes. These were the instructions that I had received.
- Q. So, let's now check--I direct your attention
- 11 to (a) in this. Subparagraph (a). And it says:
- 12 "Did Rosia Montana Gold Corporation (the Company) and
- 13 the NGOs opposing the Project attempt to influence
- 14 public opinion at the national level?"
- Did I read that right?
- 16 A. Yes, you are right.
- Q. And that was your instruction; correct?
- 18 A. This was the first question I had in the 19 instruction package.
- Q. So, let's look back at your Report. And there is a mirror paragraph in there, 2(a). I will read it.

```
"Did Rosia Montana Gold Corporation (RMGC)
1
 2
 and the NGOs attempt to influence public opinion at
 the national level?"
 3
 Did I read it right?
 4
 5
 Α.
 Okay. So, yes, you--you are right. I have
 to say that this part of opposing the NGO--opposing
 6
7
 the Project is missing from this report.
8
 Excuse my mistake for this presentation.
 PRESIDENT TERCIER: Okay. Wait for the
9
 question, please.
10
11
 THE WITNESS: I apologize.
 PRESIDENT TERCIER:
 Yeah.
12
 BY MR. POLÁŠEK:
13
 Q.
 Let's look at another slide. This is
14
15
 Slide 8 in your opening presentation. Go to 11,
 please. And at the top, the heading of this slide
16
17
 is: "Attempts by the SRM campaigners to take (sic)
 the general population stakeholder in the future of
18
 Rosia Montana (Question B)."
19
20
 Did I read that correctly? I did not.
 sorry. I will re-read that.
2.1
```

B&B Reporters 001 202-544-1903

SRM, I use it as a--as a short name for

2.2

Α.

- 1 "Save Rosia Montana" movement in order to reduce the 2 space of the type.
- Q. Yes. Yes. Thank you. And let me just read the heading again so that I get it right this time.
- So, it says: "Attempts by the SRM campaigners to make the general population stakeholder in the future of Rosia Montana (Question B)."
- 9 Is that correct?
- 10 A. The Question B referred to both Parties.
- 11 PRESIDENT TERCIER: No. Just--you will have
- 12 further opportunity to answer, certainly, questions.
- 13 The first question was just whether you agree with
- 14 the title as it has been read by Mr. Polášek.
- THE WITNESS: I was answering this,
- 16 Mr. President. So, I wanted to show also the
- 17 Slide 12, which is referring to the same Question B.
- 18 PRESIDENT TERCIER: Sorry.
- THE WITNESS: So, I have split the answer to
- 20 the Question B on four slides.
- 21 PRESIDENT TERCIER: Okay.
- 22 THE WITNESS: So, the instruction was to

- 1 answer if these Parties, both Parties. And Slide 8
- 2 | is referring just to the Save Rosia Montana Movement
- 3 Party because there was no space to put
- 4 everything--all the information on the one slide.
- 5 So, if this was the question--
- 6 PRESIDENT TERCIER: Okay.
- 7 BY MR. POLÁŠEK:
- Q. That, however, was not my question. So
- 9 let's please go back to Slide 11. And you refer
- 10 | there to "SRM campaigners"; right?
- 11 A. Yes. Right.
- 12 Q. That's the "Save Rosia Montana" campaign, as
- 13 you mentioned; correct?
- 14 A. Yes, this is correct.
- Q. Those are the opponents of the Project;
- 16 right?
- 17 A. I identified the Save Rosia Montana movement
- 18 as a main actor, even if maybe the term "actor" is
- 19 not appropriate, because it was a party in conflict.
- 20 It was built--okay. Just--okay. I wait for--
- 21 Q. Thank you.
- Let's go back to Page 3 in your Report and

- take a look at 2(a) again. It does not mention "SRM
 campaign," does it?
 - A. If you want me--a yes-or-no answer, but I feel the need to explain.

2.1

2.2

- So, I received these instructions last year about this time, in December, by the counsel for Romania. I had my own expertise on the Save Rosia Montana topic, and I considered that we cannot speak about just NGOs opposing to the project.
- As I have already explained, there are many, many other actors involved, including ordinary citizens, groups of friends which are not organized formally/institutionally as NGOs, Non-Governmental Organizations.
- So, this is why even if I've got this instruction at the beginning, my Report actually did not mention just the NGOs because it was not real.
- So, I'm sorry, Counsel for Romania, to say that you missed--no, no. The time was not proper.

 So, I have used the "Save Rosia Montana" movement in order to level the part--one part in the "Save Rosia Montana"--in the Rosia Montana conflict.

So, this is why I haven't used NGOs because it was inappropriate. They didn't know it. They should have read my book before.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

- MR. POLÁŠEK: Yeah. Mr. President, I think if we could keep the questions shorter, it would be beneficial to our time; otherwise, I will need to continue to go on for very long.
- I would suggest that the--the answers, not the questions--I meant the answers.
- I think there will be an opportunity for redirect. This was a straightforward yes-or-no question. I think we should stick to the usual way of conducting a cross-examination, if I may.
 - DR. HEISKANEN: Mr. President, this is also an examination of not a Witness of Fact, but an Expert who must be able to elaborate on the answer. Yes-or-no answers are not going to be particularly helpful coming from an Expert.
- PRESIDENT TERCIER: I will use it with flexibility. The word is very common in this proceeding.
- MR. POLÁŠEK: Thank you, Mr. President.

BY MR. POLÁŠEK:

1

2

3

4

5

8

9

10

11

12

13

14

15

17

18

- Q. Dr. Pop, there were not only NGOs in opposition to the Project, there also were NGOs supporting the Project; correct?
 - A. Yes, this is correct.
- Q. Let me move on to my next question.

7 And I direct your attention to

Paragraph 2(e) of your Expert Report. And this is one of the questions that you were asked to respond to. It's actually a composite sentence that has two

And the first question is: "What is the relationship between the issue of gold-mining at Rosia Montana and the demonstrations in 2013?"

Did I read that right?

16 A. Yes.

questions.

- Q. The second question is: "What is the evidence for this relationship?"
- 19 Did I read that correctly?
- 20 A. Yes.
- Q. Was the answer yes?
- 22 A. Yes. Yes. Yes.

- 1 Q. Okay. Thank you.
- 2 Please go to Paragraph 87 in your Expert
- 3 Opinion. And this is on Page 36. And that's where
- 4 | you start providing the answers to those questions;
- 5 right?
- 6 A. This is right.
- 7 Q. And in Paragraph 87 you state: "The chief
- 8 reason of the protests, which were thereafter held on
- 9 a regular basis during the entire autumn, was to
- 10 | fight against the Rosia Montana Law, a bill submitted
- 11 to the Parliament for Parliamentary approval by the
- 12 Ponta Government on August 27, 2013."
- 13 Correct?
- 14 A. Yes. This is what--
- Q. And the Rosia Montana Law, that's also
- referred to as the Special Law; right?
- 17 A. Sorry? A Special Law? It mentions a
- 18 | Special Law?
- 19 O. Yes. The Rosia Montana Law is also
- 20 described or mentioned sometimes as the Special Law.
- 21 A. In my Report, you mean, or--
- Q. Generally. You might have heard it during

- 1 the hearing. I saw you were here a lot.
- 2 A. Maybe. I don't know. Maybe.
- 3 Q. Okay.

6

7

8

9

10

13

14

15

16

17

18

19

20

2.1

- 4 A. I didn't focus on the name at this time.
 - Q. Now, at Paragraph 88, just below, you state: "The protesters voiced all the main messages of the SRM campaign released over time, but the main slogan used this time was 'United We Save Rosia Montana,' insisting on the need for national solidarity in order to fight against the Project."
- 11 Did I read that right?
- 12 A. Yes.
 - Q. And there is no footnote at Paragraph 88 identified in any supporting sources or evidence, is there?
 - A. Well, if you come back to some pages of my Report, it would have been maybe easier for me to have the computer in front of me and to do a search in the content. I think--I'm pretty sure that I have provided an exhibit for the protest in 2011 when this "United We Save Rosia Montana" was first used.
- 22 So--

- Q. Do you agree that there is no footnote at Paragraph 88?
 - A. You can see there is no footnote here. But
 I am pretty sure that there is evidence for this from
 the message before. So, just before, somewhere
 before in my Report.
- 7 Can I check it now?
- Q. You can do that later on redirect examination.
- 10 Please turn to Paragraph 90.
- 11 A. 90?

4

5

6

- 12 Q. Yes. It's over the page.
- 13 A. Yes.
- Q. And at the top of the page, Paragraph 90
 says: "The protests for Saving Rosia Montana in 2013
 were labeled 'the Romanian autumn' and have been
 described as the most significant social movement in
 Romania since the fall of communism."
- 19 Did I read that correctly?
- 20 A. Yes, you did.
- Q. And you cite a single document as support, and this is in your Footnote 113. And the reference

- 1 | cited is Exhibit R-93. And it's an article entitled
- 2 | "How Romanian People Power Took on Mining and
- 3 | Corruption, " and this was published by Shaazka
- 4 Beyerle and Tina Olteanu in "Foreign Policy" in
- 5 November of 2016; right?
- 6 A. Yes, this is right.
- Q. And are you aware that Ms. Beyerle's
- 8 academic focus is corruption?
- 9 A. No, I'm not aware because I didn't study it.
- So, I have used this exhibit because I was
- 11 | now instructed/suggested that I should always provide
- 12 | an exhibit for everything I say. So, it was obvious
- 13 for me, as a--I don't know--contemporary to these
- 14 events that I collect these.
- I could have found it also in the Romanian
- 16 media, but I chose to use an exhibit that was already
- 17 recorded by the Respondents, and it was already in
- 18 English so we can--so there was no need to be
- 19 translated from Romanian.
- So, this is why I cite this document,
- 21 | because it states--it describes these events. And
- 22 the name, "The Romanian Autumn" is the center. These

- 1 | are--this is a journal of--with a certain reputation.
- 2 | "Foreign Policy" is a serious journal. So, this is
- 3 | why I cite it. I don't know the whole work of
- 4 Mrs. Beyerle. I don't know.
- 5 Q. So, you do not know that she was the
- 6 | non-resident fellow at the Center for Transatlantic
- 7 Relations at Johns Hopkins University?
- 8 A. I have absolutely no idea about this.
- 9 Q. And you also do not know that one of her
- 10 main works is a book called "Curtailing Corruption:
- 11 People Power for Accountability and Justice"?
- 12 A. I have not conducted any research on
- 13 | corruption, so why should I know it?
- 14 Q. And would you know or are you aware that the
- other author of this study, Ms. Tina Olteanu, wrote a
- 16 | Ph.D. thesis entitled "Democracy and Corruption:
- 17 Austria and Romania Compared"?
- MS. RADJAI: Mr. President, could counsel
- 19 please refer the witness to where this appears on the
- 20 record?
- MR. POLÁŠEK: This is a question based on
- 22 her knowledge.

- THE WITNESS: So, I have cited this article,
 just this article, which is published in "Foreign
 Policy," which is a journal. I don't know if it's an
 entirely scientific journal or also--it is an opinion
 journal.
 - I have no--I am not an expert on corruption issues. I never studied corruption. So, why should I know a bibliography--
 - PRESIDENT TERCIER: Okay.
- 10 THE WITNESS: --on this topic? I apologize.
- 11 BY MR. POLÁŠEK:

7

8

9

15

20

2.1

22

- Q. Okay. That's fine, Dr. Pop. Let's move on.

 Let's look again at Footnote 130 in your Report. And

 there is no specific page or paragraph in Exhibit
- A. If you look in my book or in any article I publish in a scientific journal, you will see that for a scientific journal I always cite and correct,

R-93 that you are referring to; correct?

- 19 including the page.
 - For a newspaper article--I didn't know it was--for a journal of opinion or a magazine--like "Foreign Policy" is actually a magazine. I think

- 1 | this is the proper term. I don't feel the need to
- 2 have also the pages cited.
- So, this is not a scientific article. It's
- 4 | a magazine article. This is why I didn't cite it.
- 5 But I will take into consideration this, and I
- 6 promise that next time I will never miss it.
- 7 Q. So, let's review what Exhibit R-93 says.
- 8 Please turn to Tab 1 in your binder. This is
- 9 Exhibit R-93.
- 10 And let's start at Page 8. I direct your
- 11 attention to the first paragraph on that page. We
- 12 | will also put it on the screen. We will highlight it
- 13 so that you can find it quicker.
- 14 A. Page 8?
- Q. Yes, Page 8, first paragraph.
- And you may want to refer also to the
- 17 screen, where we will put it up for you and highlight
- 18 | it. Okay?
- 19 A. Yes.
- Q. So, there is a sentence there that
- 21 says: "Moreover, the overarching objective--to stop
- 22 | the mining project--was abundantly clear."

1 Did I read it correctly?

A. Of course.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.2

- Q. And is this sentence the reason why you cited this article in your Report?
- A. No. The reason was the fact that this article described events of the Romanian Autumn, and it provided me the evidence to say that it's not only me that I'm saying that it was the "Romanian Autumn", labeled like this, or that—so, it—I used this article in its entire part.

I have never--this is not an article that I have used in order to analyze what I was supposed to analyze, the messages of the main parties involved in the conflict.

This was an article that provided me that—on which I relied in order to—to—to show some evidence—some factual evidence, actually, that these things happened.

- Q. Dr. Pop, did you review this article thoroughly?
- 21 A. I don't think so.
 - Q. You did not?

- 1 A. I repeat, this is not a scientific article.
- 2 | It was not--it was not used for doing my analysis on
- 3 | social representations of the Rosia Montana issue.
- 4 It was used to provide evidence about the facts that
- 5 took place in 2013.
- Q. Do you recall reading the entire article?
- 7 A. Well, I have worked for this Report in
- 8 January--February/March this year, and I do not
- 9 recall of reading it entirely. So, if you ask me
- 10 about the content by heart, I don't know it.
- 11 Q. Well, you cite it as the only source in your
- 12 Footnote 130. So, let's go through the article and
- 13 see what it says.
- 14 Please turn to Page 2. At the top there is
- 15 a sentence, I quote: "The protesters"--pardon me.
- 16 I'll go back.
- 17 Let's zoom in the first paragraph at the
- 18 top. And at the beginning, this references a tragic
- 19 event where there was a fire in a Bucharest nightclub
- 20 | in 2005. Do you see that?
- 21 2015. Pardon me. Do you see that?
- 22 A. Yes. I see.

- Q. All right. Let's look at the next
- 2 paragraph. And this resulted in protests.
- And the article goes on to say: "The
- 4 protesters coined a term for the tragedy: 'coruptia
- 5 ucide, ' or 'corruption kills.'"
- 6 Did I read that right?
- 7 A. Yes. Please don't ask me if you read it
- 8 right. You know for sure if you do.
- 9 Q. Well, I do need your answers to these
- 10 questions, so--
- 11 A. Yes. Yes. Yes.
- 12 Q. Then the next sentence states that the
- 13 crowds swelled, and Prime Minister Ponta resigned;
- 14 | correct?
- 15 A. Yes, it says like this.
- Q. And also on Page 2: "There is a good reason
- 17 | the protesters' anti-corruption message worked.
- 18 Corruption in Romania is everywhere. It is part and
- 19 parcel of how the Government and the economy are
- 20 run."
- 21 Correct? Did I read it right?
- 22 A. You read it right.

- 1 Q. And then let's turn to Page 3 at the top.
- I quote: "It took the fallout from the 2008
- 3 | global economic crisis to stir Romanians to action.
- 4 | Against a background of harsh austerity, the
- 5 | government's usual cronyism and graft became too much
- 6 | to bear. Corruption was hitting home."
- 7 Did I read that right?
- 8 A. You're right.
- 9 Q. And the next sentence: "On January 12,
- 10 demonstrations against privatization, corruption, and
- 11 government incompetence took place in the country's
- 12 major cities, occasionally resulting in violent
- 13 | confrontations between police and demonstrators."
- 14 Did I read that correctly?
- 15 A. Yes.
- Q. And the January 12th, 2012, protests
- described in the article are the mass protests that
- 18 resulted from the resignation of the Deputy Health
- 19 Minister, Raed Arafat; correct?
- 20 A. It says so.
- Q. And further down it states that following
- 22 | the Government's resignation, "many people pinned

- 1 | their hopes for reform on the Social Democratic
- 2 Opposition Party," and the new Prime Minister, Victor
- 3 Ponta.
- 4 Did I read that right?
- A. I am a little bit lost. I didn't watch--I
- 6 | couldn't see it on the screen. But you--I think you
- 7 | are right. You read it right.
- Q. And there's a paragraph after that--let's
- 9 put that on the screen.
- 10 And that says: "But it soon became clear
- 11 | that little had changed. During his campaign, Prime
- 12 Minister Ponta had repeatedly criticized a
- controversial gold-mining project near the quaint
- 14 mountain village of Rosia Montana, vowing to subject
- 15 it to a fully transparent and open re-evaluation if
- 16 elected. But in 2013, within eight months of taking
- office, he reneged on this key election promise."
- Did I read that right?
- 19 A. Yes, you read it right.
- Q. Let's turn to Page 4, first paragraph. This
- 21 discusses the Rosia Montana Project. And I direct
- your attention to the final sentence, also on the

- 1 screen.
- And that says: "Many assumed that members
- 3 of the administrative and political elite were set to
- 4 profit handsomely from the Project."
- 5 Did I read that right?
- 6 A. Yes.
- 7 Q. And "the Project" here meaning the Rosia
- 8 | Montana Project; right?
- 9 A. Probably, because it says "Rosia Montana
- 10 Gold Corporation." Yes, probably they refer to the
- 11 Project--to the Rosia Montana Gold Corporation
- 12 Project.
- Q. Let's go to Page 6 and look at the bottom of
- 14 the page.
- And I quote: "The turning point came on
- 16 August 27, 2013, when Prime Minister Ponta's
- 17 | administration submitted a Draft Law to Parliament"
- 18 | for the Rosia Montana Project.
- 19 Did I read that right?
- 20 A. Yes.
- Q. Page 7 at the top. I quote: "Ponta's
- 22 about-face from the promises he had made during his

- 1 | election campaign to scrutinize the project was too
- 2 much even for the disillusioned Romanian public."
- 3 Did I read that right?
- 4 A. You read it right.
- 5 Q. And the second paragraph: "The next day,
- 6 four seasoned activists chained themselves to a fence
- 7 surrounding a government building in Bucharest to
- 8 voice their opposition to the proposed Law. A social
- 9 media campaign joined in, and people took to the
- 10 streets."
- 11 Did I read that right?
- 12 A. Yes.
- Q. You were in the hearing room during the
- 14 examination of Dr. Stoica?
- 15 A. Yes, I was.
- Q. Do you recall the discussion of the four
- 17 | individuals who chained themselves to the fence?
- 18 A. Yes, I recall that.
- 19 Q. That's what is described here; right?
- 20 A. Yes, I think so.
- Q. Let's turn to the second paragraph.
- "On September 8, a huge crowd rallied in the

- 1 | Square, chanting slogans such as 'Corporations don't
- 2 | make the laws,' and 'The revolution begins with Rosia
- 3 Montana.'"
- Do you recall the poster that we saw during
- 5 | the examination of Dr. Stoica that the protesters
- 6 held up?
- 7 A. I recall some images. But the posters, not
- 8 really.
- 9 Q. Yeah. There was an image of a group of
- 10 protesters holding up signs.
- 11 A. Ah, okay. The protesters.
- 12 Q. Yes. One of those signs was the sign "The
- 13 Revolution Begins with Rosia Montana," wasn't it?
- 14 A. Can I elaborate a little bit on this?
- 15 Q. You can answer the question, and the
- 16 | elaboration can come at the redirect examination.
- 17 A. As I--maybe I remember, I'm not sure. So,
- 18 | it was this message, this--"Revolution Begins with
- 19 Rosia Montana" was already used in 2011. I have
- 20 described it in my Report at Page--
- Q. Dr. Pop, I actually have questions coming up
- 22 about that.

- A. Okay. So, it was a message that was used since 2011 already.
- Q. Yes. So, moving on, let's turn to Page 8, first paragraph.

I quote: "Unity is critical for mobilization. In this case, the movement pulled together a wide range of groups with diverse motivations and ideologies from those concerned about the environment, historical preservation, and cultural heritage, to nationalists, anti-capitalists, and progressives. Others were just fed up with the

Did I read that right?

country's political and economic elites."

A. Yes.

5

6

7

8

9

10

11

12

13

14

2.1

22

- Q. Then we move on to the next page. Pardon

 me. We stay on this same page, first paragraph,

 Page 8. Then we see the sentence I quoted to you in

 the beginning: "Moreover, the overarching

 objective--to stop the mining project--was abundantly

 clear."
 - And, in fact, the sentence right after that says: "The ruling establishment's plans epitomized

- 1 its disregard for citizens and their concerns."
- Did I read it right?
- 3 A. Yes.
- Q. Page 8, last paragraph, states: "What can we conclude from Romania's people power awakening?

 First, when democratic institutions are compromised and representative democracy itself fails to deliver,
- 8 citizens do have recourse."
- 9 Did I read that right?
- 10 A. Yes.
- Q. Page 8, last paragraph, states: "The potential for bottom-up mobilization increases when corruption affects daily life, or when elites are so venal that public indignation becomes widespread."
- Did I read that correctly?
- 16 A. Yes.
- Q. And on Page 9, the first paragraph:
- 18 "Finally, we learn that a political establishment as
- 19 compromised as Romania's cannot easily fix itself.
- 20 The Rosia Montana Mining Project demonstrated how
- 21 | vested interests (including the media, local
- 22 officials, and even national politicians) who benefit

- from graft and abuse will try to circumvent rule of 1
- law and the democratic processes." 2
- 3 Did I read that correctly?
- Α. Yes. 4
- 5 Then the second paragraph also on Page 9. Q.
- This quotes Mr. Craciun? 6
- 7 Α. Craciun.
- 8 0. Craciun. Thank vou.
- And it describes him as the academic and 9 activist.
- 11 Do you see that?
- Α. Yes. 12

- Do you recall that Dr. Stoica testified that 13
- 14 Mr. Craciun was the master of ceremonies at the 2013
- 15 protests today?
- Yes, I recall that. I don't know what the 16
- term "master of ceremonies" for a protest is, but I 17
- remember this term was used. 18
- 19 Q. And do you also recall that Dr. Stoica
- 20 testified that Mr. Craciun is a colleague of his?
- Yes, I remember this. 2.1 Α.
- Going back to this, the article states that 2.2 Q.

- 1 Mr. Craciun--or let me rephrase that.
- 2 It reproduces some statements by
- 3 Mr. Craciun, and one of those is that he is
- 4 "skeptical that Romania is headed for a systemic
- 5 change."
- And I will continue reading: "'The
- 7 Government's strategy is to accommodate the
- 8 protesters, 'he says. 'They sacrifice a person or
- 9 change a law. We do have some victories, but they
- 10 | don't change the way the system operates.' On the
- 11 other hand, people power is challenging Romania's
- 12 | ingrained system of corruption. An active new civil
- 13 society is demanding accountability from elites who
- 14 have often abused their status and authority for
- 15 personal or political gain."
- 16 Did I read that right?
- 17 A. Yes.
- Q. And Page 9, last paragraph, "A number of
- 19 independent candidates and a new political party, the
- 20 "Save Bucharest Union," ran in this June's local
- 21 | elections. Their moderate success surprised the
- 22 political establishment. They have a different style

- of politics than is usual in Romania--one based on responsiveness, integrity, and community rather than
- 3 the pursuit of personal gain."
- 4 Did I read that correctly?
- 5 A. Yes.
- Q. And let's look at the final sentence of this entire article. I quote: "But one thing is clear.
- 8 Intolerance of corruption and impunity is growing in 9 Romania."
- 10 Did I read that correctly?
- 11 A. Yes, you did.
- Q. All right. Let's go back to your Expert
 Report, and let's look at Paragraph 161.
- And this is the last thing you say in your

 Expert Report, the concluding paragraph, and you say:

 "In the largest protests that took place in

 post-Communist Romania, tens of thousands of people

 marched and demonstrated in Bucharest and other large
- 19 cities of the country against the Government that
- 20 pushed for the adoption of the Law that would have
- 21 | facilitated the construction of the mine in Rosia
- 22 Montana by RMGC."

Did I read that right?

A. Yes, you did.

1

2

3

4

5

6

7

8

9

10

13

14

15

16

17

18

19

20

2.1

2.2

- Q. Please turn to Page 17 in your Report. Now, this contains a table entitled "Table 1," and the title of the table is "Chronological Overview of the SRM Campaign--Main Thematic Statements, Tactics, Styles of Action and Communication Media." Now, "SRM," that's the acronym for--Please go ahead if you could say what SRM stands for. That's the "Save
- 11 A. The "Save Rosia Montana" movement.
- 12 Q. Yes.

Rosia Montana."

- A. It's the movement that started to form in 2002, and has as main objective to block the realization of the Rosia Montana Gold Corporation mining project, to stop this project.
- Q. Does this table constitute your Expert Opinion as to what events occurred and when?
- A. This table synthesize the main thematic statements and the main tactics, styles of actions and communication supports--communication media that have been used throughout the 12 years of my

- 1 analysis.
- Q. And apart from summarizing it, is it also
- 3 your Expert Opinion that these events occurred the
- 4 way you described them in this table?
- A. My expert opinion is contained in the entire
- 6 report, not just in this statement.
- 7 DR. HEISKANEN: Objection. The table
- 8 doesn't refer to any events.
- 9 THE WITNESS: I give examples--
- DR. HEISKANEN: It refers to thematic
- 11 statements, as she explained.
- 12 PRESIDENT TERCIER: Okay. Go ahead with the
- question, and we'll see whether there are events or
- 14 whether there are other things.
- THE WITNESS: So, this table--
- 16 PRESIDENT TERCIER: Probably you wait for
- 17 the question.
- 18 THE WITNESS: Oh, okay.
- BY MR. POLÁŠEK:
- Q. Dr. Pop, would you agree that the local
- 21 demonstration is an event?
- 22 A. Of course. It's an event.

- Q. Do you see that stated in the first row in your table?
 - A. What's that?
 - O. The words "local"--
- A. Yes, I see that-
 (Overlapping speakers.)
- 7 Q. Do you see those words in there?
- 8 A. Yes.

4

9

10

11

14

15

16

19

- Q. Is it your Expert Opinion that those local demonstrations, in fact, occurred in the Year 2002 for which you listed them?
- A. It was reported in the press. I have read about this event in the media, in the national media.
 - I have read--I have also read about this event in various scientific reports. Yes, I have no doubts.
- I have not been there, if you ask me this,

 but--sorry. I anticipate your question.
 - Q. So, you do not know, one way or the other?
- 20 A. Sorry, what do I not know?
- Q. You don't know, one way or the other,
- whether there were local demonstrations in 2002.

A. I absolutely know that there were, in 2002, local demonstrations in Rosia Montana. It was the moment when NGOs attempt--went to the place and started to organize, and it was the moment when they issued the Rosia Montana Declaration. I know that these events took place, even if I didn't attend them. In 2002, I was a student in my university. I was an undergraduate student. That I know for sure that these events occurred.

2.1

2.2

- Q. Well, your knowledge is secondary from the sources that you cite as the basis of this chart; is that correct?
- A. As any scientific investigation -- so I'm a social scientist; I cannot be present every time something takes place.

In a way, you know, social scientists do also a little historical research. They go back in time. They cannot—you cannot even research something that happens contemporaneously. You have to wait a little bit to see what happens; no? It's always like this. You don't have to be a witness. You're not a reporter. You are a scientist that at a

certain moment in time finds out about something. 1

2

3

4

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

In 2002, I had absolutely no idea about Rosia Montana and the conflict that was going on. Ιt was after that, especially after 2005, when I was exposed, myself, to the publicity on TV that I found about this place, so I was not attending this local 7 demonstration, but I rely on various sources, multiple sources, newspaper articles. As I said, I have analyzed the newspaper coverage of the issue in

into the SR archives, and I saw that, since 2002, there were articles on social representation. Okay.

my third chapter of the book, of my book, so I looked

- Okay. Did you prepare this entire table 0. yourself?
- Α. Yes, I did. Of course. It is published in the book. It's part of also my Ph.D. thesis.

I chose this way of showing some data; especially I was focused on the thematic statements. I was interested in showing the shifts, the eventual shifts in the discourse of the parties, so which statement--

Dr. Pop, you are way beyond my question. Q.

- 1 For the sake of time, if you could please answer
- 2 | simple questions in a simple way, and if you have
- 3 more to say, you will have that opportunity later on.
- 4 That's how this process works.
- 5 So, I direct your attention to the bottom of
- 6 Page 17. It has footnotes. If you flip the next
- 7 page, 18, there also are footnotes, and basically
- 8 this chart which continues through to Page 23 has
- 9 footnotes throughout on every page. These are the
- 10 sources that you used to compile this table; correct?
- 11 A. Yes.
- And I want to have another 30 seconds to
- 13 explain why I have used this--
- Q. Yes, let's note that, and you will get that
- 15 opportunity later on.
- And I direct your attention to Footnote 55,
- 17 and there you list Exhibit R-134, and that's, I
- 18 quote: "History of the Save Rosia Montana Campaign
- 19 | 2002-2013, rosiamontana.org, at p.1."
- 20 Did I read that right?
- 21 A. Yes, you did.

2.2

Q. And you rely on this same Exhibit R-134 also

- 1 | in other places of your Expert Report; correct?
- 2 A. Actually, this exhibit was one document that
- 3 was included in my database. I have analyzed it as a
- 4 document produced by the campaigners in order to
- 5 promote the message of the "Save Rosia Montana"
- 6 movement, yes.
- Q. And you also rely on it in other places in
- 8 | your Report; correct?
- 9 A. Yes, because it was part of my database. It
- 10 was one document that I have analyzed.
- 11 Q. Rosiamontana.org is the official website of
- 12 | the "Save Rosia Montana" campaign, is it not?
- 13 A. Yes, it is.
- Q. And the "Save Rosia Montana" campaign is an
- opponent of the Rosia Montana Project, as you
- 16 testified; correct?
- 17 A. It's true.
- 18 Q. And Exhibit 134 is an overview of the
- 19 | history of the "Save Rosia Montana" campaign--
- 20 A. Yes.
- Q. --prepared by the "Save Rosia Montana"
- 22 | campaign; right?

- A. Yes, it was a way of showing to the larger public what it did.
 - Q. So, it's basically the history that the "Save Rosia Montana" campaign prepared of itself; right?
 - A. Yes, it is.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

2.2

- Q. And Dr. Stoica testified today that this history of the Rosia Montana campaign is incomplete or--pardon--pardon me, may be incomplete. Do you recall that?
- A. I do not recall, but for the purpose of my research, this was not essential, so I didn't want to prove that it was right or wrong. I just wanted to show what they communicated to the larger public about themselves.
- Q. Do you agree with Dr. Stoica that the history of the Rosia Montana campaign as presented in this document may be incomplete?
- A. I cannot agree because I didn't--it was not
 my role to verify the truthfulness of this
 chronology. I was not--I was not focused on that.
 - Q. Please turn to Page 38 in your Report, and I

- 1 direct your attention to the end of the paragraph,
- 2 | and I will read it: "The extension of the message
- 3 | from 'United We Save Rosia Montana' to 'United We
- 4 | Save Romania' occurred during the autumn of 2013
- 5 protests and inspired several other civic and
- 6 political actions, including the creation of a new
- 7 | political party, Uniunea Salvati Romania (Union Save
- 8 Romania) in 2016."
- 9 Did I read that right?
- 10 A. Yes, you did.
- 11 Q. Please turn to Tab 3 in your binder. This
- 12 | is Slide 6 from Respondent's opening presentation in
- 13 this arbitration. There is a picture on the screen
- 14 | as well. I think you have--yes.
- So, you were here in the hearing room when
- 16 Respondent delivered its opening argument; is that
- 17 | right?
- 18 A. I think, yes.
- 19 O. Yes.
- 20 A. Last week.
- Q. So, I direct your attention to the logo,
- 22 which is on the left-hand side, which looks like a

- hand holding a water bottle. 1
- 2 Α. Yes.
- And is that the logo of the "United We Save 3 Q.
- Romania" movement? 4
- 5 Α. No.
- No? What is that? 0. 6
- 7 The logo of the Union, what is that? Α. seems to be a logo. I do not recall to have seen it 8 before.

- There were plenty logos which were 10
- 11 circulated, so anybody in the movement created logos,
- images, meme--I don't know if this is a word, 12
- "memas," maybe, so they transformed images and put 13
- 14 some text on it.
- 15 Q. Yeah.
- But this is not of a particularly--so, this 16
- 17 image was not so famous. The other one was more--so
- the other one was the logo of the "Save Rosia 18
- 19 Montana" movement.
- 20 Okay. Let's go back to Paragraph 91 in your Ο.
- Report, and you also say that this movement inspired 2.1
- "the creation of a new political party, 'Uniunea 2.2

- 1 | Salvati Romania,'" or "Union Save Romania," in 2016;
- 2 right?
- 3 A. Yeah, I've said this.
- 4 Q. And--
- 5 A. Not everybody agrees.
- 6 Q. But this is your view?
- 7 A. In this Report I wrote this.
- 8 Actually, this party--
- 9 Q. You answered my question. Let's move on.
- This party is also known as the USR Party;
- 11 right?
- 12 A. Yes.
- Q. And this party was formed in response to
- 14 those who were unhappy about the way that Romania was
- 15 | governed; would you agree?
- 16 A. Yes.
- Q. And this party opposes corruption; correct?
- 18 A. Yes, it was formed--
- 19 Q. And, in fact, it has undertaken a number of
- 20 specific anti-corruption initiatives; correct?
- 21 A. Correct.
- Q. Please turn to Tab 5 of your binder. This

- 1 is Exhibit C-2934.
- 2 And this is a printout of a post that is
- 3 dated May 23rd, 2019. It's on your Facebook page.
- 4 Did you make this post?
- 5 A. Yes, I did.
- Q. And you made this post after you signed your
- 7 Expert Report on May 7th 2019; correct?
- 8 A. Yes, I did. It was before the elections for
- 9 | the European Parliament.
- 10 O. Yeah.
- And the text box says: "I vote for USR
- 12 Plus." Right?
- 13 A. That's right.
- Q. That's the Party we just talked about;
- 15 | correct?
- 16 A. It's an alliance of two Parties: USR and
- 17 USR Plus.
- Q. Are you a member of the Party?
- 19 A. Yes, I am.
- Q. You attended a conference in Stockholm on
- 21 | March 2016 entitled "Undisciplined Environments";
- 22 correct?

- 1 A. Yeah--the conference title was like this--I
- 2 | think the name was that. I remember just that my
- 3 presentation was not--had a different title.
- MS. McCONAUGHEY: Excuse me, can you please
- 5 point the expert to the exhibit you're referring to
- 6 about the conference--
- 7 MR. POLÁŠEK: We don't need an exhibit for
- 8 this. This will be all based on personal knowledge
- 9 and memory.
- 10 THE WITNESS: I was--I attended the
- 11 | conference in Stockholm. I don't know exactly when,
- 12 but in 2016 for sure.
- 13 BY MR. POLÁŠEK:
- Q. Yeah. You gave a presentation there, you
- 15 | just mentioned; right?
- 16 A. Yes.
- 17 Q. And I discussed--and that presentation that
- 18 you gave was at a session chaired by Irina Velicu;
- 19 right?
- 20 A. I think, yes. She was chairing this.
- Q. And I discussed Dr. Velicu's Ph.D. these
- 22 | with Dr. Thomson yesterday? Were you in the hearing

- 1 room for this?
- 2 A. I think, yes, I was.
- Q. And I pointed out to him that in her Ph.D.
- 4 dissertation, she stated that she made her
- 5 "solidarity explicit with the opponents of the
- 6 Project." Do you remember that?
- 7 A. It was her research choice. I had nothing
- 8 to do with it.
- 9 Q. And Dr. Thomson responded: "It's when
- 10 people are not explicit, that's when you start to
- 11 | worry about what is going on, " and he went on to say
- 12 that, "in the case of Ms. Velicu, she's guite clear."
- Do you recall that?
- A. It's--it's his opinion. I don't know if I
- 15 recall, but--
- DR. HEISKANEN: Objection to relevance of
- 17 this kind of questioning. This is not about
- 18 scientific opinions or evidence. This is about
- 19 gossip.
- MR. POLÁŠEK: It's not about gossip. It
- 21 goes to objectivity and bias, this question is--this
- 22 question should be allowed.

```
(Overlapping speakers.)
1
 THE WITNESS: Can I elaborate on this?
 2
 3
 PRESIDENT TERCIER: Yeah, you can elaborate,
 on this. Yes, please.
 4
5
 THE WITNESS: Thank you for giving me the
 occasion.
 6
 7
 So, in the social scientist there are two
8
 views--
 (Overlapping speakers.)
9
 THE WITNESS: Briefly, briefly, briefly.
10
11
 PRESIDENT TERCIER: If we can focus on the
 question and not start in with social science.
12
 THE WITNESS: So, traditional, no, when the
13
 social scientists were founded, there was this
14
15
 requirement for objectivity, that the social
 scientist must be objective. That he or she must
16
17
 keep the--should follow the axiological neutrality
 principle which was elaborated by Max Weber.
18
19
 tell that you should not make value judgments. You
20
 should not take parts when you're doing research.
 This is the traditional view which I shared.
2.1
2.2
 PRESIDENT TERCIER: Okay.
```

1 THE WITNESS: I share.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

And then there are these post-structuralist scientists which are as well scientists. They work in universities, they obtained Ph.D.s, which recognized that objectivity does not exist, and they recognize that, even the researcher has an impact on the object of study, so they are more, let's say they call themselves to be more honest by admitting that there is no pure scientific objectivity, so Irina Velicu is one of these scientists. I am not, so I have not—in my scientific research, I try to be as neutral as possible.

PRESIDENT TERCIER: Okay.

BY MR. POLÁŠEK:

- Q. Stephanie Roth also attended that conference, didn't she?
- A. I don't know. There were some hundreds of people there. I never met her there.
- Q. If I told you that she's listed on the program heading the "undisciplined activism workshop," would that surprise you?
 - A. I told, but I have not met her there. I

- 1 never knew she was there. And normally when you
- 2 | are--there are many people who are just written names
- 3 and not attending the conference.
- I don't know. I don't know Stephanie Roth.
- 5 Q. Let's move on, Dr. Pop.
- 6 You know who Sorin Jurca is; right?
- 7 A. Yes, I know who is Sorin Jurca.
- Q. You are aware that he submitted the witness statement for Respondent in this arbitration.
- 10 A. Yes, I do.
- 11 Q. You saw his examination before this Tribunal on Monday?
- 13 A. I saw just one part of it on the other day
 14 on Monday.
- Q. Okay. And I understand that there might be several individuals whose last name is Jurca. I'm
- going to ask you a couple of questions. I just
- wanted to make it clear that the questions relate to
- 19 Sorin Jurca, the Witness in this arbitration. Do you
- 20 know Mr. Jurca personally?
- 21 A. Yes, I do.
- Q. Are you on friendly terms with him?

- 1 A. Friendly terms? So, we are Facebook
- 2 | friends. We meet--we have met on, I don't know,
- 3 | maybe 10 occasions or less, we don't call ourselves
- 4 for birthday or for Christmas or like this, so--he's
- 5 one of my acquaintances, I will say.
- Q. You met him in Rosia Montana, didn't you?
- 7 A. Yes, I have met him in Rosia Montana.
- Q. Do you have any recollection of meeting
- 9 Mr. Jurca in Rosia Montana on April 24, 2019?
- A. April 24, 2019, yes. It was this year. I
- 11 | recall to have met him.
- 12 Q. That specific day?
- A. Now I have to check on my calendar. I don't
- 14 know.
- Q. Let me ask you my next question: Are you
- 16 aware that Mr. Jurca signed his Witness Statement on
- 17 April 24, 2019?
- 18 A. I have absolutely no link with this.
- If I may elaborate, if I may explain why I
- 20 met--can I explain? No, okay?
- 21 PRESIDENT TERCIER: Okay. Go ahead. We are
- 22 extremely flexible.

- MR. POLÁŠEK: I'm almost at the end of my questions.
- BY MR. POLÁŠEK:
- Q. You are on Facebook; right? We saw that on the Exhibit.
- 6 A. Yes, I am.
- Q. And on your Facebook page you made a post stating that, on April 24, 2019, you "will be at
- 9 Rosia." Do you remember that?
- 10 A. What did I say?
- 11 Q. You said on April 24, 2019, I and it 12 translates--it's a pun in Romanian, but it translates
- into English, "I will be Rosia." Do you recall that?
- A. I have to check, I don't know. Maybe I were something read. I don't know.
- Q. You don't have any recollection.
- 17 A. If I may explain what--
- 18 PRESIDENT TERCIER: Come on--
- 19 (Overlapping speakers.)
- DR. HEISKANEN: This Facebook page is not on
- 21 record. This is really gossip--
- 22 (Overlapping speakers.)

DR. HEISKANEN: We ask the Tribunal to--1 2 (Overlapping speakers.) THE WITNESS: I'm doing research, a 3 scientific Project on environmental risk in mining 4 5 area, and I was there in April with the team with other colleagues doing our research on the field. 6 7 Not only in Rosia Montana. BY MR. POLÁŠEK: 8 Well, you posted pictures on your Facebook 9 Q. page of yourself standing next to Mr. Jurca in Rosia 10 11 Montana; correct? I don't remember, but it may happen. 12 Probably. I don't know. I don't know. 13 PRESIDENT TERCIER: The document is not on 14 15 the record. MR. POLÁŠEK: This question is based purely 16 17 on the Expert's recollection. It goes to

PRESIDENT TERCIER: She said it might be or something like that.

interactions with the other members or individuals

who were presented as witnesses by Respondent.

think these questions are in no way improper.

18

19

20

2.1

22

THE WITNESS: I have to check, so I don't have the possibility to check right now. Give me the phone, and I will.

BY MR. POLÁŠEK:

- Q. I have one more Facebook question for you.

 On your Facebook page you liked an organization

 called "Fundatia Culturala Rosia Montana." Do you

 recall that?
- A. I do not recall if I liked it or not. I do not recall. I really don't recall. I know what this foundation is. I don't know if I like it or not on Facebook, and when I put this "like" on Facebook.
- Q. And as you mentioned previously, you were in the hearing room when Mr. Jurca testified; right?
 - A. Sorry? What was the question?
- Q. When Mr. Jurca gave his testimony to this Tribunal, you were in the hearing room.
- A. On Monday, but I cannot say that I followed all the time what was discussed, so I may not have listened everything that has been said.
- Q. When was the first time that you were approached by Romania or its counsel about providing

- 1 | an expert report in this arbitration?
- 2 A. I already said: About last
- year--November-December last year, but exact date I
- 4 don't remember.
- 5 Q. Okay. No further questions. Thank you.
- 6 A. Thank you.
- 7 PRESIDENT TERCIER: Thank you very much.
- 8 Who will have--
- DR. HEISKANEN: We have a moment of
- 10 reflection, it won't take more than a couple of
- 11 minutes.
- 12 PRESIDENT TERCIER: How long?
- DR. HEISKANEN: Couple of minutes to
- 14 reflect.
- PRESIDENT TERCIER: More than, sorry.
- 16 DR. HEISKANEN: Won't take more than a
- 17 | couple of minutes.
- 18 PRESIDENT TERCIER: Good reflection. Yep.
- 19 (Pause.)
- PRESIDENT TERCIER: Okay, Ms. McConaughey,
- 21 you have the floor.
- 22 REDIRECT EXAMINATION

BY MS. McCONAUGHEY:

sources of information?

- Q. Good afternoon, Dr. Pop.
- Please take a look at Exhibit R-93 at Tab 1.
- 4 You were asked many questions about this document.
- 5 A. Yes.

1

2

8

13

14

15

16

17

18

19

20

2.1

22

- Q. Can you comment on the scientific nature of that Article in light of the way it documents its
- A. So, there are no sources of information indicated in this article. It's a magazine, Foreign Policy, it's a new magazine, and it is an opinion article.
 - The authors, so as I can see, recount--they tell a story without making any reference--any bibliographical reference--any reference, sorry.
 - Q. You were pointed to this passage, but counsel only quoted the part up to--I'm sorry.

 Please turn to Page 6, and you were pointed to a specific passage but only up to "submitted a Draft Law to Parliament" on the second line.
 - Could you please read the rest of the paragraph, and then I will ask you my question.

A. "The turning point came on August 27, 2013, when Prime Minister Ponta's administration submitted a Draft Law to Parliament that would give RMGC the power to expropriate property for the mining project, including the houses and buildings of the villages slated for destruction. It was never made clear whether the State, the company, or both would be in charge of compensation—of compensating the owners, who could be forcibly removed. The bill required authorities to provide RMGC with all the necessary permits regardless of other legal provisions. Its passage into law would pave the way for the exploration and exploitation to begin."

It says like this.

2.1

Q. Okay. So now my question: How does this passage describe the content and effect of the Law?

MR. POLÁŠEK: I don't think there is a basis

18 for this Witness to opine on that, Mr. President.

PRESIDENT TERCIER: How do you perceive it?

THE WITNESS: Yeah, I accept because Foreign

Policy, even if it's not a scientific journal, it's a

magazine, reliable source of information, so it's a

- 1 description, it's actually what journals do. They
- 2 | transform scientific expert knowledge into common
- 3 sense knowledge. They made available this
- 4 | information for the larger public. They actually
- 5 | contribute to the creation of social representation
- 6 to this. So it's a description of the Law, or some
- 7 parts of the Law. It's not a reproduction of the
- 8 Law.

9

- BY MS. McCONAUGHEY:
- Q. Then please turn to Page 7. You were also
- 11 pointed to several passages here.
- Can you please read the passage starting
- with "the protesters' main demands."
- 14 A. "The protesters' main demands were for
- 15 Parliament to reject RMGC bill, to ban some cyanide
- 16 mining and shale-gas extractions, and to add Rosia
- 17 Montana to the country's list of UNESCO World
- 18 Heritage sites. They called for the resignation of
- 19 top officials, including the Ministers of Culture and
- 20 of the environment, as well as of Prime Minister
- 21 | Ponta himself."
- 22 If I may comment--

1 PRESIDENT TERCIER: Wait for the question.

There will be a question, certainly.

BY MS. McCONAUGHEY:

- Q. It was just to read the entire--this entire paragraph.
- Dr. Pop, can you please turn to Page 17 of your Report. You were asked many questions about the table that you present here.
 - A. Yes.

2

3

4

5

6

7

8

9

16

17

18

19

20

2.1

22

- Q. You were asked about the sources you used to prepare this table.
- 12 A. Yes, I was.
- Q. You wished to provide further explanations and were not allowed the opportunity to give more details.
 - Would you like to elaborate on how you prepared this table?
 - A. So, this table was put there in my Report and also in my Ph.D. thesis, in my book, in order to summarize which were the thematic statements made by the opposition. So, for--and also which were the main action made by the opposition to the Rosia

Montana Gold Corporation Project.

2.1

2.2

So, the most reliable source for constructing this table was to use actually one of the main actors, one of the main organizations that built the opposition, so around which the "Save Rosia Montana" movement has been built. I have studied social representations created by the Parties in conflict. One of the Parties was the Alburnus Maior organization, so it was for me the best—the best source of information in order to show what they communicated to the larger public and what they did, so communication and action.

PRESIDENT TERCIER: I have just a question, if we are here, if you don't mind. If you take the page before where you introduce the table, you explain or it is written: "For building the chronology I took information from various accounts about the history of the SRM campaign such as the official document produced by Alburnus Maior 'History of the Save Rosia Montana Campaign,' media articles published by activities and media interviews with some of them."

- But, in fact, you had different--sorry, may 1 I finish my sentence? 2
- 3 THE WITNESS: Um-hmm.
- 4 5 sources, one of them being the "History of Save Rosia

PRESIDENT TERCIER: You have different

- Montana Campaign." Do you have other sources that 6
- 7 you use?
- 8 THE WITNESS: Yes. I have provided
- footnotes and exhibits for them. If you look at my 9
- Footnote 52--no, 53 and 54, these are Exhibits 29 and 10
- 11 30. So, in Exhibit 29, it is a large article which
- was authored by Ms. Stephanie Roth, one of the main 12
- activists, actually, and also by Mr. Meyer, in which 13
- 14 they described the history of this campaign.
- 15 PRESIDENT TERCIER: Okay.
- THE WITNESS: So, they were activists, I 16
- 17 suppose.
- 18 PRESIDENT TERCIER: You answered my
- 19 question. Thank you.
- 20 BY MS. McCONAUGHEY:
- Several times during the cross-examination, 2.1 0.
- you were in the middle of explaining that this 22

revolution begins with Rosia Montana, and that this was already being used in 2011. You were cut off, and counsel said that he would have questions coming up about that. He did not, however, come back to this point.

Can you please now elaborate on what you meant that this catch phrase was already being used in 2011?

A. Yes.

2.1

2.2

So, in 2011, in the autumn--now from memory, I don't know exactly the date, some campaigners, some activists, most of them based in Cluj, were made several actions in a very creative way, if I'm allowed to say. It was the same year when the occupy movements occurred all over the world, so they got some inspiration from these occupy movements and did some unauthorized protests in Cluj-Napoca. They also used now these occupy-theme topic, and it was during--I think it was during the--in October--in October 2011, it was a commemoration of the Soviet revolution, I think of the Bolshevik Revolution that they have used this slogan "revolution starts at

- 1 Rosia Montana," so, just for gaining the attention of
- 2 | the media for their--for their event, so this is what
- 3 I wanted to explain.
- But it was kept as a slogan, not as a main
- 5 | slogan. The main slogan remained "Save Rosia"
- 6 | Montana" and then also "United We Save Rosia
- 7 Montana."
- Q. And then one final question. You were asked
- 9 | about your Facebook connections with Mr. Jurca. Are
- 10 you followed on Facebook by Mr. Tanase?
- MR. POLÁŠEK: May I just say I did not ask
- 12 about Facebook connections with Mr. Jurca. I asked
- 13 about pictures of Mr. Jurca with Ms. Pop--
- MS. McCONAUGHEY: I'll reformulate.
- BY MS. McCONAUGHEY:
- 16 Q. You were asked about your Facebook activity
- 17 and a picture with Mr. Jurca. Are you followed on
- 18 Facebook by Mr. Tänase?
- 19 A. Yes. I found out this three days ago. I
- 20 got a notification that Mr. Dragos Tanase is now
- 21 | following me. It's a regular notification you get on
- 22 Facebook, if someone is interested in your activity.

I have more than 3,000 friends on Facebook. I have also some followers.

3 Yes, please.

1

2

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

MS. McCONAUGHEY: No further questions.

PRESIDENT TERCIER: Thank you.

No questions.

QUESTIONS FROM THE TRIBUNAL

ARBITRATOR DOUGLAS: I just have one question about the broad themes of your Report, and perhaps the easiest thing would be to go to Slide 5 on your conclusions, which the references you give there are to the start of your opinion, but I think they reflect what you said at the end as well. just wanted to understand from the first four points, A, B, C, D, you're talking about both Parties, and you're talking about, I think, a situation where one party's doing something to promote their particular cause, the other Party reacts, so it goes from local, then one party takes it national, the other Party goes national, goes international, the other Party follows, and it's sort of this, I don't know, feedback loop in a way where it generates more and

more interest, which makes it quite difficult, I 1 2 imagine, to keep it out of the public domain at that point. Who is following who up until 2013? 3 THE WITNESS: So, I think I've mentioned the 4 5 reciprocal influence, so they--at first, in 2002, there were these NGOs who formed the "Save Rosia 6 Montana, " movement. So at the beginning, the Company 7 8 had a reactive discourse. They contested the main statements made by--all the main statements were 9 contested. If you look, for example, at my book, you 10 11 can see that. Now the topic of cyanide, for example, was 12 immediately rejected by the company's discourse. 13 They were saying that the technology is safe. At the 14 15 beginning -- I will give you just an example -- at the beginning, the campaigners said this place, Rosia 16 17 Montana, the name with the mountain in it, Rosia means rosu, the redfrom the mountain, it's an 18 19 important place which will--very big historical 20 value, heritage value, touristic, tourism can be done

In the first stage of the campaign in

2005-2006 of the Company, they rejected this image,

2.1

22

so they refuted it. My first study on the case was
analysis of visual materials, the photographs that
the Parties may circulate over internet about the
place. So, if you look at one set of photographs,
you could see a very beautiful place, an idyllic
place and so on. And on the other side, you could

see the red water, the contaminated land.

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

Anyway, at the beginning they refuted this topic. But in 2009, I think they started themselves, the Company started themselves to promote the touristic value of the place.

Now, it was their strategies to show that the place can be preserved and that they will help also doing tourism in the area; no? And I think it was a topic that came out during the Hearing last week as well.

So, it was an example of how the Company imitated the campaigners, so they took the topic and transformed it in their own benefit. The campaigners, when for example, the Company promoted the Project as an economic solution—as a solution for the economic development of the area, they came

with the argument or the topic of the alternative solution, so there can be alternative solution.

2.1

2.2

So, in a way, this conflict was built by both main Parties involved by the representation of that rejected—the representations, they had been rejected themselves, but there was also a reciprocal influence.

So, my main scientific discovery in my Ph.D. was that polemic social representations do reject themselves, so they represent the Parties in conflict, but they also influence each other.

ARBITRATOR DOUGLAS: Okay. So the only of your five conclusions, the only one that talks about only one of the Parties is E, it's sort of like you're describing a two horse race and they're neck and neck, and then all of a sudden in E in your conclusions, the SRM campaigners shoot ahead in 2013. And when you read your conclusion, though, you say the SRM campaigners succeeded to mobilize the greatest number of people in support of their cause, but you're almost giving the impression that they did that on their own—in other words, it was the

- campaigners that got everyone on to the street in 2013. Is that really a fair representation of what
- 3 | actually happened in August-September 2013?

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

together.

- PRESIDENT TERCIER: Just add to that, it is really linked and I could have the same question, with your last Paragraph 161. It is a little bit more detailed, but it is the same idea where you have one position given, so can you combine both questions
- THE WITNESS: Thank you for giving me the occasion to explain.
- So, first, I will say that it was formulated like this, so the last question was referring specific to the link between the demonstrations and the Project, so this is why on that particular point I did not use both sides for using example. I was requested. No, this was the question.
- And then--yes, I wrote like the campaigners, but it was a continuous movement, so if you look at my report, I describe chronologically what happened in 2011, what happened in 2012. They started to mobilize before August, so these people which are the

- 1 active players, not everybody, not all the thousands
- 2 of people on the street are active--not very active
- 3 | in the movement. There is a group like the
- 4 | headquarters; no? A group of people who mobilized
- 5 through mostly social media. So, if you ask me right
- 6 | now how was it possible, I would say that a very
- 7 important factor was social media Facebook.
- 8 So, they didn't do it at once in August. It
- 9 was--it was prepared, so news about Ponta
- 10 Government's intention were heard already immediately
- 11 after the elections in 2012, so at the beginning of
- 12 2013 there were several actions that the campaigners
- 13 took first on-line, and then they went on-site with
- 14 this kind of demonstrations, more flash mobs or this
- 15 kind of radical activities like the chain--the four
- 16 people who chained themselves.
- Then they transmitted very much on Facebook,
- 18 so Facebook helped them a lot.
- 19 ARBITRATOR DOUGLAS: Are you insinuating,
- 20 then, that there was nothing spontaneous about the
- 21 protests that occurred when the Draft Law was
- 22 published? I mean, you're saying that this was all a

coordinated campaign, and that event was simply
seized upon, and they mobilized on that basis, or
surely there was some sort of spontaneous aspect to

what happened?

2.1

2.2

- THE WITNESS: It is the way that social movement functions, so it is this movement existed before, so they have systematically transmitted their messages throughout the 12 years of campaigning, and then they succeeded to mobilize.
- ARBITRATOR DOUGLAS: So, you exclude the possibility that there were people who never contacted, were never engaged with this particular problem, social problem, and then suddenly they saw the Draft Law, and at that point they decided to take an interest? Did they exclude it?

THE WITNESS: No, I don't exclude.

So, in 2012--no, in 2013, people had representation. The social representations of conflicting type, of polemic type circulated in Romanian society. They were present in the media, and they were present in the people's mind. In my thesis, I analyzed them in both environments, so I've

- 1 analyzed media content, but I also did my own survey,
- 2 | not a representative sample, in order to check
- 3 | whether we can talk just about an attitude towards
- 4 | the Project, so opinion polls just asked for opinion;
- 5 | no? Do you agree or you do not agree? I have
- 6 studied social representations in order to find out
- 7 what's behind this opinion, what's behind this
- 8 attitude.
- And I found out, for example, in my chapter,
- 10 my last chapter of the thesis that people who oppose
- 11 defer fundamentally from people who support the
- 12 Project fundamentally regarding the social
- 13 representations they share. For example, I have
- 14 proved using specific methodology that they have
- different views about Rosia Montana, so when I asked
- 16 them to associate, for example, words--no?--one of my
- 17 questions was please name three to five words, when
- 18 you hear the name "Rosia Montana," so they produced
- 19 different content. You can check, if you want.
- 20 So--
- 21 ARBITRATOR DOUGLAS: It would be a very long
- 22 | hearing, I think.

1 (Laughter.)
2 THE WITNESS

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

it.

THE WITNESS: So, it was--the topic was already on the national agenda. People knew about

So, yes, the bill, the Rosia Montana Law was the flame. So it was like--I never said that there were no corruption on occasion. If you notice in my Report I said one argument of the opponents was that, no, the politicians who favor the Project are corrupt. I provided also examples of Mr. Ponta and Boc figured in different posters. Anyway, so I never denied this connection between Rosia Montana opposition and the topic of corruption.

ARBITRATOR DOUGLAS: Thank you.

PRESIDENT TERCIER: Thank you very much. I have no questions on my side.

We would like to thank you for your testimony, because we have now to deal with other things, I think we can now go and take a seat behind. You can go behind, just not to have the impression you're still in testimony.

(Witness steps down.)

PRESIDENT TERCIER: Good. We have a certain number of points that I would like to deal with you, in case of necessity, we can make a break and then see how to deal with it, but we're all together now, it's easier to do it right now.

First question, Hearing Number 2.

Ms. Smutny.

2.1

2.2

MS. COHEN SMUTNY: We're making an effort to assess whether any of the dates that the Tribunal has indicated will work. I can tell you that we're having difficulty with the dates. We can't hundred percent rule them out. We're still—there are quite a number of people for which there needs to be a coordination on this, but it's challenging. I think—so we would want a little bit more time to be able to verify whether any of those dates might work, but I can say it's looking difficult.

One question that we, therefore, would want to ask to the Tribunal or at least to float the idea, within the months of April, May, and June, if it would be possible or if the Tribunal would be willing to split, maybe three days and two days for two

- 1 different occasions. I don't know if looking for the
- 2 | five days is what makes it very difficult for the
- 3 | Arbitrators, but that's the feedback we can give at
- 4 this time. I'm concerned that the other
- 5 | possibilities might not be able to work on our side,
- 6 | but we're--there are at least some questions that we
- 7 | are going to need just a little bit more time to work
- 8 out before we would have to say no.
- 9 ARBITRATOR DOUGLAS: Could I just ask on
- 10 | that possibility, is there any flexibility in terms
- 11 of venue?
- MS. COHEN SMUTNY: Yeah, yeah.
- I meant to say, yes, there is flexibility on
- 14 | venue, and I think we have been assuming that these
- 15 subsequent hearings would be in Paris. I think
- 16 | you've indicated that that makes it easier. I think
- 17 | at this point we're, you know, of course, would want
- 18 to have as prompt as a second hearing as reasonably
- 19 possible, and so, if a Paris venue, we would be open
- 20 to that. I don't know if there would be another
- 21 | venue considered, but we have flexibility to consider
- 22 | the possibilities.

PRESIDENT TERCIER: Okay. May I first ask
Respondent.

DR. HEISKANEN: We have been able to confer

4

5

8

15

16

18

19

20

2.1

2.2

- DR. HEISKANEN: We have been able to confer with all the Experts. In fact, we have difficulties with all the other dates except the week of 28 September, when the entire team would be available
- 28 September, when the entire team would be available for hearing.

PRESIDENT TERCIER: It's conditional?

- 9 ARBITRATOR DOUGLAS: What about this idea of splitting it?
- DR. HEISKANEN: Well, this came up only now.

 We would need to see what the dates are. In our

 view, it's not ideal, but we need to see what the

 actual proposal is.
 - PRESIDENT TERCIER: Okay. On that case, we should look, but it doesn't look very well.
- 17 (Discussion off the record.)
 - PRESIDENT TERCIER: The first point is the problem of the Hearing for the second session. The Arbitral Tribunal will make some proposal with sets of three days and two days, and to communicate it to the Parties, looking whether this would be possible,

- 1 including Saturdays and Sundays. In any case,
- 2 | everybody for the time being keep the 28th of
- 3 | September, even if there is still question mark, but
- 4 | it would be good if this alternative solution could
- 5 be adopted. If not, then we will have to find other
- 6 dates later on, but it does not look very well.
- Second point, now is the Transcript. You
- 8 | wish--must have time to read the Transcript again and
- 9 make correction for the Transcript.
- Two points, the first point we would be very
- 11 grateful if the Parties could liaise in order to
- 12 avoid and to present a joint proposal to the
- 13 correction of the Transcript. You already are ready
- 14 to intervene, Mr. Greenwald?
- MR. GREENWALD: Yeah, I have requests from
- 16 my colleagues that I think it would be a period of 60
- 17 days to make those--confer and make those corrections
- 18 so that people can have their holiday and then come
- 19 back to this.
- DR. HEISKANEN: Yeah, we agree that the
- 21 Respondent's--the President's proposal is the most
- 22 practical one, which is--which may also be the same

- as the Respondent's, which is that the Parties confer and we find a date.
- PRESIDENT TERCIER: Okay. One cannot say
 that we're in a hurry really with the difficulty to
 find a second time.
 - I have one point, and the correction should be the correction to the English text, English version that we had in this room and not a problem of translation from Romanian into English. Do you agree with this, Ms. Smutny?
 - MS. COHEN SMUTNY: Yes, we do. As you indicated, you prefer that, yes.
 - DR. LEAUA: If I may, there is one part of the Transcript when we had the Claimants' counsel addressing questions in the Romanian to a legal expert which was speaking in Romanian, and that point it may be need for us to listen for the Romanian Transcript or record because otherwise we cannot distinguish who said what, the same voice of the Interpreter.
- 21 PRESIDENT TERCIER: Yeah.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

DR. LEAUA: For that reason, that part needs

- to be addressed from the perspective of the Romanian record because otherwise we can make sure when it is actually end of the question, the beginning of the answer. It was a very fast communication, and
- 5 Interpreters were struggling.
 6 PRESIDENT TERCIER: I ful

7

8

11

12

13

14

18

19

20

2.1

2.2

- PRESIDENT TERCIER: I fully agree. It was extremely difficult to understand when it stop and when we start, especially because they had to temper.
- 9 MS. COHEN SMUTNY: The Parties agree on that 10 point, so same reasons, yeah.
 - PRESIDENT TERCIER: Okay. But the point will be here to cut and to see who asked the question, who answered the question and not to make correction of the text?
- DR. LEAUA: Precisely. Exactly.
- PRESIDENT TERCIER: Fine. Good. That's a good point.
 - The next point on my Agenda is, yeah, we are in a bit special situation as far as we had now two weeks of hearings with a lot of testimonies and reports, and the Arbitral Tribunal will be already ready not to write the Final Award, but, of course,

to start working. There are passages and parts and issues that have been amply discussed.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

Now, the question I'm asking is whether you could consider the possibility of making atypical Post-Hearing Briefs, atypical because they are, of course, not final on the issue that have already been addressed with an important caveat, of course, that this can be changed or completed after the second session, but I wonder--I don't make any pressure, but can you imagine the Tribunal will not now wait September this year or next year to already do what we can with the material that we have? It will not be the final decision, a fine art, but to nevertheless to start preparing, and it would be useful, in my view, to have already the Parties' position, but I'm not making pressure. It is just a suggestion that I made. We have not discussed this at length, so we have just said that this could be a possibility. But again it would be rather exceptional, I understand, and I would not in any way order it.

Ms. Smutny?

MS. COHEN SMUTNY: The Claimants would be willing to do that, and what we thought perhaps would be helpful to the Tribunal is that if the Parties have, you know, what one simultaneous Post-Hearing Submission that follows the issues that we addressed at this Hearing, this depends maybe on--may be conditional because, if we find that we're going to have a hearing somehow with three and two, but maybe one could set a tentative date, but we would let that go, if it turns out that a hearing instead, but maybe it helps to do that. And then with the understanding that, after we conclude the subsequent hearing, there would be then let's say another Post-Hearing Brief for the Parties after that. That's something that we would be willing to do.

PRESIDENT TERCIER: It's clear. In my understanding, it was for the case that we had the next meeting in six, seven, eight, nine months, I don't know, especially because we should keep something in mind.

Okay. We heard Claimant.

Respondent?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

DR. HEISKANEN: There is an issue in principle with Post-Hearing Submissions at this stage because this is not a bifurcated proceeding. It is simply that the hearing, a three-week hearing has been split into two different periods, so the evidence coming out of the next hearing will be also relevant for the issues that have been addressed in this first hearing.

2.1

2.2

So, if there are Post-Hearing Submissions, they would be submissions on the basis of an incomplete record on issues that have been discussed, so that is problematic in our view.

So, the best that the Parties could do is to come up with interim positions, subject to changes further down the road after the second hearing. That is, in our view, not ideal. We understand the Tribunal's concern, of course, that it might be good to have some kind of summation. Our proposal would be to have an oral summation, find a couple of days where the Parties can sum up their positions and their views of the evidence that has come out of this Hearing. In the near future, I would expect that

finding a couple of days for that purpose would be much easier than a hearing date for the entire--for the next hearing when experts will be heard because, for that hearing, you would only need counsel and the Tribunal, so there should be more flexibility on the side of both Parties in finding those dates. Or our summation, would be, in our view, more efficient and effective in summing up the Parties' positions than lengthy Post-Hearing Submissions, further documents for the Tribunal to read in a case where there is already sufficient or more than sufficient material to read for the Tribunal.

2.1

2.2

The other option, if the Tribunal does not wish to have an oral summation, which is our preference, would be to--for the Tribunal to prepare questions or issues rather for the Parties to address on which the Tribunal believes further elaboration of the Parties' positions would be required, or simply to request the Parties to sum up their positions on the basis of the evidence that has come out of these hearings. The issues that the Tribunal thinks are important and on which you would receive the Parties'

- feedback and positions. Obviously, there are many
 issues on which the Tribunal doesn't want to--where
 you may feel that you don't need any further
 elaboration, so that maybe--that is probably the
 second option than the option that we would prefer as
 the second option if the first option is not
 - But what we don't really find particularly practical or appropriate is a Post-Hearing Submission.

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

agreeable.

PRESIDENT TERCIER: You're probably a little bit afraid from the name "Post-Hearing Submissions" because, indeed, this is normally at the very end when you have your last position. Probably I should have found another word to express, but I will give you the floor, too. I think the idea to make a list, why not. You know that the Tribunal will meet tomorrow morning and tomorrow. That's one possibility. I haven't discussed it with my co-Arbitrators, so I'm speaking under their control.

And secondly, I think the proposal that you

have is not so far from what we would have intended.

I don't know if--how you would react to it--to find dates again, I'm ready to do, but we have already so much difficulties to find dates for the second hearing will be problematic.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

DR. HEISKANEN: Again, this would be a hearing without experts, so it would only be between counsel and the Tribunal.

MS. COHEN SMUTNY: We oppose a further Oral Hearing for purposes of having closing. We think in a record like this that the Tribunal will benefit from having the arguments in writing that you can refer to, and it will be more orderly to refer to that than to have to re-read a transcript, and we vastly prefer an opportunity to address--well, there's no question there will need to be and ought to be in a case like this appropriate post-hearing, but whatever it's called, but we're not going to be repeating issues in the next hearing. I think the Tribunal's already made that very clear, including as to the scope of opening and so forth, so I think that there is -- there has been some meaningful subject matters covered in these past two weeks, and that

there is plenty meaningful that the Parties could do in writing for the Tribunal's benefit.

2.1

2.2

And I think if the Tribunal does actually have questions, of course, it's always open to the Tribunal to pose questions to the Parties, but the Parties see the issues very differently, and I think that the Parties should have the opportunity to, you know, to address the record, the full record of evidence—both Parties will want to do that—and to speak to, you know, their respective cases on that.

And so the opportunity to do that in writing, of course, in a concise way. Both parties are represented by very experienced counsel, and understand very well that the Tribunal's appetite for reading further lengthy materials is not going to be helpful, but rather something that in a concise way presents the points that each Party wishes to make on the basis of the evidence is what should be done.

And, of course, there's no new documents.

It's just arguments at this stage, so it's not a question of additional evidence and so forth.

DR. HEISKANEN: We strongly prefer a list of

- 1 | questions or issues from the Tribunal that the
- 2 | Parties should address with page limits; otherwise,
- 3 the Parties will have to assume that we have to
- 4 address all the issues that have already been
- 5 addressed in the previous submissions, and that all
- 6 issues are open, and that all the issues which have
- 7 | been debated are issues on which the Tribunal needs
- 8 further feedback.
- 9 We strongly prefer further guidance from the
- 10 Tribunal as to what are the issues that should be
- 11 addressed, with page limits so that we avoid a
- 12 further round of 3-400 page submissions in the
- 13 Post-Hearing Submissions followed by one or two or
- 14 three further hearings.
- PRESIDENT TERCIER: I personally fully agree
- 16 with a limited number of pages, for a very obvious
- 17 reason.
- Okay. My co-Arbitrators have--
- 19 ARBITRATOR DOUGLAS: It sounds from
- 20 | listening to the two parties that there may be a
- 21 third way which is a political movement that was
- 22 popular at one point in time, which is you have a set

of questions for following this Hearing without prejudice to a full set of Post-Hearing Briefs which can cover any issue that the Parties like after the second hearing. That might be another possibility. So, you have interim Post-Hearing Submissions on questions, but then Post-Hearing Submissions after the final hearing, whenever that is, on anything the Parties wish to address us on.

2.1

2.2

- MR. LEW: I think that was the spirit of the suggestion on the questions, which is, of course, we will take guidance and appropriate guidance from what the Tribunal wants to hear about, we should, you know, think about addressing that, but also have the flexibility to address issues we think should be brought to the Tribunal's attention in the context of whatever issues the Tribunal identifies.
- DR. HEISKANEN: Well, I think it's regrettably too early to discuss whether Post-Hearing Submissions will be required after the second hearing. I think the steps or any steps, additional steps, that may be required at the second hearing is something that should be discussed with the Tribunal

and the Parties once we know where we are after the second hearing.

2.1

2.2

The other option is—and our preference has been—is to have an oral closing instead of having another Post-Hearing Submissions and further two, three, 400 pages for the Tribunal to read.

PRESIDENT TERCIER: How many did you say?

DR. HEISKANEN: If there are further

Post-Hearing Submissions after the second hearing,
our preference would be to discuss what happens after
the second hearing at the end of that hearing,
because then the Tribunal will be in a position also
to give guidance as to how it wishes to see the
positions of the Parties to be summarized, and we
would much prefer to have the option between oral
closing and Post-Hearing Submissions left open until
the end of that hearing.

PRESIDENT TERCIER: Okay.

MS. COHEN SMUTNY: We strongly object. We had discussions leading to this Hearing that there wasn't going to be any oral closing, we've discussed having Post-Hearing Briefs, that's been a continuous

point since PO1, we talked about that leading to this
Hearing.

PRESIDENT TERCIER: Yeah.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

MS. COHEN SMUTNY: Our view is very strongly that we need to have Post-Hearing Briefs. For us, it's not a question. If the Tribunal prefers to have questions to the Parties, of course, we always are happy to answer the Tribunal's questions, but the Claimants insist that we have an opportunity to speak to the full record in a Post-Hearing Submission, the length of which should not be an issue of counsel of Respondent because it's only a question for the Tribunal, Post-Hearing Briefs should be simultaneously filed, so it's not a function of further responsiveness back and forth between the Parties. Each Party needs to use its own judgment about the capacity of the Tribunal to absorb some material in written closing.

PRESIDENT TERCIER: Okay. I think the

Arbitral Tribunal will discuss it. In the moment, we have now the position of the Parties. We have no agreement of the Parties, but nevertheless we have

1 | the position. We will try to find the best.

2.1

I just would like to insist on the fact that, do we understand what I mentioned is we will not stay idle until October, I mean, in a way, we will probably have forgotten everything, so I would like, really if possible already to start rather early with the first draft of course limited, and certainly not final, but just to have possibility to work on it. That's what my mind--and therefore, it means that it could be useful for us to have a document.

MS. COHEN SMUTNY: Mr. President, I just want to emphasize that precisely because you make the point that you make, and we were directed that we're not having Closing Arguments, for the Tribunal to begin deliberation without the benefit of Closing Arguments, it makes it all the more important, in Claimants' view, that we have an opportunity to at least, even if it's questions that are presented and the suggestion that Arbitrator Douglas suggested, questions now, Post-Hearing Briefs later, if that's how the Tribunal prefers, but we think it's very

- important that we have the opportunity to summarize,
 recap--both parties should have the opportunity to
 speak to the record as a whole before the Tribunal
- 4 begins work in earnest.

and this as a judge.

10

11

12

13

14

15

16

17

18

19

- PRESIDENT TERCIER: Okay, again, to make
 things perfectly clear, I hope, we will, of course,
 not decide already now deliberation is not the final
 deliberation. It's just a discussion that you can
 have based on what we've received, read and heard,
 - DR. HEISKANEN: Just two final comments.

 First of all, there has been no debate previously about how closing should be arranged, that was not the subject in the Pre-Hearing Conference. And instead of deciding now what to do after the second hearing, our view is much more practical to address that issue at the end of the second hearing when the Tribunal is in a much better position to see what it needs from the Parties.
- 20 PRESIDENT TERCIER: Okay.
- DR. HEISKANEN: Post-Hearing Submissions are not a necessary part of the proceeding.

PRESIDENT TERCIER: Okay. Questions? 1 ARBITRATOR GRIGERA NAÓN: No. 2 3 PRESIDENT TERCIER: Questions? ARBITRATOR DOUGLAS: No. PRESIDENT TERCIER: So, the Arbitral 5 Tribunal will decide. 6 7 I have another point I would like to hear the number of the time, timing report. 8 SECRETARY MARZAL YETANO: Claimants have a 9 remaining time of 2 hours and 45 minutes, and 10 Respondent 3 hours and 12 minutes. The Tribunal 11 spent 5 hours and 1 hour. 12 DR. HEISKANEN: We would be happy to 13 transfer some of our extra time to the Tribunal's 14 15 account. PRESIDENT TERCIER: It could be not well 16 17 understood as sort of gift at the end. (Discussion off the record.) 18 19 PRESIDENT TERCIER: On your side, a comment 20 on the time? MS. COHEN SMUTNY: We don't need to use 2.1

> B&B Reporters 001 202-544-1903

those 2 hours and 45 minutes today, so no further

2.2

1 comment.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

2.2

PRESIDENT TERCIER: Okay. My last question is a traditional question whether you have an objection to make to the way this Hearing has been conducted or if you wish another point to be made.

On your side, Ms. Smutny?

MS. COHEN SMUTNY: No. Thank you.

PRESIDENT TERCIER: On your side,

Dr. Heiskanen?

DR. HEISKANEN: Simply that we maintained the objection on which we started this Hearing as to the new oral evidence to be produced in the course of this Hearing.

PRESIDENT TERCIER: Okay. Good.

If there are no further questions, I would like to--oh, yes, sorry. Thank you. We have to find a date for possible comments to the EC submission concerning the Achmea objection. Should the Parties wish to--

DR. HEISKANEN: May I make a practical proposal that we do the same as with the corrections to the Transcript, that the Parties confer and try to

- 1 | find an agreed date in the coming days?
- MS. COHEN SMUTNY: Yes. We will look at the
- 3 calendar and propose a date.
- 4 PRESIDENT TERCIER: Good. If nobody
- 5 proposes new points, okay, I would like to address
- 6 some thanks. Thanks first to our experts and
- 7 witnesses, most of them in the room. I would like to
- 8 thank for them. It was not always--it was certainly
- 9 for some a new exercise, a new experience, and we are
- 10 very grateful for what they have done.
- I would like to thank the representatives of
- 12 | the Parties. I hope that you have understood that
- 13 this Tribunal takes this case very, very seriously,
- 14 and that we are aware of the importance for each of
- 15 the Parties.
- I would like to thank counsel for a very
- 17 professional and excellent job, work made, and I
- 18 | would like you to convey also thanks to all
- 19 people--of course, not all of them have taken orally
- 20 part to this, but made it very huge work, and
- 21 certainly also in the back office in Geneva or in
- 22 | Washington. You have a lot of people that must have

- spent hours and days with this proceeding, with this file.
- I would like to thank our court reporter.

 Thank you very much, indeed. Really without real

 protest on the contrary, always ready to work. And
- 6 for the excellent job you have done.

12

13

14

15

16

17

18

19

20

2.1

2.2

- I would like to thank the Interpreters. I don't know if they are still here.
- 9 THE INTERPRETER: Thank you. We are still 10 here. We have been here all the time.
- 11 PRESIDENT TERCIER: Thank you very much.
 - I would like also to thank the people here from ICSID that have helped us, a special thanks to Maria Athanasiou, the assistant to the Tribunal; special thanks to Sara Marzal Yetano that prepared everything and was always, as you have seen a moment ago, ready to help me and recall me on things I would have otherwise omitted. And I would like at the end to thank very much already my colleagues, co-Arbitrators. It's a pleasure to work with them, and I look forward to--or forward, in any case, we will meet again. This is now a promise, if possible.

```
And in the meantime thanking you all, I
1
  would like to wish you a good return, safe return,
2
 and certainly for all of you, I hope so, a good
3
 weekend. I think we have all deserved it. Thank you
4
  very much, indeed.
5
 DR. HEISKANEN: Thank you very much.
6
7
 MR. LEW: Thank you.
 (Whereupon, at 4:04 p.m., the Hearing was
8
 concluded.)
9
```

CERTIFICATE OF REPORTER

I, David A. Kasdan, RDR-CRR, Court Reporter, do hereby certify that the foregoing proceedings were stenographically recorded by me and thereafter reduced to typewritten form by computer-assisted transcription under my direction and supervision; and that the foregoing transcript is a true and accurate record of the proceedings.

I further certify that I am neither counsel for, related to, nor employed by any of the parties to this action in this proceeding, nor financially or otherwise interested in the outcome of this litigation.

DAVID A. KASDAN

Davi a. Kle

CERTIFICATE OF REPORTER

I, Margie Dauster, RMR-CRR, Court
Reporter, do hereby certify that the foregoing
proceedings were stenographically recorded by
me and thereafter reduced to typewritten form
by computer-assisted transcription under my
direction and supervision; and that the
foregoing transcript is a true and accurate
record of the proceedings.

I further certify that I am neither counsel for, related to, nor employed by any of the parties to this action in this proceeding, nor financially or otherwise interested in the outcome of this litigation.

MARGIE DAUSTER