


Peter Onneken *

Writer

Home Media: Hessischer Rundfunk (TV), Frankfurt
Guest Media: „CNN Presents“, Atlanta, GA and
„Anderson 360“, New York, NY

Peter Onneken, 32, is a freelance journalist. Since 2006, he has been mainly working for the economics magazine *Plusminus* at the German Network ARD. He is based in Frankfurt at Hessischer Rundfunk.

Peter has a degree in political science from Frankfurt University, and he did a master thesis in sociology at the University of Lund in Sweden.

Peter has 11 years experience as a journalist. He started as a writer and reporter at a youth radio station in Frankfurt, before he was hired by Bloomberg in 2000, based in London and Frankfurt. There he worked as a stock market reporter, before he devel-

oped and hosted the show “jung schoen reich” (“young beautiful rich”), a finance show for young investors. In 2002, Peter joined the economic and consumer department of Hessischer Rundfunk (TV). From 2003 to 2005 he developed and produced a series of 25 documentaries on young Europe “25 Tage in Europa/25 days in Europe”), which earned him the German Polish Journalist award in 2006.

Peter will spend approximately six weeks of his Burns Fellowship in Atlanta, working for CNN Presents. He will then finish his fellowship in New York City, working with Anderson Cooper’s team for the investigative reporting show “360”.