[image: image1.png]Peace Institute
Institute for Contemporary Social and Political Studies

Peace Institute Report

January – December 2010
Ljubljana, January 2011
TABLE OF CONTENTS:
51 POLITICS

6STAMINA - Formation of Non-violent Behaviour in School and Leisure Time among Young Adults from Violent Families

8IGIV - Implementation Guidelines for Intersectional Violence Preventive Work

10QUING - Quality in Gender+ Equality Policies

12Violent Intersections: Dynamics of Societal and Political Elements of Collective Violence and Mass Crimes and their Consequences – Yugoslav and Rwandan Case

14PRIMTS - Prospects for Integration of Migrants from ‘Third Countries’ and their Labour Market Situations: Towards Policies and Action

16EWSI – European Web Site on Integration

18Decentralized and Trans-disciplinary Approach to United States of America

20Migration Forum

22Re-Integrated: Slovenia and Croatia in Joint Framework of EU Values and Supranational Identity

242 HUMAN RIGHTS

25Participation in the Coordination of the NGOs in the Field of Asylum

27European Criminal Justice Project (ECJP): Towards Cross-Border Solutions for Transnational Problems

29The Erased: Remedying Human Rights Violations

31European Network of Legal Experts in Anti-Discrimination Field

33Citizens in Diversity: A Four-Nation Study on Homophobia and Fundamental Rights

35Minorities for Minorities - Good Practices from Western Balkan States

37National Focal Point of the EU Fundamental Rights Agency (FRA)

39A Comparative Study on Access to Justice in Gender Equality and Anti-Discrimination Law

41Study on Equality Bodies set up under Directives 2000/43/EC, 2004/113/EC and 2006/54/EC

43Building Capacity for Pro Bono Work of Lawyers in Slovenia

45The Cost of Statelessness: A Livelihoods Analysis

47INTEGRACE – Integrating Refugee and Asylum-seeking Children in the Educational Systems of EU Member States: Evaluation and Promotion of Current Best Practices

49Measuring Injustice: Restitution Policies and Minor Jewish Communities in South Eastern Europe

513 MEDIA

52Media Watch

55Media and Minorities

57Media Ownership/Media Pluralism

59Networking and International Cooperation in the field of Media Research, Advocacy and Training

61MEM-Multicultural Europe in the Media

63YOUp@ - Youth, Participatory Democracy and the Media

65Mig@net: Transnational Digital Networks, Migration and Gender

674 GENDER

68Empowering Nyamirambo Women's Center (NWC) and Sustainability of the Nyamirambo Women's Center (NWC) – Socio-economic Engagement and Poverty Reduction in the Local Community Nyamirambo in Kigali

70Intimate Life Styles of Students in Slovenia

72Informal Reproductive Work – Trends in Slovenia and EU

75Heterogeneity and Violence from Gender Perspective

77Case Studies of Company Initiatives for Workers with Care Responsibilities for Disabled Children or Adults

795 CULTURAL POLICY

80Economy of Culture

82Questioning Transitional Dynamics in Re-defining Cultural Identities in South Eastern Europe

84The Management of Copyright and Related Rights on the Internet – Public Institutions' Perspective

86The Analysis of the Journalistic Publishing Program and the Efficient Public Subsiding System

88Cultural Policy Projects

90The Politike Book Series

6 EAST EAST 92AND SECONDARY DISSEMINATION

93Workers`and Punks` University

95East East: Partnership Beyond Borders Program

97Websites of the Peace Institute

99Library, Informational and Bibliographic Services of the Peace Institute's Library

1 POLITICS

STAMINA - Formation of Non-violent Behaviour in School and Leisure Time among Young Adults from Violent Families
Head of project

Majda Hrženjak

majda.hrzenjak@mirovni-institut.si
Project team

Živa Humer, researcher.

Aims and goals

The project looks for risk and protective mechanisms, processes and factors which influence (non)violent acting among youths who are in a position of experiencing difficult life circumstances like migration, poverty, family violence, absence of parents, illness etc.      
Realisation in 2010

Finalizing several ongoing research processes: interpretation of qualitative data, interpretation of quantitative data and bringing them together in triangulation.

Drafting and disseminating recommendations for schools.

Organizing the final conference.

Preparation of final report.

Publishing.

Four project workshops.     

Events

Hrženjak, M.: “Intersectional Perspective and Identity Negotiations in School Field”. Lecture at the symposium “Constructions of Violence and (Porno)sexuality in New Media Technologies: between Panic and Indifference” Ljubljana, Educational Research Institute, October 13, 2010.
Hrženjak, M., Humer Ž.: Protective Factors in Confrontation with Structural and Family Adversities in Youth: Case Studies. Lecture given within further proffessional education of social workers/youth workers. Ljubljana, Cona Fužine, November 11, 2010.

Available results in 2010

HUMER, Živa, HRŽENJAK, Majda. Violence prevention, intersectionality and the education for peace. In: RATKOVIĆ, Viktorija and WINTERSTEINER, Werner (eds.). Culture of peace: a concept and a campaign revisited: yearbook peace culture 2010. Klagenfurt: Drava, cop. 2010, pp. 261-274.

Hrženjak, Majda, Humer, Živa. Intersekcionalni pristop v preventivnih programih preprečevanja medvrstniškega nasilja. Socialna pedagogika, April 2010, Vol. 14, No. 1, pp. 63-82.

Wassilis Kassis, Paco Abril, Sabine Bohne, Mart Busche, Majda Hrženjak, Ziva Humer, Ralf Puchert, Alfons Romero, Christian Scambor, Elli Scambor: Eltern und Lehrpersonen als Gewalt-Risikofaktoren Jugendlicher. Psychotherapie Forum (2010) 18: 80–88.

Hrženjak, M.: Družbeni ideologemi nasilja in spola skozi perspektive otroštva in igre. Gledališki list MGL, LX, 2009/2010, 12: 25-31.

http://www.stamina-project.eu
Partners

University of Osnabrueck, Germany (coordinator),

Dissens e.V., Germany,

Männerberatung Graz, Austria,

Universitat de Girona, Spain,

SOKO Institute, Berlin.

Funding

EU Daphne program, Open Society Foundations.

Project continuation

In February 2011 the project will be concluded with final international conference in Berlin and with dissemination of recommendations in national languages to schools.
IGIV - Implementation Guidelines for Intersectional Violence Preventive Work

Head of project

Majda Hrženjak

majda.hrzenjak@mirovni-institut.si
Project team

Živa Humer, researcher.

Aims and goals

Informed by intersectional approach the project aims at analyzing, developing and promoting group specific violence prevention education with focus on (de)constructions of gender, ethnicity/race and class categories.      
Realisation in 2010

National State of the art reports and surveys of needs analysis among NGOs; comparative Needs analysis report; development of analytical tools and modularized training course focusing on gender, class and ethnicity; setting up the web site; two project's workshops.     

Events

Hrženjak, M., Humer, Ž. “Peer Violence and Social Inequalites: Crossroads of Identity Positions” 5 workshops in the framework of professional education of teachers in the field of social and citizenship competencies, area: violence.

Available results in 2010

http://www.intersect-violence.eu
Partners

Dissens, Berlin, Germany,

EuroCircle, Marseille, France,

BB Share, Italy,

Männerberatung Graz, Austria.

Funding

EU Grundvig Program, Open Society Foundations.

Project continuation

In 2011 several project workshops, national pilot tranings, development of a modularized traning course and organization of an international conference are planned.

QUING Quality in Gender+ Equality Policies

Head of project

Vlasta Jalušič

vlasta.jalusic@mirovni-institut.si
Project team

Roman Kuhar, researcher,
Ana Frank, young researcher.
Aims and goals

The main goal is to conceptualize the relationships between different inequalities, especially between gender, race/ethnicity, religion, class and sexuality and to assess the content and quality of gender+ equality policies in the EU’s multicultural context. The project defines inclusive standards for gender+ expertise.
Realisation in 2010

The project started the last year of implementation: the remaining research consisted basically of research of the influence of Europeanization on the articulation of religious discourses in Turkish gender equality policies (PhD research). Other activities were mainly dissemination activities, participations at conferences, lectures, publications.

Events

FRANK, Ana. Cultural and epistemological racism: rethinking gender subordiantion and gender norms: [International Conference on Multiculturalism and Global Community, Tehran, 24-27 July 2010]. Tehran, 2010.
JALUŠIČ, Vlasta. Women’s rights, cultural identity and development projects: some critical reflections. [Conference Women's empowerment through community-based tourism and cultural exchange: chances and challenges of grassroots development projects], Kigali, November 2010.

JALUŠIČ, Vlasta. New subject in the curriculum: Critical issues in management of public policies. Elective Course. Faculty of Management, University of Primorska. 2010.
Available results in 2010
KUHAR, Roman. Slovenia. In: STEWART, Chuck (ed.). The Greenwood encyclopedia of LGBT issues worldwide. Vol. 2. Santa Barbara; Denver; Oxford: ABC Clio, 2010, 373-391.

KUHAR, Roman. Intimno državljanstvo (Intimate citizenship) (Zbirka Lambda, 87). Ljubljana: Škuc, 2010. 233 p.

KUHAR, Roman. Same-sex partnership policies in Europe: from the rights of same-sex partners to the rights of children [paper presented at European rainbow cities: international conference on local policies against homophobia, Barcelona, 14-15 October 2010]. Barcelona, 2010.

FRANK, Ana. Rethinking European past and future legacies. Journal of contemporary European studies, 2010, vol. 18, No. 2, 229-239.
Partners

Institut für die Wissenschaften vom Menschen (IWM) Austria, coordinator, Central European University, Compultense Univ. Madrid, EKKE Athens, Lancester University, Radabout Univ. Nijmegen and other partners from Turkey and Netherlands. See: www.quing.eu.
Funding

European Commission, Open Society Foundations, Slovenian Research Agency (young researcher).

Project continuation

The project was carried out sucessfully. It will finish in March 2011.

Violent Intersections: Dynamics of Societal and Political Elements of Collective Violence and Mass Crimes and their Consequences – Yugoslav and Rwandan Case
Head of project

Vlasta Jalušič
vlasta.jalusic@mirovni-institut.si

Project team

Jovana Mihajlović Trbovc, young researcher.

Aims and goals

The project aims at a deeper understanding of conflict escalation in the transitional periods, and massive violent events and of the consequences of these events for the post conflict social and political cohesion, forms of citizenship and political responsibility – with the focus on former Yugoslavia and Rwanda.      
Realisation in 2010

Activities:

1. Working out the final interpretative framework
2. Interviews, final fieldwork, transcripts

3. Theoretical synthesis on the insights from the fieldreport

4. Work on the analysis of transitional justice policies in BiH.    
Events

Public debate. The presentation of the book The evil of Thoughtlessness. 1 April 2010, Škuc, Ljubljana.
Public lecture. The presentation of the book The evil of Thoughtlessness. 13 May 2010, DPZN, MKC Koper.

A series of lectures: Hannah Arendt and places of thinking today. Likej. Student's organization of the University of Primorska, DPZN, Koper.

November: Between past and future: the »place« of political thihking

December: Revolution and tradition: Marx.
Available results in 2010
JALUŠIČ, Vlasta. Zlo nemišljenja : arendtovske vaje v razumevanju posttotalitarne dobe in kolektivnih zločinov, (Zbirka Politike). 1. izd. Ljubljana: Mirovni inštitut, Inštitut za sodobne družbene in politične študije, 2009. 214 p (The Evil of Thoughtlessness. Peace Institute 2009, book published in January 2010, presentations in March and May.

JALUŠIČ Vlasta: Lecture at the Inernational Summer Academy of Peace at the Austrian Study Centre for Peace Research: Gewaltsame Schnittpunkte von Klasse, Rasse, Geschlecht und Religion. “Vergessene Kriege” und kollektive Gewalt im ehemaligen Jugoslawien und in Ruanda, http://www.aspr.ac.at/sak.htm.
Vlasta Jalušič, Interview in Mladina weekly: http://www.mladina.si/tednik/201017/dr__vlasta_jalusic__politologinja.
JALUŠIČ, Vlasta. Vergessene Kriege und kolllektive Gewalt im ehemaligen Jugoslawien und in Ruanda: Gewaltsame Schnittpunkte von Klasse, Rasse, Geschlecht und Religion: [invited lecture at 27. Internationale Sommerakademie 'Krieg im Abseits', Österreichisches Studienyentrum für Frieden und Konfliktlösung, Burg Schlaining, 4-9 Juli 2010]. Burg Schlaining, 2010.

JALUŠIČ, Vlasta. What we remember and what we forget? : Bosnia, Rwanda, and European legacy : [Invited lecture at the international conference 'European Identity Between Dictatorship and Freedom in the Twentieth Century', Dubrovnik, 6-10 September 2010]. Dubrovnik, 2010.

JALUŠIČ, Vlasta, KUZMANIĆ, Tonči: Course “Violent intersections” at Sarajevo Peace Academy 2010. http://www.mirovna-akademija.org/rma/en.

JALUŠIČ, Vlasta. Bosnien und Ruanda: durch Erinnerung vergessen statt verstehen? In: Krieg im Abseits: 'Vergessene Kriege' zwischen Schatten und Licht oder das Duell im Morgengrauen um Ökonomie, Medien und Politik, (Dialog, 60). Wien; Berlin: LIT, 2011, 141-161.
Partners

Rekom initiative (the part on transitional justice initiatives).
Funding

Slovenian Research Agency for the basic project and for a young researcher’s position, Open Society Foundations.
Project continuation

The project is in the final year. The fieldwork was carried out with a delay, but the final reporting will be prepared in time. Dissemination was already successful.
PRIMTS - Prospects for Integration of Migrants from ‘Third Countries’ and their Labour Market Situations: Towards Policies and Action

Head of project

Mojca Pajnik

mojca.pajnik@mirovni-institut.si

Project team

Veronika Bajt, researcher,

Sanja Herič, research assistant,

Neža Kogovšek Šalamon, legal expert,

Franja Arlič, financial adviser,

Mojca Frelih, financial coordinator,

Tomaž Trplan, project website,

Simona Zavratnik, project evaluator.

Aims and goals

PRIMTS objective is to define and stimulate the use of flexible integration mechanisms to improve life situations of “third country” migrants in the defined EU member states: Cyprus, Finland, Italy, Hungary, Germany, Slovenia.
Realisation in 2010
Finalizing field work - biographical interviews and focus groups with male and female migrants; third partners’ meeting in Florence discussing progress of the project and future activities; country reports on field work with emphasis on evaluation of migration and integration policies; comparative cross-country report on the situation of migrants in European labour markets; public presentations of results in all participating countries; updating project website; production of a CD-rom gathering project results; project evaluation.

Events

Updating project website: publishing newsfeeds, reports and monthly summaries of work progress. Third partner workshop was organized in February in Florence. Participation at public debates, roundtables and media appearances by project partners have contributed to the project dissemination and public visibility. Project results have been publicly debated at public events in each participating country (in June in Ljubljana).
Available results in 2010
Project website publishes brochures in five languages, summaries of reports by country and project briefs. See http://primts.mirovni-institut.si/
Partners

- Symfiliosi (Reconciliation), Cyprus;

- University of Helsinki, Aleksanteri Institute – Finnish Centre for Russian and Eastern European

 Studies (UH), Finland;

- Institute of Social Research at J.W. Goethe University (IfS), Germany;

- Central European University, Budapest (CEU), Hungary;

- Department of Education, University of Florence (DSE-UNIFI), Italy.

Funding

European Commission - Directorate General Justice, Freedom and Security.

Project continuation

The project finished in June 2010. A collection of essays will be published in Politike Symposion edition at the PI. In addition, a book will be published by the University of Nicosia Press. In September 2011 an international conference will mark the continuation of the partners’ work on the project’s topic. The partners have also been disseminating the project results by participation at conferences and in publications.

EWSI – European Web Site on Integration
Head of project

Mojca Pajnik

mojca.pajnik@mirovni-institut.si

Project team

Veronika Bajt, researcher.

Aims and goals

EWSI aims to provide policy makers and practitioners working on integration in Europe with a tool for the exchange of information and good practice on integration across Europe. It acts as a one-stop resource for people working on integration issues, both in non-governmental and governmental organisations.

Realisation in 2010

The country co-ordinator identified relevant documents, news items, key national and local websites, events, and good practices and posted them on the Web Site as well as encouraged the owner(s) to submit them; identified relevant funding schemes and submitted them to Migration Policy Group (MPG); promoted the Web Site within her networks and at local, regional and national conferences in which she participated; verified the information on the relevant Country Information Sheet and submitted proposed modifications to MPG.

Events

Kick-off meeting of all the partners (EU-27) took place on 24-25 March 2010 in Brussels.

Available results in 2010

All uploaded documents, links, events, items, etc. are available on-line. See http://ec.europa.eu/ewsi/en/index.cfm.
Partners

Migration Policy Group - project coordinator.

(The EWSI is maintained for the European Commission by a consortium of three partners: Migration Policy Group (lead partner), UNISYS and the European Service Network (ESN).)
Funding

European Commission - Directorate General for Home Affairs.
Project continuation

The project is proceeding according to plan and the cooperation among partners is good. All the country co-ordinator's tasks from 2010 continue in 2011. Another meeting is set to take place in Brussels on 18-19 January 2011.

Decentralized and Trans-disciplinary Approach to United States of America

Head of project

Julija Magajna

julija.magajna@mirovni-institut.si

Project team

Blaž Kosovel, Goran Vraneševi, Igor Bijuklič, Jan Hrvatin, Kristina Egumenovska, Luka Zevnik, Mirt Komel, Primož Turk, Rok Kogej, Tonči Kuzmanić, Marja Kuzmanić, Žiga Vodovnik.

Aims and goals

The intention of this project is to:

· illuminate three basic illusions (representation, projection and expectation) referring to the United States of America from different perspectives,

· to expose different kinds of fears which derive from those illusions,

· to trace the role of their impressions on the global level.

Realisation in 2010
In 2010 the project team members have been working on the research process and on articles.

Events

The project team members held several meetings and discussions.
Available results in 2010
/
Partners

/

Funding

Open Society Foundations.

Project continuation

The project is developing successfully. We are going to publish a book and make public presentations and discussions during spring 2011.
Migration Forum
Head of project

Lana Zdravković

lana.zdravkovic@mirovni-institut.si

Project team

Veronika Bajt, Mojca Pajnik, Neža Kogovšek, Katarina Vučko – researchers, advisers.
Aims and goals

On 7 and 8 April 2010, together with the Slovenian Migration Institute of the SRC SASA and Slovenian Philanthropy, we organized a conference where we launched an initiative to establish a network of organizations in the field of minorities, migration and integration - MIGRATION FORUM.

The basic starting point was that there is a number of institutions and individuals in Slovenia dealing with minorities, migration and integration, but did not show a sufficient link and during which no continuous and systematic cooperation has been established. The most important consequence of organizing the conference is progress in cooperation between NGOs and research institutes which are directly concerned with issues of migration, minorities and integration, and critical reflection on the concept of integration and its understanding in the broader public discourse.     
Realisation in 2010

The conference, which was attended by the most important representatives of NGOs, research institutions, informal associations, activists, journalists, representatives of minority associations and organizations, representatives of government departments and officials in this field.      

Events

The conference, which was attended by the most important representatives of NGOs, research institutions, informal associations, activists, journalists, representatives of minority associations and organizations, representatives of government departments and officials in this field.
Available results in 2010

http://www.mirovni-institut.si/Projekt/Detail/si/projekt/MIGRACIJSKI-FORUM/
Partners

Slovenska filantropija (Slovene Philantropy), Ljubljana,

Inštitut za slovensko izseljenstvo in migracije ZRC SAZU.

Funding

Municipality of Ljubljana.

Project continuation

The most important consequence of organizing the conference is to promote cooperation between NGOs and research institutes which are directly concerned with issues of migration, minorities and integration, and critical reflection on the concept of integration and its understanding in the broader public discourse. The project team members have also established a common mailing list: migration-forum [@] googlegroups.com in connection with a substantive debate between representatives of NGOs and research organizations on various important topics concerning the issue of migration, minorities and integration. Common project applications are also possible in the future.
Re-Integrated: Slovenia and Croatia in Joint Framework of EU Values and Supranational Identity
Head of project

Lana Zdravković

lana.zdravkovic@mirovni-institut.si

Project team

/
Aims and goals

The overall aim of the project is to create a platform for cooperation of value based institutions involved in research, education and activism in the area of promotion of peace-building, human rights and human security through reflection on different aspects of identities in Europe, their significance and change in context of emerging supranational identity. The specific aim of the project is to raise public debate and dialogue between Croatia and Slovenia regarding their common future in EU.     
Realisation in 2010

Preparatory actions.      

Events

/

Available results in 2010

Brochure Mirovni studiji / Peace Studies,

http://www.mirovni-institut.si/Projekt/Detail/en/projekt/Re-Integrated-Slovenia-and-Croatia-in-Joint-Framework-of-EU-Values-and-Supranational-Identity/.
Partners

Centre for Peace Studies, Zagreb, Croatia.

Funding

European Commission – EACEA.

Project continuation

The project will be implemented in 2011 with:

- Preparation and implementation of the course on European Identities Supranational Identities: People, State, Borders within the Peace Studies in Zagreb with lecturers: Mitja Velikonja, Lev Kreft, Mojca Pajnik, Veronika Bajt, Gorazd Kovačič, Peter Klepec Kršić, Uršula Lipovec Čebron, Jelka Zorn, Mirjana Mikić Zeitoun and Lana Zdravković;

- Preparation of web platform for distant lerning;

- Study trip for Peace studies students from Croatia to Ljubljana;

- Production of film Re-integrated;

- Organization of two round tables in bordering municipalities of Croatia (Hum na Sutli) and Slovenia (Brežice).

2 HUMAN RIGHTS
Participation in the Coordination of the NGOs in the Field of Asylum

Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

Katarina Vučko, legal counselor.
Aims and goals

The purpose of the cooperation in co-ordination is to strengthen the role of NGOs in this field, to act jointly in media and negotiations with the state authorities, to exchange information, and to divide tasks.

Realisation in 2010

In 2010 the project team continued with monitoring of the situation in the field of asylum, situation in asylum home and standards of protection of asylum seekers. The project team participated at the coordination meetings between the NGOs and Asylum Sector. Katarina Vučko as a representative of NGOs participated in the working group for amendments to the International Protection Act. The project team prepared comments to the draft Aliens Act. At the International Refugee Day the project team prepared a joint press release with other NGOs. The project team members also participated in the AGDM study conducetd by UNHCR.

Events

/
Available results in 2010

Press release at the International Refugee Day on 20 June 2010.

Partners

UNHCR, Legal-informational centre for NGOs – PIC, Slovene Philanthropy, Jezuit Association for Refugee and others.

Funding

/

Project continuation

Activities of the Peace Institute in this field are important for networking of the NGOs active in the field of asylum and exchange of information among them. We plan to continue with activities in this field in the upcoming years. We will connect this activity with other Peace Institute projects related to asylum and migration.

European Criminal Justice Project (ECJP): Towards Cross-Border Solutions for Transnational Problems
Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

Vita Habjan, external consultant.
Aims and goals

The purpose of the project is to analyze the implementation of the Framework Conclusion on the European Arrest Warrant (FC EAW) and raise awareness on the importance of respect for European standards, human and constitutional rights in this process.     
Realisation in 2010
In 2010 the project team carried out the final activities of the project. The project team members attended the workshop and the final partner meeting in London, and prepared a chapter on Slovenia for the publication, based on the gathered workshop materials.     

Events

12-13 February 2010, international workshop ''Mutual Trust: A Mutual Challenge''.
Available results in 2010
European Cross Border Justice: A Case Study of the EAW (available at http://www.airecentre.org/data/files/resources/11/ECJP-Final-Publication.pdf).
Partners

The AIRE Centre - United Kingdom (co-ordinator), B.a.B.e. Women's human rights group - Croatia, Lellos P. Demetriades Law Office - Cyprus.

Funding

European Commission.
Project continuation

The project provided an opportunity to address European criminal justice issues from the human rights perspective and point at problems arising in this respect. For the Peace Institute it was an opportunity to discuss this issue on the European level, as well as to raise awareness of the public on this issue in Slovenia. The project team members connect the project activities with other Peace Institute projects in the field of human rights and migration.
The Erased: Remedying Human Rights Violations
Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

Katarina Vučko, legal counselor,

Brankica Petković, researcher,

Sara Pistotnik, external consultant,

Aleksandar Todorović, external consultant,

Jelka Zorn, external consultant,

Uršula Lipovec Čebron, external consultant.
Aims and goals

The goal of the project is to raise awareness on the need to remedy the violations of human rights caused to people with the erasure of their legal status in 1991.
Realisation in 2010

In 2010 the project team members prepared comments to the draft law prepared by the government to address the issue of legal statuses of the erased. The project team members also prepared recommendations on other measures that would need to be adopted for the erased who are not living in Slovenia but would like to return. Throughout the year the project team provided free legal advice and representation to the erased. On the anniversary of the erasure the project team prepared two events. In 2010 the project team members were also preparing an English version of the book ''The Scars of the Erasure''.

Events

25 February 2010 (17h): Book Launch – Roundtable on the occasion of launching of the Slovenian version of the book The Scars of the Erasure;

25 February 2010 (14h): Briefing for embassies about the new law on the legal status of erased.

Available results in 2010

Book (in Slovenian): Neža Kogovšek Šalamon and Brankica Petković (eds.), Brazgotine Izbrisa. Prispevek h kritičnemu razumevanju izbrisa iz registra stalnega prebivalstva Republike Slovenije [The Scars of the Erasure. Contribution to a critical understanding of the erasure from the registry of permanent residents of the Republic of Slovenia], 2010.

Partners

Amnesty International Slovenia, Unione forense per la tutella dei diritti del'huomo, Ninamedia (Slovenia).

Funding

Open Society Foundations.

Project continuation

The project is a continuation of the previous project in the field of erasure. It lasts for three years and 2010 was the first year. It will continue until 2012. The assessment is that the year 2010 was successful as a number of erased people whom we represented obtained legal status, and many of our comments to the draft law were taken into consideration by the authorities.

European Network of Legal Experts in Anti-Discrimination Field
Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

/
Aims and goals

The goal of the project is to provide the European Commission with up to date information on legal, legislative and political developments in relation to non-discrimination in the EU member states.     
Realisation in 2010
In 2010 the project team prepared an up-dated country report in which the project team presented the legislation, case law and other measures taken in the field of anti-discrimination. The project team covered all personal grounds except for gender which is in the competency of another network, and all fields of social life. The project team also provided flash reports to the coordinator.     

Events

Legal seminar and Annual Conference.
Available results in 2010
The results of the project are not publicly available as they are property of the European Commission.
Partners

Human European Consultancy (coordinator).
Funding

European Commission.

Project continuation

The project lasts until 2011. The project team will connect the work on this project with other anti-discrimination projects that are already carried out at the Peace Institute, and will be carried out in the future.
Citizens in Diversity: A Four-Nation Study on Homophobia and Fundamental Rights
Head of project

Roman Kuhar
roman.kuhar@mirovni-institut.si
Project team

Živa Humer, researcher,

Neža Kogovšek Šalamon, researcher,

Simon Maljavec (Legebitra), research assistant.

Aims and goals

This project’s general aim is to enhance the understanding of the European dimension of homophobia and discrimination of gays and lesbians in view of promoting their fundamental rights and citizenship. To this end, the project addresses four key factors:

a) the socio-cultural factors and institutional norms and practices that produce and sustain homophobia in everyday life; b) the legal discourses which, at both the national and EU level, support or hamper the development of new legislation or the application/enforcement of existing law; c) the strategies gays and lesbians deploy in different social contexts to achieve social and political transformation; d) the exchange of good practices between countries with different levels of legal protection for gays and lesbians.     
Realisation in 2010

The research is divided into two parts: sociological and legal. Within the legal part of the research national legal data on identified specific homophobia-related issues was analyzed in comparison to the EU law and policies on fundamental rights and citizenship. Within the sociological part of the research 8 focus groups were carried out with students of pedagogy and gays and lesbians on their understanding of homophobia (and related issues). Furthermore, all statistical data on homophobia (social distance etc.) in Slovenia was collected and analyzed.      

Events

In 2010 there were no public events as they are all planned for 2011 (international seminar, press conference and presentation of the research report).

Available results in 2010

/
Partners

City of Venice (Italy); European Study Centre on Discrimination (CESD, Italy); University of Nottingham – School of Sociology and Social Policy (UK); Peace Institute (Slovenia); Institute of Sociology, Hungarian Academy of Sciences (Hungary).

Funding

European Commission and Open Society Foundations.

Project continuation

The research project is being conducted as planned. In 2010 the empirical material was collected and partly analyzed. In 2011 the remaining analysis will be executed and most of the activities will be targeted to public audience, including the organization of the international seminar in May 2011.

Minorities for Minorities - Good Practices from Western Balkan States
Head of project

Lana Zdravković

lana.zdravkovic@mirovni-institut.si
Project team

Martin Jaigma, assistant, researcher.

Aims and goals

The overall objective of the project is to secure effective legal, practical and political frame for enjoyment of minority rights on Western Balkans in line with best practices from the EU and Balkan states.     
Realisation in 2010

- On 14 and 15 April 2010 in Zagreb regional conference »Minorities for Minorities: Good Practices Examples in Multiethnic Relations«, was organized with the representatives of NGO sector as well as political stakeholders from the Balkan region.

- Brochure “MfM” with the main policy facts, recommendations and findings was published.

- Documentary film »Poplava / Poplava / The Flood« (2010) by a Croatian author Goran Dević was produced and presented at all the most important festivals in the region, including Sarajevo Film Festival, Zagreb Dox, and festival Kino Otok / Isola Cinema in Ljubljana.

- Exhibition »Ko je tebi Reihl Kir / Kdo je tebi Reihl Kir / Who Is Reihl Kir To You« (2010) by a Serbian author Tanja Simić Berclaz was produced and presented in all bigger cities in the region including Ljubljana, Maribor and Koper in Slovenia.

- A book »Minorities for Minorities: Good Practices Examples in Multiethnic Relations« with the overview of the minority situation in the region was produced and will be presented in all partner countries.      

Events

Conference, public presentation of the film and exhibition, both accompanied by public debates, working meeting of all partners (supported by EE: PBBP).
Available results in 2010

Brochure “MfM”, Catalogue of both public events,

http://www.mirovni-institut.si/Projekt/Detail/en/projekt/Minorities-for-Minorities-Good-Practices-from-Western-Balkan-States/.

Partners

Centre for Peace Studies, Zagreb, Croatia,

Centre for Cultural Decontamination, Beograd, Serbia,

Human Rights Office, Tuzla, Bosnia and Herzegovina.

Funding

European Commission – DG Enlargement and the East East: Partnership Beyond Borders Program (Open Society Foundations) (funding of the international event).

Project continuation

The same partner consortium has already applied to the EC with a new project which continues the ideas developed within MfM project. As we have had very successful and fruitful cooperation within this particular project we will for sure continue with developing the project findings and development.

National Focal Point of the EU Fundamental Rights Agency (FRA)

Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

Saša Panić, researcher,

Roman Kuhar, researcher,

Majda Hrženjak, researcher.

Aims and goals

National Focal Point collects data and information on racism and xenophobia at the national level, and submits national reports and studies to the FRA.

Realisation in 2010

In the course of 2010, the Slovenian National Focal Point produced three bulletins on racism-related issues in Slovenia, a report on the situation regarding racism and racial discrimination in Slovenia in the year 2010, and two thematic studies dealing with the situation of persons seeking asylum in Slovenia and instances of racist and related hate crimes in Slovenia, respectively.

Events

/

Available results in 2010

In 2010, the FRA launched several synthesis reports based on the relevant country reports and thematic studies, including the papers prepared by the National Focal Point in Slovenia in 2010 and 2009 as well. These reports are available at: http://fra.europa.eu/fraWebsite/attachments/Report-racism-sport_EN.pdf (Racism, ethnic discrimination and exclusion of migrants and minorities in sport: the situation in the European Union);

http://fra.europa.eu/fraWebsite/research/publications/publications_per_year/pub_asylum-seekers_en.htm (The asylum-seeker perspective: access to effective remedies and the duty to inform applicants);

http://fra.europa.eu/fraWebsite/research/publications/publications_per_year/ar2010_part2_en.htm (Annual Report 2010).

Partners

FRA, Vienna, and 26 national focal points.

Funding

FRA, Vienna.

Project continuation

All our papers produced in 2010 received positive assessment by the FRA's evaluators.

This project concluded at the end of 2010. In 2010, the FRA issued a new call for tender related to research and collection of data on fundamental rights issues in the EU Member States. The project team submitted a bid related to the aforementioned call for tender. As of yet, the tender results have not been available.

A Comparative Study on Access to Justice in Gender Equality and Anti-Discrimination Law
Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

Katarina Vučko, legal counselor.

Aims and goals

The goal of the study was to provide the Commission with independent input on the situation in the Member States and the EFTA/EEA countries, as regards access to justice in cases of discrimination on grounds of gender, race or ethnic origin, religion or belief, disability, age and sexual orientation.

Realisation in 2010

The study for Slovenia was prepared on the basis of desk research and questionnaires completed by representatives of NGOs working in the area of non-discrimination. The study on the situation in Slovenia was submitted to the project coordinator who prepared a synthesis report.

Events

/
Available results in 2010

There are no publicly available results of the project yet.

Partners

Milieu ltd.

Funding

European Commission.

Project continuation

The project enabled the Peace Institute to examine the situation concerning access to justice for victims of discrimination in detail, and examine its strengths and shortcomings. The project was short-term and will not continue in 2011. The project, however, made part of our activities in the field of anti-discrimination area.

Study on Equality Bodies set up under Directives 2000/43/EC, 2004/113/EC and 2006/54/EC
Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

Katarina Vučko, legal counselor.
Aims and goals

The overall goal of the project was to prepare for the European Commission an overview of equality bodies which were established on the basis of the Race directive and the two directives on gender equality.
Realisation in 2010

The preparation of the study was based on desk legal research and two focus groups conducted with the state officials and NGOs working in the field of anti-discrimination.

Events

/
Available results in 2010

There are no publicly available results of the project yet.

Partners

Human European Consultancy (coordinator).

Funding

European Commission.

Project continuation

The project enabled the Peace Institute to obtain in-depth information on this issue, which complemented our activities in the field of anti-discrimination. The project was short-term and will not continue in 2011.

Building Capacity for Pro Bono Work of Lawyers in Slovenia
Head of project

Neža Kogovšek Šalamon
neza.kogovsek@mirovni-institut.si

Project team

Aldo Milohnić, researcher,

Katarina Vučko, legal counselor,

Vita Habjan, external consultant.

Aims and goals

The main goal of the project, which lasted from 2008 to 2010, was to build capacity of lawyers for pro bono practice in matters of vulnerable groups in need of legal assistance, when they are not eligible for or able to obtain free legal aid.
Realisation in 2010
In 2010 the projet team completed all project activities, and organized a final event (a conference, see below). The project team members continued with management of the clearinghouse and decided that it is going to continue to operate even after the completion of the project. The project team members also participated at the Annual Pro Bono Forum in Paris.

Events

17 June 2010: Conference ''Access to justice Challenges: Limitations of Legal Aid Schemes as an Opportunity for Pro Bono and Non-profit Work''.
Available results in 2010
/
Partners

Legal-Informational Centre for NGOs – PIC and Public Interest Law Institute.
Funding

CEE Trust for Civil Society.

Project continuation

The project which lasted until May 2010 was successful. Fifteen attorneys became part of the pro bono network. The project team placed 20 cases through the clearinghouse. The clearinghouse is organized in a way that it does not require a lot of funds for its basic operation, which is why it will continue to operate even after the completion of the project.

The Cost of Statelessness: A Livelihoods Analysis
Head of project

Neža Kogovšek Šalamon

neza.kogovsek@mirovni-institut.si

Project team

Katarina Vučko, legal counselor.
Aims and goals

The project aims to provide empirical insight into the livelihoods of stateless persons to help governments and UNHCR to protect these individuals and advance their social, economic, and personal well-being.

Realisation in 2010

The project, which is carried out in Slovenia, Sri Lanka, Bangladesh and Kenya, started in 2010 with surveys in which the project team was gathering information on livelihoods of people who experience(d) statelessness.

Events

/
Available results in 2010

The project only began in the second half of 2010 so there are no publicly available results yet.
Partners

Kingston University London, Al-Falah Bangladesh, Centre for Minority Rights Development Kenya, University of Colombo Sri Lanka.

Funding

US State Department.

Project continuation

The project complemented our activities concerning the erased people of Slovenia. As the project is continuing in 2011 it is premature for the evaluation.

INTEGRACE – Integrating Refugee and Asylum-seeking Children in the Educational Systems of EU Member States: Evaluation and Promotion of Current Best Practices

Head of project

Lana Zdravković

lana.zdravkovic@mirovni-institut.si

Project team

Martin Jaigma, researcher,

Veronika Bajt, researcher.

Aims and goals

The project promotes educational integration of refugee and asylum-seeking children in the EU by developing common standards and sharing best practices in program development and evaluation, with a specific focus on the needs of children who have been victims of crime. Furthermore, the project aims at exploring the existing understanding of »integration« from the critical position, as in the public discourse integration usually means adapting of »minority« to majority population and society, which is, by our position definitely a process of inequality. Implementation of concrete projects will be a starting point to influence the reformulation of the understanding of the concept of »integration« as a two way process of adaptation, justice and solidarity.     
Realisation in 2010

Preparatory actions; desk research.      

Events

/

Available results in 2010

http://www.mirovni-institut.si/Projekt/Detail/en/projekt/INTEGRACE-Integrating-Refugee-and-Asylum-seeking-Children-in-the-Educational-Systems-of-EU-Member-States-Evaluation-and-Promotion-of-Current-Best-Practices/

Partners

Centar for the Sudy of Democracy, Sofia, Bulgaria (leader of the project);

Censis Foundation - Centro studi investimenti sociali, Rome, Italy;

Ludwig Botzmann Institute for Human Rights - Ludwig Boltzmann Institut für Menschenrechte, Vienna, Austria;

University of Halmstad - Högskolan i Halmstad, Halmstad, Sweden.

Funding

European Commission – ERF.

Project continuation

The project will be implemented in 2011. This project will involve five main partners – three institutions from Western Europe and two NGOs from Eastern Europe, thus achieving balance between new and old Member States. The project partners from Western MSs will share their knowledge and experience in refugee and/or immigration research and initiatives and in protecting vulnerable groups – including children and other victims of crime, racism and xenophobia – with NGOs from new Member States, and vice versa. The project will include organization of the conference and production of a handbook on integration.

Measuring Injustice: Restitution Policies and Minor Jewish Communities in South Eastern Europe
Head of project

Martin Jaigma

martin.jaigma@mirovni-institut.si

Project team

/

Aims and goals

Study of the needs and position of Jewish communities in Slovenia and Croatia in relation to ongoing or starting restitution processes of Jewish property in these countries.     
Realisation in 2010

The project started off with the preliminary information and literature gathering, orientation in sources and establishment of vital contacts (including interviews).      

Events

No such events due to the inital phase of the project (started September 2010).
Available results in 2010

/
Partners

/
Funding

Rothschild Foundation Europe.

Project continuation

The project has successfully met the set goals of activities in 2010 and is foreseen to reach the final outcome in the form of an academic article in September 2011.

3 MEDIA

Media Watch

Head of project

Brankica Petković

brankica.petkovic@mirovni-institut.si

Project team

Sandra Bašić Hrvatin, Marko Milosavljević, Gorazd Kovačič, Kaja Jakopič, Boris Čibej, Gojko Bervar, Jernej Rovšek, Lenart J. Kučić, Marko Prpič, Lana Zdravković, Sonja Merljak, Tanja Taštanoska, Saša B. Lubej - members of the editorial board,

Ksenija Horvat Petrovčič - chair of the journalism evening talks,

Tomaž Trplan - editor of the Media Watch web site.

Aims and goals

It is a project for monitoring, research and reporting on media in Slovenia. Since 1997 the project connects researchers, journalists and others interested in quality and responsibility of the media. It works through public events and publications.

Realisation in 2010
Regular publication of MW journal: 37th issue in May and 38th issue in December 2010. The issues comprise 48 pages each with leading articles on the media policy in Slovenia in the past 20 years, on the changes of media regulation and current media practices. It has been widely distributed and is also available free of charge on the Media Watch web site. The journal has been quoted in academic, professional and mass media publications.

Media Watch program leader and three editorial board members have participated in the expert committee appointed by the Ministry of Culture to contribute to a draft of the new media regulation.

Within the public debate on the adoption of the new law on public service broadcasting RTV Slovenija we have contributed with own analysis, alternative proposals for provisions in the law, participation in the debate in the parliament, in round tables and media debates, but also by providing analysis by renown experts from abroad.

Media Watch program activities in Slovenia were used as a good practice/example for media watch activities in Turkey organised in 2009 and 2010 by the Hrant Dink Foundation to monitor hate speech in Turkey.

Media Watch program activities in Slovenia have also been a basis for partnership with the Press Institute in Mongolia in its project aimed at development of capacities for regular critical media analysis (media criticism) in Mongolia.
Events

March 22, 2010 - a round table in Ljubljana organised in cooperation with ZRC SAZU with speakers from Slovenia and Austria discussing the Media Watch book on media and political discourses in Slovenia on EU integration of the Western Balkans, published in late 2009.

April 9-11, 2010 - participation in the international conference “Hate speech and hate crimes: Wounding words and acts” organized in Istanbul by Hrant Dink Foundation.

September 1 and 3, 2010 - participation in the debate in the Slovene Parliament (Committee for Culture) on the new law on public service broadcasting RTV Slovenija.
September 6, 2010 - participation in the round table in Ljubljana on draft media law.

October 12-16, 2010 - lecturing at the training in Ulaanbator for researchers of the Press Institute of Mongolia within activities to develop media criticism capacities in Mongolia.
Available results in 2010
Media Watch journal (print edition: two issues, one in May 2010 and one in December 2010).

Media Watch web site updated regularly (http://mediawatch.mirovni-institut.si).

Analysis of the new law on public service broadcasting RTV Slovenija published on the PI web site, in the form of articles also in the newspapers Dnevnik and Večer.

Analysis of the new law on public service broadcasting RTV Slovenija by renown foreign experts Karol Jakubowicz, Toby Mendel and Michael Wagner collected, translated, published and distributed to the media and political community, including all MPs.

Article in the book on hate speech and hate crimes, published by the Hrant Dink Foundation as a result of the international conference.
Partners

Hrant Dink Foundation, Mongolian Press Institute, ZRC SAZU.
Funding

Open Society Foundations.
Project continuation

Since 1997 the activities within the project Media Watch provide a regular form of debate, reflection and critical analysis of media policy and practies in Slovenia. Media Watch also serves as a framework for publication, reflection and debate on issues raised within other projects of the Peace Institute related to media policy and practices. It gathers researchers, professors, editors, journalists, students and others interested in media studies and media reflection, and as such serves as a unique meeting point for academic and media community in Slovenia. It also regularly includes contributors from the region and globally, providing a wider context for the Slovenian circumstances. There are needs for improvement in format and frequency of the MW journal, including online edition, but the reforms are being prolonged because of restrains in financial and human resources. In 2010 we didn't manage to publish a new title in the Media Watch book series because of the lack of matching funds. On the other hand, our project has been used as a reference and model for development of the media critical analysis on regular basis within non-governmental sector in Turkey and Mongolia. In 2011, the project will, beside regular activities, include a series of public events Media Visions, facilitating debate and efforts to achieve consensus among stakeholders on the future of the media system in Slovenia and developement of a strategic (policy) document.

Media and Minorities

Head of project

Brankica Petkovic

brankica.petkovic@mirovni-institut.si

Project team

/

Aims and goals

The project includes regular research, advocacy and training activities aimed at improving access to the media for minority communities in Slovenia and at improving media performance and professional ethics in reporting on minorities.

Realisation in 2010

Continuation of monitoring media reporting on minorites, policy research, advocacy and empowernment activities for media integration of the Roma community and minorities from former Yugoslavia in Slovenia, including:

- development and submission of policy proposals to the Ministry of Culture and to the Parliament for solutions in the new law on public service broadcasting RTV Slovenija in the part which regulate program obligations and governing structures of the PSB in a way to include minorities from former Yugoslavia in the PSB in Slovenia, and to improve level of inclusion of the Roma community. In the process of drafting the proposals and advocating them at the Ministry and Parliament we have coordinated the activities with the associations of the respective minority communities and met with their representatives;

- publishing of articles and contributions in our Media Watch journal, daily newspapers and radio programs, advocating the reform of the media policy in Slovenia in the field of minority programming and inclusion of all minority communities in the public service broadcasting RTV Slovenija, its production and governing structures;

- elaboration of the situation in Slovenia with regard to implementation of the Framework Convention on the Protection of National Minorities in the field of the media for the Council of Europe’s committee of experts during their field visit to Slovenia with update after the visit;

- a contribution of a paper to the round table on the Roma participation in the media system and the Roma representation in the media in Slovenia, organised by the Association of Roma in Slovenia in Murska Sobota on 21 May 2010; it was published also in the Roma community journal.

Activities connected with the project MEM – Multicultural Europe in the Media.
Events

Contribution of a paper to the round table on the Roma participation in the media system and the Roma representation in the media in Slovenia, organised by the Association of Roma in Slovenia in Murska Sobota on 21 May 2010.

Available results in 2010

Policy proposals sent to the Ministry of Culture and to the Parliament for solutions in the new law on public service broadcasting RTV Slovenija in the part which regulate program obligations and governing structures of the PSB in a way to include minorities from former Yugoslavia in the PSB in Slovenia, and to improve level of inclusion of the Roma community, available at the web site of the PI, and published in the Media Watch journal.

Partners

Union of the Associations and Societies of the Nations of the Former Yugoslavia in Slovenia, Roma Association in Slovenia.

Funding

Open Society Foundations, European Commission (for the MEM project).

Project continuation

The project reports on media representations of minorities, policy research and advocacy combined with empowerment activities for minorities have contributed to some improvements in representation and integration of minorities in the media system in Slovenia. The work in this field and networking on a European level confirm the PI as a relevant partner and resource for European actions related to the media and minorities.

Media Ownership/Media Pluralism
Head of project

Brankica Petkovic

brankica.petkovic@mirovni-institut.si

Project team

Sandra Bašić Hrvatin, researcher.
Aims and goals

Continuing engagement in monitoring, policy research and advocacy in the field of media ownership, its transparency and impact on media pluralism, quality and independence.
Realisation in 2010
Continuation of regular monitoring and advocacy activities in Slovenia with reports and articles published in MW journal.

Participation in the expert committe apointed by the Ministry of Culture to contribute to draft of the new media regulation, including regulation of media ownership and state support schemes aimed at stimulation of media pluralism.

Within the European study on independence of media regulators involved in implementation of the EU Directive on Audiovisual Media Services (INDIREG) we have contributed a country report for Slovenia including an overview of competences and relations among public bodies involved in media regulation, a narrative report on indicators of independence of the regulators, and a detailed overview of key characteristics and justifications of ranking of the Slovenian media regulators according to indicators of independence.

Events

/
Available results in 2010
In the Media Watch Journal, published in May 2010, an extensive article was published reflecting 20 years since the break of socialism and introduction of new system in Slovenia in the media field. It incorporates updated ownership data, analysis of media ownership policy and elaborates on key features of media ownership concentration in Slovenia.

Country report and data on Slovenia within the INDIREG study available at http://www.indireg.eu/
Partners

Hans Bredow Institute and Center for Media and Communication Studies at the Central European University (coordinators for the INDIREG study).
Funding

Open Society Foundations; European Commission.
Project continuation

Research, monitoring and advocacy activities in Slovenia and in the region in past years have enabled us to explore futher patterns and implications of media concentration. It is possible to build on that experience and references for future regional leadership in the field of media pluralism and diversity, and participation in global networks/campaigns for public media and quality journalism.
Networking and International Cooperation in the field of Media Research, Advocacy and Training
Head of project

Brankica Petkovic

brankica.petkovic@mirovni-institut.si
Project team

/

Aims and goals

Participation in regional and international networks in the media field and building partnerships with relevant organisations abroad with the purpose to incorporate our work in regional and international initiatives on media freedom and accountability.
Realisation in 2010
Continuation of participation in the South East European Network for Professionalisation of the Media (SEENPM), and other regional initiatives, as well as in the European network of research and non-governmental organisations active in the field of the media and diversity, led by the Dutch organisation Mira Media, in informal network of media self-regulatory bodies and experts in the field (AIPCE), and in informal network of organisations and individuals advocating free access to public information.

The last stage of the project »The Legacy of Feral Tribune – Media Freedom Contested and Reaffirmed« was implemented in cooperation with Media Center Sarajevo. The project started in September 2009 and included a series of four public debates in Sarajevo, Ljubljana, Belgrade and Zagreb on the situation and prospects for the independent media in the region of former Yugoslavia based on the paradigmatic case of Feral Tribune. It served as a meeting place for journalists, experts and citizens interested in critical analysis of media situation in the region, in arguments and visions on the potential sustainable operational models for non-commercial independent media and journalists. The last public debate was organised in Zagreb on 18 February 2010. Most reputable speakers from independent media in Bosnia and Herzegovina, Croatia and Serbia participated in the round table. The event included a presentation of the digital edition of Feral Tribune 1993-2008 produced by Media Center Sarajevo and gained publicity in the media in Croatia and across the region. The Peace Institute has created a special web site section on the Feral project - http://feral.mirovni-institut.si/ serving as a documentation center on four debates and on arguments exchanged during the debates. The web site contains video reports, photo documentation, transcriptions and other documentation for each debate, and also links to Media Center Sarajevo Digital Archive with Feral Tribune’s digital edition.

We have contributed to the global campaign “Six questions” on access to public information and state budget transparency by being a partner to the International Budget Partnership from Washington and to the Access Info Europe from Madrid in addressing the same 6 questions/requests for access to public information on budget to public bodies in Slovenia. The same questions/requests were used in the campaign by partner organizations in 85 countries in the world.

Development of the concept note on the project What Went Wrong – 20 Years of Media Transition in South East Europe, submitted by the SEENPM network to the OSI Media Program.

Development of the project application with the SEENPM member center Macedonian Institute for the Media on human rights and the media in Macedonia, submitted to the Delegation of the European Commission in Macedonia.
Events

18 February 2010 – Organisation of round table within the project on prospects for indpendent media in SEE region and the Feral Tribune legacy.

15-16 September 2010 – Participation at the conference Hate Speech and Stereotypes in the Media in SEE, organised in Vienna by SEEMO.

Available results in 2010
Documentation on four debates and on arguments exchanged during the debates within the project »The Legacy of Feral Tribune – Media Freedom Contested and Reaffirmed«, published on the project web site: http://feral.mirovni-institut.si/.

Documents on the project “Six questions campaign” published at the web site of the project coordinator: http://www.access-info.org/en/budget-transparency/73-the-6-question-campaign.
Partners

SEENPM, Media Center Sarajevo, Macedonian Institute for the Media, Mira Media, AIPCE, Access Info Europe, International Budget Partnership etc.
Funding

Center on Budget and Policy Priorities (Washington), Open Society Foundations.
Project continuation

The project leader has managed to maintain existing partnerships and memberships in regional and international networks and developed new ones to engange in regional and international efforts to promote diverse and independent media ownership, strong public media, and universal, affordable access to communications.
MEM - Multicultural Europe in the Media

Head of project

Brankica Petkovic

brankica.petkovic@mirovni-institut.si

Project team

Maja Ladić, collaborator.

Aims and goals

The European project led by a non-governmental organisation Mira Media from Utrecht is aimed at empowering the public service broadcasting and minority communities, and their dialogue in the processes of improvement of access to the media for minorities.

Realisation in 2010

The activities included recruitment and participation of 10 representatives of public service and minority media and minority organisations from Slovenia in the European conference »Tuning in to Diversity 2010« in Budapest; recruitment and participation of two representatives from PSB and minority organisations in Slovenia in the ToT courses in Sofia, organisation of two seminars in Ljubljana for journalists and editors of public service broadcasting in Slovenia and for activists of minority organisations in Slovenia. It also included a production of a country report on media and diversity in Slovenia, and participation in the project management meetings in Utrecht and Haag.
Events

European conference »Tuning in to Diversity 2010«, 25-26 February 2010 in Budapest (coorganiser).

ToT courses on diversity reporting for program makers at public service broadasting and on empowerment for dialogue with the media for minority activists, 17-18 May 2010 in Sofia (coorganiser).

Seminar on empowerment for dialogue with the media for minority activists in Slovenia, 26 October 2010 in Ljubljana.

Seminar on diversity reporting for journalists and editors of public service broadcasting RTV Slovenia, 27 October 2010 in Ljubljana.

Available results in 2010

Country report on media and diverstity in Slovenia, available at the project web site.

Diversity Toolkits partly translated in Slovenian language.

Partners

Mira Media, Utrecht (project leader), Media Development Center (Sofia), Center for Independent Journalism (Budapest), Center for Independent Journalism (Bucharest), Multicultural Center (Prague), Society of Goodwill (Slovakia), Association of the Ukrainians in Poland (Poland), Media Watch (Denmark) and Sollentuna Föreningsråd (Sweden).
Funding

European Commission, Open Society Foundations.

Project continuation

The project brings together countries from Europe with different history of political system and policy solutions for minority protection and inclusion of minorities in the media system. Therefore, the most useful part of the project is exchange of knowledge and experience at European events, and debate on various good practices and possibilities for their implementation with stakeholders at national events. The project also uses excellent toolkits developed in previous European projects on diversity and the media. It will be continued in 2011 with national round tables and, depending on the funding, with a final European conference.

YOUp@ - Youth, Participatory Democracy and the Media
Head of project

Brankica Petkovic

brankica.petkovic@mirovni-institut.si

Project team

/

Aims and goals

The project is designed to encourage participation of young people in democratic process through the new media. By using web 2.0 platform and a meeting »youth parilament on democracy«, it initiates a debate between youngsters from different European areas with different political traditions and different views on participatory democracy, focusing on the theme “youth, participatory democracy and the media«.
Realisation in 2010

Development of web 2.0 platform http://www.youpa-project.eu/ for a debate on youth, participatory democracy and the media. (We have contributed part of the material for the platform.)

Five-day event »Youth Parliament on Democracy« in Eibar, Spain with participation of 24 youngsters and 4 experts from Spain, UK and Slovenia.(We have recruited 3 young participants from Slovenia, and provided expertise/briefing on topics of two sessions of the »parliament«.)

Production of background documents prior to the event to inform the debate on relevant information, concepts and ideas with regard to the project topic. (We have produced a backround document.)

Production of the final document, adopted by the participants of »Youth Parliament on Democracy« in which conclusions, ideas and suggestions how to improve participation of youngsters in the democratic process are presented. Distribution of the document to target audiences in participating countries and in EU institutions. (We have compiled the final document based on conclusions adopted by the participants, and distributed the document to target audiences in Slovenia and in EU instititutions.)

Production of a video/documentary on the entire project to illustrate the debate and ideas suggested by the participants.
Events

May 24-28, 2010 – five-day event »Youth Parliament on Democracy« in Eibar, Spain.

Available results in 2010

Background document comprising key concepts and state of the art regarding the youth, participatory democracy and the media; final document of the »youth parliament on democracy«, video/documentary, and evidence on the online debate are published on the project web site: http://www.youpa-project.eu/.

Partners

Kibla, Maribor, Slovenia (coordinator),
EMF European Multimedia Forum, Brussels, Belgium (coordinator),

ICR - Institute for Conflict Research, Belfast, Northern Ireland, UK,
Kaebnai, San Sebastian, Basque Country, Spain,

FHAZ, L’Alfas del Pi, Spain.

Funding

European Commission, Open Society Foundations.

Project continuation

The project provided a unique framework for exchange of ideas and opinons among young people from different parts of the EU with different political tradition. It illustrated many similarities in the way how young people critically approach the funcioning of democracy and the role of the media. The project excellently used new technologies to facilitate the debate and exchange. It has been highly evaluated by the European Commission Youth in Action program.

Mig@net: Transnational Digital Networks, Migration and Gender
Head of project

Mojca Pajnik

mojca.pajnik@mirovni-institut.si

Project team

Veronika Bajt, researcher,

Iztok Šori, researcher.

Aims and goals

The project addresses the question of participation of migrants in transnational digital networks where the emphasis is placed on the ability of migrants to access and co-produce diverse digital networks and uses them in order to promote their own needs. The project also focuses on the possibilities for the promotion of intercultural dialogue and cooperation that open through the development of new interactive media.

Realisation in 2010

Partners produced two reports in 2010:

1. Literature review and policy analysis on digital and migration networks: partners critically examined the literature on new media and assessed the extent to which it addresses issues of transnationalism, focusing in particular on migrant mobility and gender inequality.

2. Research design on digital networks, migration and gender: partners mapped official and unofficial transnational digital networks and initiatives for creating interactive cultural platforms with the purpose to examine the extent to which new media allow migrant participation.

3. PI as a leading partner of a thematic work package on sexualities prepared research design for conducting on-line and off-line research on sexualities, focusing on migrant women in prostitution, trafficking and mail order brides.

Events

- Kick-off meeting of the consortium took place on 10–12 March 2010 in Athens,

- Project website was set up,

- Partners met at an extraordinary meeting to discuss consortium changes on 2 June in Brussels,

- Partners met at the second project workshop in Athens on 3–5 November.

Available results in 2010

The project began in March 2010. Since the creation of the project website, all reports are available on-line via internal pages, while all other project information and summaries of project events and proceedings are available to the general public. See http://www.mignetproject.eu/
Partners

- Panteion University, Center for gender studies, Greece - project coordinator;

- Symfiliosi, Cyprus;

- Fondation Maison des Sciences de l’ Homme, France;

- University of Hamburg, Institute for Sociology, Germany;

- University of Bologna, Department of Politics;
Institutions and History, Italy;

- Utrecht University, Department of Media and Culture, the Netherlands;
- University of Hull, Department of Humanities, UK.

Funding

European Commission - 7th Framework programme.

Project continuation

The project is proceeding according to plan and the cooperation among partners is good. The partners (PI, Panteion University and Fondation Maison des Sciences de l’ Homme) will meet in March 2011 in Paris to discuss the work and case studies relevant to two work packages (on sexualities and information and communication flows).

- The PI is coordinating a thematic study on sexualities with the objective to explore digital representations of sexual practices, taking into consideration bias that regards gender, ethnicity, femininity / masculinity. The study will explore sexualities in relation to migrant mobility, prostitution (sex work) and the phenomenon of mail order brides.

- The PI is also engaged in the thematic study on communication and information flows with the objective to undertake research on digital networks through which communication and information flows between migrant individuals and groups in different geographical locations is practiced, focusing on the ways in which transnational cultural ties and communities are formed across national borders.

4 GENDER
Empowering Nyamirambo Women's Center (NWC) and Sustainability of the Nyamirambo Women's Center (NWC) – Socio-economic Engagement and Poverty Reduction in the Local Community Nyamirambo in Kigali

Head of project

Vlasta Jalušič

vlasta.jalusic@mirovni-institut.si

Project team

Maja Ladić, project coordinator,

Jovana Mihajlović Trbovc, consultant,

Dušan Tamaš, projectant,
Doroteja Lešnik Mugnaioni, consultant.

Aims and goals

The two projects are a logical continuation of two former projects that initiated and empowered NWC. Their basic mission is to enhance the independence of the existing women's center as a stable local and regional NGO, which will have the necessary infrastructure and will be capable of independent social action on the long-run, be able to create income, perform advocacy for women and children in the local community and through this influence the state policies.     
Realisation in 2010

Activities in 2010: Building infrastructure (preparation of construction plans for the house, arranging documents for the ownership of the land, purchase of a vehicle for NWC), educational activities (English course, literacy course, hand-crafts course, ICT course, workshops for local leaders, women and young girls, supporting women and children in formal education), income generating activities (responsible community based tourism activities – in cooperation with the local partner New Dawn Associates and with the agency EOS visions), visibility actions (international conference, NWC website, documentary film) and day-to-day management and monitoring/evaluation.      

Events

Seminars and educational workshops/courses (as mentioned above) throughout the year, international conference »Women's empowerment through community based tourism and cultural exchange: chances and challenges of grassroots development projects« (18–20 November 2010), NWC meetings twice per month throughout the year, two working visits of project coordinator and one working visit of project leader to NWC in 2010.
Available results in 2010

Most of the information is accessible on the website www.nwc-kigali.org (which will be updated within two weeks);

Interview with the leader of the project in magazine Mladina: http://www.mladina.si/tednik/201017/dr__vlasta_jalusic__politologinja
Partners

Rwanda Association of University Women, New Dawn Associates, SOS Hotline for Women and Children Victims of Violence, Centre for Gender, Culture and Development at Kigali Institute of Education.

Funding

European Commission, Ministry of Foreign Affairs, Open Society Foundations.
Project continuation

The projects were carried out due to the implementation plans with some delays in infrastructure building. Due to these delays we have requested for the extension of the first project for additional six months – to have enough time to carry out all activities in accordance with the implementation plan. Second project will be carried out by the end of October this year and at this point it seems that all activities will be implemented fully, the only activity which may delay again is infrastructure building (house).
Intimate Life Styles of Students in Slovenia

Head of project

Roman Kuhar (head of the project within the Peace Institute)

roman.kuhar@mirovni-institut.si

Project team

Tina Kogovšek, head of the project, Faculty of Social Sciences,

Alenka Švab, researcher, Faculty of Social Sciences,

Ivan Bernik, researcher, Faculty of Social Sciences,

Irena Klavs, researcher, Health Protection Institute.

Aims and goals

Intimate Life Styles of Students in Slovenia is an inter-institutional research project. Its aim is to explore whether Slovenian students’ intimate life styles, especially intimate ties and sexual behavior, are (also) characterized by growing individualization, differentiation, permissiveness and diminishing gender differences. Analyzed in comparative perspective, the results of the survey of intimate life-styles of Slovenian students will be interpreted as an indicator of latent cultural and social trends in Slovenian society. Thus the project will contribute to the understanding of an important but scientifically neglected aspect of social change in Slovenia.
Realisation in 2010

In the first half of 2010 an extensive questionnaire (three versions of questionnaires differentiated by gender and partnership status) was prepared.

The pilot version of the questionnaire was tested in May 2010.

The final versions of the questionnaire were put online in the autumn of 2010 and are still active.

The research group has also prepared two sets of scientific articles on the topic for Družboslovne razprave and Annales.

Events

The research group prepared a special issue of Družboslovne razprave on studies on sexuality in Slovenia. Furthermore the group has also prepared an extensive two-issue collection of scientific articles for Annales (this includes collaboration with researchers from Hungary, Italy and Croatia who are working on similar topics).

In May 2010 a students’ conference in Grožnjan was organized as part of the project activities.

Available results in 2010

Družboslovne razprave, let. 26, št. 65, december 2010 (special issue).
Partners

Fakulteta za družbene vede (Faculty for Social Sciences), Inštitut za varovanje zdravja (Health Protection Institute).

Funding

Slovene Research Agency.
Project continuation

The work on the collection of data is slightly lagging behind the scheduled plan as the University of Ljubljana, Koper and Maribor – which initially agreed to participate in the research – refused to inform students over their e-mails about the research (due to the personal information protection agreement). The research group had to find alternative methods (web pages, Facebook, personal contacts etc.) to inform target groups about the questionnaire. Nevertheless, all three universities agreed to inform students about the research on their websites. Despite the initial difficulties the response is very satisfactory – there have been over 10.000 hits to the page and over 4100 questionnaires are fully completed (cca. 40% completion rate).

The preliminary results from the research will be available in March 2011.

Informal Reproductive Work – Trends in Slovenia and EU
Head of project

Majda Hrženjak

majda.hrzenjak@mirovni-institut.si
Project team

Živa Humer, researcher.

Aims and goals

The project sought to gather empirical data and to develop a theoretical framework for understanding the current growth in informal paid care work in private homes. It focuses on analysis of Slovene care, migration and labour regimes thus providing an explanatory and comparative framework.
Realisation in 2010
Literature review, analysis of quantitative and qualitative data and relevant policies; publishing several articles and book chapters; presenting results of the project at international conferences.

Events

Organization of the international conference »Changing Social Organization of Care Work and Implications for Social Policy«, May 2010, Ljubljana.

Humer, Ž., Očetovstvo, materinstvo in etika skrbi : [guest lecture at Sociologija spola, Filozofska fakulteta, Univerza v Ljubljani, 4.3.2010]. Ljubljana, 2010.

Humer, Ž., Etika skrbi in feministična teorija : [guest lecture at Študije spolov, Fakulteta za družbene vede, Univerza v Ljubljani, 1.6.2010]. Ljubljana, 2010.

Humer, Ž., Between care and paid work : gender and parenting (the case of Slovenia) : [paper presented at 'Youth - actor of social change, Faculty of Social Sciences, Ljubljana, 1 July 2010]. Ljubljana, 2010.

Švab, A., Humer, Ž., Dve različni zgodbi?: aktivno očetovanje in enaka delitev družinskega dela v Sloveniji : [lecture at Cafe Open, Ljubljana, 9.3.2010]. Ljubljana, 2010.
Available results in 2010
Hrženjak, M. The regulation of paid domestic work: a win-win situation or a reproduction of social inequalities? In : Dahl, H.M., Keränen, M. and Kovalainen, A.(eds.): Europeization, care and Gender: Global Complexities. Palgrave Macmillan, 2011 (in print).

Hrženjak M. Hierarchisation and Segmentation of Informal Care Market in Slovenia. In: Umut Uriel (ed.) Thematic Issue of Social Politics: International Studies in Gender, State and Society. Oxford University Press. (In print)

Hrženjak, M. Revival of informal paid care work in Eastern European countries. In: Jäppinen, Maija (ur.). Gazing at welfare, gender and agency in post-socialist countries. Newcastle upon Tyne: Cambridge Scholars Publishing, 2011, pp. 302-319.

Hrženjak, M. (Neformalno) skrbstveno delo in družbene neenakosti (Informal care work and social inequalities). Teorija in praksa, jan.-feb. 2010, vol. 47, no. 1, pp. 156-171.

Hrženjak, M. Revival of paid domestic and care workers in middle class families: the case of Slovenia. In: CONLY, Laurel (ur.). Sociology on the move: conference abstracts. [Ann Arbor]: Proquest, [2010], pp. 208-209.

Hrženjak, M. Gender, ethnicity and class in informal paid care work in Slovenia: differences between child care, elder care and cleaning. In: Changing Social Organization of Care Work and Implications for Social Policy [international conference in the framework of East East Program, Ljubljana, 13-14 May 2010]. Ljubljana: 2010.

Hrženjak, M. Global and local care chains in Slovenia In: Changing families in a changing world: abstracts & workshops. Edinburgh: CRFR, 2010, pp. 27.

Humer, Ž., Kuhar, M., Domače in skrbstveno delo ter odnosi med spoloma: stare zgodbe v novih preoblekah? Družboslovne razprave, Sep. 2010, vol. 26, no. 64, pp. 81-96.

Švab, A., Humer, Ž., Two different stories?: Active fathering and equal division of family labour in Slovenia. Ann, Ser. hist. sociol., 2010, vol. 20, no. 1, pp. 81-90.

Humer, Ž., Kuhar, M., Stare zgodbe v novih oblekah?: gospodinjsko in skrbstveno delo. Delo (Ljubl.), 6. mar. 2010, 52, no. 53.
Humer, Ž., Švab, A., Changing care in Slovenia : gender, parenting and family. V: Changing families in a changing world abstracts & workshops. Edinburgh: CRFR, 2010, p. [23].

Švab, A., Humer, Ž.. Novo očetovstvo v Sloveniji: ideologija, želja ali realnost? In: 25. sociološko srečanje 18., 19. in 20. novembra 2010. [Ljubljana]: Slovensko sociolosko društvo, 2010.
Partners

/
Funding

Open Society Foundations, Slovene Research Agency.
Project continuation

Project was concluded in July 2010. The conference proceeding is in the process of publishing and follow up application was submitted to the Slovene Research Agency.
Heterogeneity and Violence from a Gender Perspective

Head of project

Živa Humer

ziva.humer@mirovni-institut.si
Project team

Mojca Frelih, co-leading the workshops.

Aims and goals

The main aim of the project is developing educational module and conducting five workshops for teachers and other professional workers from the field of education. The main objective is sensibilization for gender equality and further use of practical knowledge in teachers' everyday professional work.

Realisation in 2010
In the first part of the project we developed a program, educational module and contacted schools. In the second part of the project (between August and October 2010) we conducted five workshops in elementary schools in Slovenia. Two workshops were implemented in Gorenjska and Primorska region, and three in Ljubljana. All together 112 participants attended five workshops.
Events

Implementation of five workshops in elementary schools in Slovenia.
Available results in 2010
/
Partners

/

Funding

Office of the Republic of Slovenia for Equal Opportunities and Open Society Foundations.
Project continuation

Project, in particularly implementation of five workshops, contributed to raising awareness about gender inequality in Slovenia. Besides, the practical part of workshops fosters the recognition about gendered violence and discrimination on the ground of gender (in the intersection with other social categories). Workshop module can be modified and adapted to different groups of users.
Case Studies of Company Initiatives for Workers with Care Responsibilities for Disabled Children or Adults
Head of project

Živa Humer

ziva.humer@mirovni-institut.si

Project team

Mojca Frelih, researcher.

Aims and goals

The focus of this study is on company initiatives for workers with informal care responsibilities for disabled children or adults.

Realisation in 2010

The study includes analysis of national policy documents and legislation dealing with workers who have informal caring commitments in the family, or care for the elderly or for children or adults with disabilities. In addition to policy analysis, the national study also includes conducting and analysis of at least 5 interviews in companies on measures, which enable workers to reconcile working sphere and caring responsibilities in the family.
Events

/
Available results in 2010

/

Partners

/

Funding

European Foundation for the Improvement of Living and Working Conditions (EuroFound).

Project continuation

The project started in November 2010 and will end at the end of February 2011. In 2010 we prepared a policy analysis of policy documents dealing with groups of employees with informal caring responsibilities in the family. We have also started to carry out the interviews that were completed January 2011. This was followed by writing case studies. It turns out that this is a topic that is marginalized both at the policy level and at the enterprise level. If the care for preschool children in Slovenia is well organized, taking care of elderly family members, children and adults with disabilities is poorly regulated. This is a topic that needs to be further developed, especially with regard to a number of changes in the labor market and employment and demographic change. Demographic and labour market trends are raising challenges to maintain the contribution of informal carers to the long-term care for dependants with disabilities or with frailty. According to the data (cf. Eurobarometer 2009) the share of workforce (both women and men) with informal caring responsibilities is increasing.

5 CULTURAL POLICY

Economy of Culture

Head of project

Aldo Milohnić

aldo.milohnic@mirovni-institut.si
Project team

/
Aims and goals

A longitudinal on-going project aimed at fostering an important cultural policy discipline. The main goal of our continuous research efforts in this field is to open new perspectives and to develop more critical views on economy of culture, a policy discipline which is in Slovenia, on the one hand, rather neglected by researchers interested in culture or, on the other hand, frequently misused by those economic and political circles promoting fundamental/radical market-oriented cultural production.
Realisation in 2010

Expert study on financing of culture, cultural industries and local cultural policy of the City of Rijeka in the context of main trends in cultural policies of European cities, in collaboration with Association Drugo more (a follow-up of our previous project Comparative Analysis of the Development of Culture in Selected European Cities, for details see our annual report for 2009); dissemination of the results achieved through previous projects; presentations at conferences, seminars, panels and workshops; joint application of partners from 7 EU countries at the EU EuropeAid Program with the project AWARD, focused on social and economic potentials of cultural production in local communities (successful in first phase, but unfortunately rejected in second phase); two projects led by another project leader are conceptually related to this research field as well (The Management of Copyright and Related Rights on the Internet – Public Institutions’ Perspective and Analysis of Journals’ Production and Effective Public Subsidizing).
Events

- presentation at the concluding workshop of the project The Management of Copyright and Related Rights on the Internet – Public Institutions’ Perspective (National and University Library, June 2010),

- a lecture on productive and unproductive labour in the example of contemporary cultural production (Faculty of Philosophy, Ljubljana University, November 2010).
Available results in 2010
In print (expert study on financing local cultural production to be published by Drugo more (Rijeka); one paper to be published by TiP journal; etc.
Partners

Drugo more (Rijeka).
Funding

Open Society Foundations.

Project continuation

The project team’s applications for new projects in this field were not successful at competitions and tenders in 2010. It resulted in rather limited resources for launching new bigger policy projects dealing with cultural economy. In 2011 further strategy of this field should be reconsidered.
Questioning Transitional Dynamics in Re-defining Cultural Identities in South Eastern Europe

Head of project

Aldo Milohnić

aldo.milohnic@mirovni-institut.si

Project team

Maja Breznik, researcher,

Brankica Petković, researcher,

collaborators from partner organizations, researchers.

Aims and goals

Critical analysis of re-definition and re-construction of cultural identities in SEE, through different social and cultural apparatuses and in the context of “EU-ropeanization”, regionalization and globalization processes, opens an important research question: do these processes (significantly) influence possible re-definition and re-construction of cultural identities in the direction of ethnically and nationally non-exclusivist cultures?
Realisation in 2010

Discussing topics of the papers; collecting abstracts and additional materials (working materials, students’ short case studies etc.); individual work on collecting references and working materials for papers; writing first drafts of papers / short case studies and exchange of first comments among partners regarding papers and short case studies; regular updating of the project website; writing application for East-East: Partnership Beyond Borders Program (EE:PBBP) to enable guest speakers and students from 8 SEE countries to take part in the conference; preparing the program and organization of the conference; writing of the interim report for ASO.

Events

The most important event within this project was an international conference organized by the Peace Institute on January 14-16, 2011 in Ljubljana. Participants from 8 countries from the SEE region took part in this event.

Available results in 2010

Working materials, CVs, abstracts, drafts of the research studies, students works and other materials are available at the project website: http://rci.mirovni-institut.si/.

Partners

University of Arts in Belgrade,

Institute for International Relations, Zagreb,

University of Vienna (Department of Social and Economic History).

Funding

Austrian Science and Research Liaison Office Ljubljana (ASO) on behalf of the Austrian Federal Ministry of Science and Research and the East East: Partnership Beyond Borders Program (Open Society Foundations).

Project continuation

The project consortium which consists of researchers from an ‘old’ EU member country (Austria), a ‘new’ member (Slovenia), a candidate country (Croatia), and a country with aspiration to become EU member (Serbia) works on assessment of the situation in their countries with structurally different positions as far as EU membership is concerned. All the tasks planned in 2010 were accomplished on time and the last year of the project (2011) started with the conference in Ljubljana. The biggest challenge for 2011 remains editing and publishing of the book which will be final output of the project – it has to be more coherent than the papers presented at the conference (at that time still in a draft version phase). This project will end in May 2011.

The Management of Copyright and Related Rights on the Internet – Public Institutions' Perspective
Head of project

Maja Breznik
maja.breznik@guest.arnes.si
Project team

Aldo Milohnić, Maja Bogataj Jančič, Matija Damijan, Matej Kovačič – researchers.
Aims and goals

The research project examined the management of author’s rights in order to widen public access to cultural and scientific works which are commissioned by Slovene public institutions. The project was concluded in August 2010.
Realisation in 2010
Research team submitted research report 185 pages long. It is freely accessible on the internet: http://www.mirovni-institut.si/data/tinymce/Projekti/UPRAVLJANJE%20AVTORSKIH%20PRAVIC%20NA%20INTERNETU_VIDIK%20JAVNIH%20INSTITUCIJ.pdf.
Events

On 15th June 2010 workshop with Librarian Educational Centre At National University Library. Attandants: 40 representatives of public funders, state and public institutions.

BREZNIK, Maja. Kultura kot produktivna reprodukcija = Culture as productive reproduction. V: DOVIĆ, Marijan (ed.). Knjiga: ekonomija kulturnih prostorov: mednarodna konferenca, 25-26. november: program in povzetki referatov : international conference, Ljubljana, ZRC SAZU, November 25-26, 2010 : program and paper abstracts. Ljubljana: Slovensko društvo za primerjalno književnost: ZRC SAZU, 2010, pp. 48-49.

Available results in 2010
BREZNIK, Maja. Splošni skepticizem v umetnosti = General skepticism in the arts. V: DOVIĆ, Marijan, HABJAN, Jernej, VAUPOTIČ, Aleš (eds.). "Kdo izbere?": Literatura in literarno posredništvo: Literature and literary mediation, (Primerjalna književnost, vol. 33, no. 2). Ljubljana: Slovensko društvo za primerjalno književnost, avg. 2010, pp. 75-86 + 243-255.

BREZNIK, Maja. O kognitivnem proletariatu še enkrat. V: VIDMAR, Ksenija H., LEŠNIK, Avgust (eds.). Včeraj in danes: jubilejni zbornik socioloških razprav ob 50-letnici Oddelka za sociologijo : 1960-2010. Ljubljana: Znanstvena založba Filozofske fakultete, 2010, pp. 339-354.

BREZNIK, Maja. Interesi avtorja in interesi javnosti si niso nasprotni : [pogovor sociologinjo kulture in kulturno zgodovinarko Majo Breznik]. Dialogi (Maribor), 2010, vol. 46, no. 5/6, pp. 55-64.

BREZNIK, Maja. Državni praznik piratstva. Bukla 60, December 2010 – January 2011.

BOGATAJ JANČIČ, Maja. Avtorske pravice in prihodnost knjižnic v digitalni dobi. In: ŠTRUS, Andrej, KLOPČIČ, Luka, AVGUŠTIN, Sonia Adriana (eds.). Zbornik. Ljubljana: Svetovni slovenski kongres: = Slovenian World Congress, 2010, pp. 205-207, portret.

DAMJAN, Matija. Upravljanje avtorskih pravic države. Zb. znan. razpr. (Prav. fak. 1991), 2010, vol. 70, pp. 65-94.

MILOHNIĆ, Aldo, PIVKA, Irena. Podjetniški duh samozaposlenih v kulturi : [pogovor na Radiu Študent, v oddaji Oči, da ne vidijo, Ljubljana, 18. maj 2010]. Ljubljana, 2010. http://www.radiostudent.si/article.php?sid=23671.

Partners

University of Ljubljana, Faculty of Law.
Funding

Slovene Agency for Research, Republic of Slovenia, and

Ministry for Higher Education, Science, and Technology, Republic of Slovenia.
Project continuation

Research project was very well evaluated at the workshop and the report was often searched by digital library (dLib.si) search engine.
The Analysis of the Journalistic Publishing Program and the Efficient Public Subsiding System

Head of project

Maja Breznik

maja.breznik@guest.arnes.si

Project team

Aldo Milohnić, researcher,

Branko Bembič, assistant.
Aims and goals

Slovene Publishing Agency commissioned six-month research project on the publicly subsidized cultural and scientific reviews. The aim of the project was the evaluation of programs and the proposal for a more efficient system of publicly financed publishing programs.

Realisation in 2010

The project was concluded in November 2010. The quantitative analysis was based on collected data by annual reports submitted to Slovene Publishing Agency and on other sources. Final reports have 71 pages with many diagrams.

Events

Public presentation of research results and publication of research report was postponed to January 2011 on the request of research funder.

Available results in 2010

/

Partners

/
Funding

Ministry of Culture, Republic of Slovenia.

Project continuation

Research funder evaluated very well research report. The continuation of the project is under final approval by the research funder.
Cultural Policy Projects

Head of project

Aldo Milohnić

aldo.milohnic@mirovni-institut.si

Project team

/

Aims and goals

A long-term policy and research field exploring and influencing policy processes in culture.

Realisation in 2010

In 2010 the project team member was involved in several short-term cultural policy projects in collaboration with Association of Cultural NGOs and Freelancers:

- Analysis of Slovenian legislation regarding possibilities for stabile financing of the cultural NGO sector from public budgets and possibilities for participation of the same sector in creation of local and national cultural policies.

- Survey on cultural NGO sector in Slovenia and recommendations for improvements of its position.

- Expertise on expenses of self-employed cultural workers (introduction: Workers Rights of Self-employed Workers in Culture).

Events

Participation in discussions on working conditions of freelance cultural workers (for instance, in the international seminar “Strategies for improvements of gender equality / equal opportunities in culture”, organized by the Slovenian cultural trade union, in an interview broadcasted by the Radio Student, in a working group initiated by the Association etc.).

Available results in 2010

Workers Rights of Self-employed Workers in Culture:

http://www.asociacija.si/slo/wp-content/uploads/2009/11/analiza-stroski-samozaposleni-KONCNO.pdf

Survey on cultural NGO sector in Slovenia and recommendations for improvements of its position (to be published in 2011).

Partners

Association of Cultural NGOs and Freelancers.

Funding

Open Society Foundations, Ministry of Public Administration.

Project continuation

The continuous efforts in this field of research is visible in the policy projects, papers presented at the conferences, presentations in panels, lectures and texts published in various journals. In 2010 the project team member was involved in several short-term policy projects.
The Politike Book Series

Head of project

Aldo Milohnić

aldo.milohnic@mirovni-institut.si

Project team

Irena Woelle, designer,

Olga Vuković, translator,

Mojca Hudolin, proof-reader,

Michelle Gadpaille, proof-reader,

Jasna Babič, distributer,

Stane Peklaj, printing.

Aims and goals

The book series addresses a range of issues pertaining to civil society and public policies. The essays in the series mainly proceed from policy and other research studies conducted by the Peace Institute's researchers and other regular contributors.

Realisation in 2010
Last two titles in the series (Vlasta Jalušič: Evil of Thoughtlessness. Arendtian Exercises in Understanding of Post-totalitarian Times and Collective Crimes and Gal Kirn, ed.: Postfordism. Treatises on Contemporary Capitalism, with contributions by J. Ranciere, I. Pribac, S. Bologna, S. Mezzadra, Z. Kobe, C. Oberstar, G. Kovačič, K. Diefembach, R. Močnik, M. Vishmidt and G. Kirn) were published in January and April 2010.

Events

The books were promoted on two thematic panels in Ljubljana and one lecture-presentation in Koper (in April and May). All 3 public events gained a lot of interest among potential readers (30 visitors in Koper, 60-70 visitors at 2 events in Ljubljana) and received good media coverage. English version of the book Postfordism was promoted also in a public event in Berlin (December 2010).

Available results in 2010
Books were well covered in the media. Reviews on some of our previous editions were published in mass media and scientific journals also in 2010.

Partners

A long term project of the Peace Institute. English version of the book Postfordism was published in collaboration with the Jan van Eyck Academy (the Netherlands).
Funding

Open Society Foundations and Slovenian Book Agency.
Project continuation

In the year 2011 the head of the project plans to publish one or two new titles in the Politike book series and in the years to follow we would keep this dynamic (1 or 2 titles a year). The exact number of new titles depends on financial possibilities as well as on the quality of manuscripts proposed for publishing. Between 2001 and 2010 17 titles (20 volumes) were published in the book series Politike, among them 12 were bilingual editions (Slovenian-English).

6 EAST EAST

AND SECONDARY DISSEMINATION

Workers`and Punks` University

Head of project

Rok Kogej, WPU project coordinator

rok.kogej@gmail.com

Project team

Rok Benčin, Gregor Cerjak, Sašo Furlan, Martin Hergouth, Ana Jovanović, Matjaž Ličer, Andraž Mali, Tilen Marc, Ciril Oberstar, Zala Primc, Lidija Radojević – program board members.
Aims and goals

National Focal Point collects data and information on racism and xenophobia at the national level, and submits national reports and studies to the FRA.

Realisation in 2010
In 2010 WPU continued with the 13th lecture cycle (»School as Ideological Economy Apparatus«), and its reading and film seminars (January-May). A consultation meeting that served as a preparation for WPU's 2011 International Spring School, took place in May. In October, the 14th new lecture cycle (»Class Struggle After Class Struggle«) began, along with new reading and film seminars (October-December). The rest of our 2010 program consisted of an international panel on the topic of Bologna Process, a lecture by Jacques Ranciere, and a series of lectures on art theory that were part of Museum of Modern Art's 6th Triennale of Contemporary Slovene Art.
Events

From January to May WPU continued with its series of lectures on school as ideological economy apparatus, and in October a new cycle began (»Class Struggle After Class Struggle«) (October-December).

Film seminar and six reading seminars were also continued from the previous year (January-May). The reading seminars were »Hegel: Philosophy of History«, »Spinoza – The Scandal of Philosophy«, »Asian Mode of Production«, »Transformations of Art, Year Two«, »Transfer«, and »Counting«. A new pack of seminars began in October: a film seminar and two reading seminars (»Self-Management« and »Speculative Realism«) (October-December).

A lecture by French philosopher Jacques Ranciere and an international panel on the Bologna Process (»A la Bolognese«) were both organized on April 28, the International Consultation Meeting took place from April 28 to May 2, and a series of lectures on art theory (»School of Art Theory«) that were part of Museum of Modern Art's 6th Triennale of Contemporary Slovene Art from June 17 to July 4.

Available results in 2010
Project's webpages (Slovenian only): http://www.dpu.mirovni-institut.si and http://www.sozd.si/tank/; news and commentary portal Vest.si (Slovenian only; videos of WPU lectures): http://www.vest.si/
Partners
Agregat, Klub Gromka, Metelkova Mesto, Infoshop, Pekarna – Magdalenske mreže, Polituss, Radio Marš, Radio Študent, Sociopatija, ŠFD, Tribuna, Vest.si, ZSSS - Association of Free Syndicates of Slovenia, Multimedia Institute MAMA (Zagreb), Philosophy Students’ Association of Serbia (Belgrade), and Association of Philosophy Students GERUSIJA (Novi Sad).
Funding

Open Society Foundations, East East: Partnership Beyond Borders Program (OSF), Ministry of Culture of the Republic of Slovenia; and Municipality of Ljubljana – Youth Department.
Project continuation

Project was positively accepted among both the participants and creators. In 2010, a 14-year-old lecture cycle continued. The number of activities increased: there were more reading seminars organized in 2010 than in any previous year. The Consultation Meeting that served as a preparation for our 2011 Spring School proved to be a great success and opened a lot of problematics that are now being covered by our 2011 programme (reading seminars on self-management and a new philosophical school of speculative realism). Similar activities will also take place in 2011, and we will also try to expand it by research activities (e.g., an advanced study group aiming to critically examine the concept and practice of »human capital« - results in form of research articles are expected).
East East: Partnership Beyond Borders Program

Head of project

Mojca Pajnik

mojca.pajnik@mirovni-institut.si
Project team

Mojca Frelih, coordinator,

Jasna Babič, organizational assistance,

Veronika Bajt, partner,

Vlasta Jalušič, partner,

Duši Kumer, Slovene Philantropy,

Majda Hrženjak, partner,

Lana Zdravković, partner,

Ana Jovanović, partner.
Aims and goals

The program contributes to partnership projects of the PI on topics: media, human rights, politics, cultural policy, gender. The purpose is to contribute to the critical evaluation of events on the mentioned topics in the CEE and the Balkan region.
Realisation in 2010
Projects:

- The Role of Non-Governmental Organizations and Volunteers in Protection of Children’s Rights and Human Rights

 - Critical Reflections on the (Post-)Yugoslav Social Condition: The Past, the Present and the Break-Up

- Changing Social Organization of Care and its Implications for Social Politics

- Empowering Nyamirambo Women’s Centre (continuation from 2009)

- Minorities for Minorities - Good Practices from Western Balkan States.
Events

Workshops, seminars, study visits, conferences.
Available results in 2010
Media articles, websites, public events organized on a project-to-project basis (see PI website).
Partners

Various partners, defined on a project-to-project basis (see PI website).
Funding

East East: Partnership Beyond Borders Program (Open Society Foundations), Slovene Research Agency, European Commission.
Project continuation

The program will continue to develop long-term initiatives that contribute to the overall strategy of the Peace Institute.
Websites of the Peace Institute

Head of project

Jasna Babič

jasna.babic@mirovni-institut.si

Project team

/
Aims and goals

The function of the Peace Institute’s web site is to inform the wider public about the institute’s activities.
Realisation in 2010
In 2010 the Peace Institute kept up the web page according to work necessities of the institute. Also, the plan for a renovation of the existing web site was finished.
Events

/

Available results in 2010
http://www.mirovni-institut.si

Partners

/

Funding

Open Society Foundations.

Project continuation

Editing of the principal web site of the Peace Institute, the web site of the Media Watch project and the web site of the Workers' Punk University will continue. At the same time, the exisiting PI web site will be re-established, and some minor deficiencies to attain a better transparency will be eliminated. There is a plan for additional education regarding web site design for the purpose of some of the PI projects.

Library, Informational and Bibliographic Services of the Peace Institute's Library
Head of project

Julija Magajna
julija.magajna@mirovni-institut.si
Project team

/
Aims and goals

- Acquisition, catalogisation, preservation and lending of library material to internal and external users,

- Informational activity,

- Bibliographic services.

Realisation in 2010
Performing its basic library, informational and bibliographic tasks.
Events

/

Available results in 2010
/

Partners

/

Funding

Open Society Foundations.
Project continuation

In the year 2010, the library successfully operated according to its mission, which means performing librarian, informational and bibliographic services. It is going to continue with the same services also in the following year.

PAGE
2

