

Mirovni inštitut

Inštitut za sodobne družbene in politične študije

Peace Institute

Institute for Contemporary Social and Political Studies

Metelkova 6, SI-1000 Ljubljana, Slovenija, Tel.: 01 234 77 20, Fax: 01 234 77 22, E-pošta: info@mirovni-institut.si, <http://www.mirovni-institut.si>

Metelkova 6, SI-1000 Ljubljana, Slovenia, Tel.: + 386 1 234 77 20, Fax: + 386 1 234 77 22, E-mail: info@mirovni-institut.si, <http://www.mirovni-institut.si>

Mirovni inštitut razpisuje mesto mladega raziskovalca/mlade raziskovalke (MR)

The Peace Institute, Ljubljana, Slovenia, calls for applications for a doctoral researcher (a full time PhD research position of a young research fellow in Ljubljana)

MR bo zaposlen/a v okviru raziskovalnega projekta »**Digitalno državljanstvo**« in drugih projektov pod vodstvom mentorice doc. dr. Mojce Pajnik. Delo bo vključevalo študij, raziskovalno, terensko in organizacijsko delo ter pripravo doktorske disertacije v okviru raziskovalnih projektov.

Razpisni pogoji:

(1) Kandidat/ka za mladega raziskovalca/mlado raziskovalko mora izpolnjevati naslednje pogoje:

- ima najmanj univerzitetno izobrazbo ustrezne smeri (družboslovje), doseženo po študijskem programu, sprejetem v Republiki Sloveniji pred 11. junijem 2004, in povprečno študijsko oceno vseh izpitov in vaj (brez diplome) najmanj 8,00 ter izpolnjuje pogoje za vpis na podiplomski študij tretje stopnje, ali
- ima izobrazbo druge stopnje ustrezne smeri (družboslovje) doseženo po magistrskem študijskem programu, sprejetem v Republiki Sloveniji po 11. juniju 2004, in povprečno študijsko oceno vseh izpitov in vaj na dodiplomskem študiju prve stopnje in podiplomskem študiju druge stopnje najmanj 8,00, ali
- ima magisterij, dosežen po magistrskem študijskem programu, sprejetem v Republiki Sloveniji pred 11. junijem 2004 ali
- glede na prvo, drugo in tretjo alinejo primerljivo izobrazbo, doseženo na univerzah v tujini in
- da ni minilo več kot 5 let od zagovora diplome iz prve ali druge alineje oziroma od zagovora magisterija iz tretje alineje, pri čemer se pet letno obdobje računa do 30. 9. tekočega leta; če je kandidat/ka brez finančne podpore Javne agencije za raziskovalno dejavnost ali ministrstva, pristojnega za znanost, že vpisan/a na podiplomski študij tretje stopnje, se obdobje od zagovora diplome oziroma magisterija podaljša nad 5 let, in sicer se za vsak vpisani letnik doda eno leto.

(2) Če je kandidat/ka za mladega raziskovalca/mlado raziskovalko že vpisan/a na podiplomski študij tretje stopnje za pridobitev znanstvenega naziva ali ima magisterij, dosežen po magistrskem študijskem programu, sprejetem v Republiki

Sloveniji pred 11. junijem 2004, povprečna ocena dodiplomskega študija ni pomembna, razen v primeru ponovnega vpisa v prvi letnik podiplomskega študija tretje stopnje.

(3) Če je kandidat/ka za mladega raziskovalca/mlado raziskovalko izkoristil/a starševski dopust – pri čemer se za enega otroka upošteva 1 leto – se obdobje od zagovora diplome oziroma magisterija podaljša nad 5 let. Enako velja za daljšo, več kot šestmesečno, dokumentirano bolezensko odsotnost kandidata/kandidatke.

(4) Kandidati in kandidatke za mlade raziskovalce, ki se vpisujejo kot absolventi, in kandidati in kandidatke, ki so že bili financirani v programu mladih raziskovalcev, se ne morejo prijaviti.

Od kandidatov/kandidatk pričakujemo:

- odlično znanje govorne in pisne angleščine (raven pisanja znanstvenih besedil)
- prednost pri izbiri bodo imeli kandidati/kandidatke, ki imajo izkušnje z raziskovalnim delom in objave na temo medijev, komuniciranja, družbenih gibanj in državljanstva

Prijave z motivacijskim pismom za mesto MR, priloženim življenjepisom in najmanj enim besedilom v angleškem jeziku pošljite na naslov Mirovni inštitut, Metelkova 6, 1000 Ljubljana, s pripisom: »Razpis za MR«, najpozneje do **19. 4. 2014**.

English version

The position is related to the **“Digital Citizenship”** project and other projects under the supervision of the mentor assist prof. dr. Mojca Pajnik. Responsibilities of the researcher include research and study, field work and organizational work, and preparation of the PhD thesis, in relation to the project.

(1) Candidates for young researchers must fulfil the following conditions:

- having at least a bachelor’s degree in a relevant field (social sciences), obtained in a study course adopted in the Republic of Slovenia before 11 June 2004 and the average grade of all examinations and coursework (excluding the degree examination) of at least 8.00, and meeting all conditions for doctoral studies; or
- having another degree in a relevant field (social sciences), obtained in a master’s study course adopted in the Republic of Slovenia after 11 June 2004 and the average grade of all examinations and coursework (excluding the degree examination) of at least 8.00, or
- having a master's degree obtained in a master's study course adopted in the Republic of Slovenia before 11 June 2004; or
- comparable education to that referred to in the first, second and third indent hereunder acquired at foreign universities; and

- not more than five years have passed since defending of the thesis referred to in the first or second indent hereunder or defending of the master's thesis referred to in the third indent hereunder, where the five-year period shall be set as up to 30 September of the current year; if the candidate for young researcher has entered postgraduate studies without financial support of the Slovenian Research Agency or the Ministry of Science, the period since defending of the thesis or the master's thesis shall be extended above five years, namely one year shall be added for each entered study year.

(2) If a candidate for young researcher has already entered postgraduate studies to acquire a science academic title or has a master's degree obtained in a master's study course adopted in the Republic of Slovenia before 11 June 2004, the average grade of the undergraduate studies shall be irrelevant, except in the case of a repeated entry in the first year of postgraduate studies.

(3) If the candidate for young researcher has used the parental leave – with one year accounted per one child – the period since defending of the thesis or the master's thesis shall be extended beyond five years. Equally applies to documented sick leaves exceeding six months.

(4) Young researchers already financed in a programme for young researchers, who terminated the contract early or failed to carry out the training programme within the set period, cannot apply to the invitation.

Requirements:

- fluent in spoken and written English and good command of academic writing in English
- priority will be given to candidates with experiences in conducting research and with publications in the field of media, communication, social movements and citizenship

Motivation letter, CV and at least one academic paper should be sent by mail to Mirovni inštitut, Metelkova 6, 1000 Ljubljana, "Razpis MR" by **April 19, 2014**.