

**University of Fribourg (Switzerland) announces:
Professorship in Business Communication (100%)**

The Faculty of Economics and Social Sciences of the University of Fribourg (Switzerland) invites applications for a full professorship in Business Communication starting 01.09.2019. This professorship is located in the Department of Communication and Media Research DCM. Candidates should have a doctoral degree in communication studies or a related discipline, a high-quality publication record in the research field of business communication in relevant inter-national and peer-reviewed journals, as well as relevant teaching experience. Experience in acquiring third party funds is desirable.

The teaching load is 6 to 7 hours per week and includes courses in the French-language Bachelor program “Sciences de la communication et des medias” as well as courses in the bilingual French/English Master program “Business Communication”.

Candidates should have high command of both French and English. Administrative languages at the University of Fribourg are German and French. Thus, a passive knowledge of German is expected in the medium term. The salary is competitive. The University of Fribourg provides equal opportunities for women and men and aims at achieving gender balance.

Candidates should send their complete application in a single pdf-file (a motivation letter describing their qualifications for the position; a CV including lists of publications, teaching experiences, administrative responsibilities and research grants obtained; research and teaching statement (max. 1 page each); three professional references) until 20.08.2018 to decanat-ses@unifr.ch and Mrs. Anne-Marie Carrel, Administrative Assistant, DCM office (anne-marie.carrel@unifr.ch).

Additional information can be obtained from <https://bit.ly/2Llvaln>