

THE UNIVERSITY OF WAIKATO

Professor of Demography National Institute of Demographic and Economic Analysis (NIDEA) Faculty of Arts and Social Sciences

The National Institute of Demographic and Economic Analysis (NIDEA) is the only social sciences research institute in a New Zealand university that is focussed specifically on demography, population economics and population geography. NIDEA researchers are well known nationally and internationally for their research excellence.

With a research and scholarship record of sustained excellence and a recognised contribution to the academic field at a national and international level, you will demonstrate ability to provide a major contribution to the graduate and postgraduate programme, including supervision at all levels, and coordinate the teaching programme within NIDEA.

Your fields of research may include substantive, conceptual, methodological and empirical issues in one or more of demography, population economics, population geography, population forecasting and demographic micro-simulation techniques.

An understanding of related policy issues and a strong background in the use of quantitative techniques are highly desirable.

You will be PhD qualified in a relevant discipline, preferably demography, with an excellent research record and profile and sufficiently well advanced in your career and scholarship to be considered for appointment at professorial level.

The current salary range for Professors begins at NZ130,131 per year and will be dependent on qualifications, skills and experience.

Closing Date: 26 June 2015

Vacancy number: 350096

For more information and to apply, visit ww.jobs.waikato.ac.nz

Ko te Tangata - For the People

At the University of Waikato we define ourselves by our academic and research excellence and the strength of our international connections. Our distinctiveness is driven by our focus on sustainability, our commitment to Māori learning and research, and our role as leaders and innovators.

Our motto, Ko te Tangata, underlines our acknowledgement of the Treaty of Waitangi, equal opportunity for all, the importance of collegiality, and the individuals who are our staff, students and stakeholders.

E herea ana te Whare Wānanga ki te kaupapa kia whakaratohia te mea angitū ōrite ki ngā tāngata katoa.


www.jobs.waikato.ac.nz