

CURRICULUM VITAE

Professor Håkan Hydén

Personal information

Name: Sten Erik Håkan Hydén

Born: 11 February 1945 in Ludvika, Sweden, **Nationality:** Swedish, **Civil status:** Married, with two children

Home address Kruthornsgränden 10, SE-226 52 Lund, tel: +46-46-306488

Business address

Sociology of Law Unit, Social Science faculty, Lund University, P.O. Box 42, SE-221 00 Lund, Sweden. (*Rättssociologiska enheten, samhällsvetenskapliga fakulteten, Lunds universitet*), tel: +46-(0)46-222 8811, +46-(0)705 306430. Visiting address: Allhelgona Kyrkogata 14, hus M. e-mail: hakan.hyden@soclaw.lu.se.

Education and degrees

- Master in Law, (jur kand) 1969 and Bachelor of Arts (fil kand) 1976
- Doctor of Philosophy in Sociology of Law, Department of Sociology of Law, June 1978, Lund University (Filosofie Doktor i rättssociologi, Rättssociologiska institutionen, Lunds universitet) Ph D thesis: Rättens samhälleliga funktioner (The Societal Functions of Law).
- Docent in Civil law at the Law faculty, Lund University, Sweden, May 1984

Post-Doc position and research visits abroad

- Scientific visitor (**Post-Doc**) during spring semester 1988 and as a teacher spring semester 1994 in Gainesville, UoF, USA

Present position

- **Senior Professor** in Sociology of Law at Lund University

Previous positions

- Clerk at the District court of Göteborg (Tingsnotarie vid Göteborgs tingsrätt) Sept, 1969 – February 1972
- Lecturer in Commercial Law, Department of Business Law, Lund university, 1972 - 1978
- Senior lecturer in Commercial Law, (universitetslektor i handelsrätt) 1978 – 1984
- Docent in Civil Law at the Law faculty, Lund university, 1985 – 1988
- Professor (in Chair) in Sociology of Law at Lund University August 1988 – March 2012
- Holder of the Samuel Pufendorf Professorship of Torsten and Ragnar Söderbergs Foundation, 2008-01-01 – 2011-12-31

Awards and External evaluations

Zorn stipend, Swedish-America Foundation, 1987, 75 000 SEK, in competition with researchers from all fields in Sweden.

PhD student supervisor

I have been main supervisor for

- 3 doctorates at the Law faculty, Lund university, Karsten Åström 1988, Ulf Stridbeck 1992 and Maria Luisa Bartolomei 1996;
- 23 doctorates in Sociology of Law, Lund university, Lars Ericsson 1985, Shadrack B.O.Gutto 1993, Astrid Schlytter 1994, Reza Banakar 1994, Ingela Kåhl 1995, Margareta Svenning 1996, Joakim Mascaro 1998, Per Wickenberg 1999, Minna Gillberg 1999, Lotti Ryberg-Welander 2000, Annika Pfannenstill 2002, Annika Rejmer 2003, Matthias Baier 2003, Patrik Ohlsson 2003, David Hoff 2004, Lars Zanderin 2004, Johanna Börrefors 2007, Marie Appelstrand 2007, Anna Piasecka 2008, Anna-Karin Bergman, 2009, Stefan Larsson 2011, Charlotte Agevall 2012 and Behnoosh Payvar 2012
- Co-supervisor for two doctorates in Law, Örjan Edström, Umeå university 1994 and Maria Steinberg, Örebro university 2004;
- Main supervisor for one Lic, Ellinor Platzer 2004.

I am **presently main supervisor for 5 PhD students** (Josefine Fischer, Elisabeth Eneroth, Muhammadrorfee-E Musor, Jean-Pierre Denapé and Lena Lindgren)

Visiting Post-Docs

One doctorate from China has been visiting for a academic year 2009, writing on his thesis about Human Rights in China, one post-doc from Montenegro (2008-2010) hosted by our research unit.

Commissions

.....

- Vice-chairman in the non-profit organization FmF, (Researchers meeting Filmproducers), 1999 -
- Seminars at different universities all over the world, including the so-called Third World
- Extern referee within the programme Miljö og utvikling, Norges forskningsråd, 2002 -
- Member of the board for the programme "Utviklingsveier i Sør, Norges forskningsråd, 2003
- Extern referee for the board of HUMSAM-cooperation, University of Oslo, 2003
- Extern referee in The Research Council of Norway 2004-
- Extern referee for FAS, FORMAS, Österjöstiftelsen, Räddningsverket, m fl
- Member of The Regional Committee for Ethical assessment of scientific applications (Regionala etikprövningsnämnden i Lund, avd 3), 2004-
- Chairman in the organization (NGO) Arbetsliv och Forskning, 2004-
- Member of the research Council at "The Crime Victim Compensation and Support Authority"
- Member of the preparatory group for granting research support within Legal science and Philosophy at the Swedish Research Council (Vetenskapsrådet), 2007 -
- Expert on several appointing committees at different faculties and universities in Scandinavia
- Member of several examination boards, at least more than ten since 2000, as well as opponent for PhD judgement at different faculties and different universities in and outside Scandinavia, such as University of Milan, University of Latvia, University of Lithuania and University of Tuebingen in Germany
- Member of the Board of Trustees of the private company, Labs2 Group, 2005-2008
- Member of the Steering Group for DG Enterprise and Industry studies on e-Business legislation, 2006-2008
- Member of the editorial committee of the Nordic Journal of Justice (Retfaerd), 1981 - 2005
- Member of the editorial committee of the African Journal of Constitutionalism and Human Rights (University of Kampala, Uganda), 1994 - 2000
- Member of the editorial committee of the Italian Journal in Sociology of Law, Sociologia del Diritto, 1998 -
- Member of the Board of Wahlgrenska stiftelsen, 2009 –
- Fellow of the World Academy of Arts and Sciences, 2009 –
- Adjunct professor at Inner Mongolia Normal University (China), 2010 -
- Member of the Governing Board of the Research Council for Sociology of law, within the International Sociological Association, 2010 –
- Member of the Governing Board of the International Institute for Sociology of Law, Onati, Spain, 2010 - .

Teaching experience

From all levels in sociology of law, from business law at the department for business law and from civil law at the law faculty

Current and recent research projects

- Normcreation within Companies, project within the research programme AGREE financed by the Environmental Protection Agency, 2002-2006, inalles 1.900.000 SEK
- The Crime Victim Compensation and Support Authority, PhD-project, appr. 1.500.000 SEK
- Business and Human Rights – an analysis of the interface between voluntary initiative and public policy, a post-doc project sponsored by The Swedish Research Council , in total 3.300.050 SEK during 2005-2007;
- Saving Bank Foundation, Skåne, PhD-project, 830.000 SEK, 2005,
- Malmö Housing Company, PhD-project, 507.000 SEK, 2004;
- Wivi Alexanderssons Foundation for Human Rights Research, donation, 1.400.000 SEK
- FORMAS, 2 050 000 SEK, 2007-2009, for a project on Ecostrategic Forestry
- The Crime Victim Compensation and Support Authority, 2 400 000 kr for a three year PhD-project, November 2007-10
- Vetenskapsrådet, 3 347 000 kr för projekt om Business and Human Rights
- Vetenskapsrådet, 1 650 000 kr for a project on Education for Sustainable development.
- KK-stiftelsen, 4 771 000 kr 2009-2012 for a project on "Unga nätkulturer" (young Net Cultures) together with Docent Måns Svensson and Dr. Stefan Larsson

> Dissemination and applications of research results

- I'm vice-chairman in the non-profit organization FmF, (Researchers meeting Filmproducers). I have in that capacity taken part in Filmfestivals both in Sweden (Göteborg and Helsingborg) and abroad (Austria),
- I cooperate with Film-makers engaged in documentaries. The Film *The Art of Being Human* (Konsten att vara människa) is based on my research and broadcasted on Swedish television (SVT 2, 28 Febr. 2010)
- I have experience in the 1980s from being responsible, together with Boel Flodgren, the former Vice-chancellor at Lund university, for organizing and producing two academic courses, one about Labour law and the other an Introduction to legal studies, set up by the Swedish Educational Broadcasting Company,
- As chairman of the NGO "The Organisation for Working life and Research" (Förbundet arbetsliv och forskning) I work with integrating theory and practice by among other things organizing public seminars,
- I have been given speeches for among others, The Swedish Council for Adult Education, the Net University, the Swedish Agency for flexible learning, for Krinova (Kristianstad),
- I take part in a film on the homepage of the Equal Opportunities Ombudsman where I comment on the role of law in general and the law about Equal opportunities specifically.
- Presently Chief Editor of the journal "Work Life in Transition"
- I'm interviewed regularly on television and in radio, as well as in different newspapers, commenting certain events.

List of publications, Håkan Hydén

PhD thesis (1978)

Håkan Hydén, *Rättens samhällseliga funktioner (The Societal Functions of Law)* Lund: Studentlitteratur, 1978, 408 pages

Publications in refereed journals

1. "Till kritiken av den offentliga rätten" (On the Critique of Public Law), *Retfærd nr 30 1984*. 20 pp.
2. "Sociology of Law in Scandinavia", *Journal of Law and Society, 1986 nr 1*, 14 pp.
3. "Reflexive Law - Post-Regulatory Model or a Step to a New Substantive Law?", *Jahrbuch für Rechtspolitikologie 1987 nr 1*, Grenzen des Rechts, 13 pp.
4. "Förmögenhetsrätten ur ett rättssociologiskt perspektiv" (The Law of Property from a Sociology of Law Perspective), *Svensk Juristtidning 1988*, 20 pp.
5. "Towards a Post-Interventional Environmental Law", *Jahrbuch für Rechtspolitikologie 1991 nr 2*, 15 pp.
6. "Enterprise Rights and the Swedish Experience" in *Organization, The Interdisciplinary journal of Organization, Theory and Society*, Vol. 2 1995.
7. "Vad kommer efter lönearbetsrätten?" (What will follow the Labor Law of the Wage Earning Model?), in the *Journal Arbetsmarknad & Arbetsliv (Labor Market and Working Life)*, 1996 No.4. 20 pp.
8. "Even a Stepchild Eventually Grows Up: On the Identity of Sociology of Law" in *Retfærd Nr. 85*, 1999
9. "Normativa grundmönster - mot en teori om rättsliga förändringsprocesser" (Normative Patterns – towards a Theory of Legal Transformation Processes) in volume in honour of Anna Christensen, Ann Henning (ed) *Normativa Perspektiv (Normative Perspectives)*, Juristförlaget i Lund 2000, s 119 - 155
10. Children's right to water as a contested domain: Gendered reflections from India (H Hydén, K Åström, N Singh, P Wickenberg). *Society for International Development*. 2007
11. Gender & Water from Human Rights Perspective: Role of Context in Translating International Norms into Local Action (N Singh, P Wickenberg, K Åström, H Hydén). In *Journal for Rural Society*. 2008
12. Gender, Society & human right to water (N Singh, P Wickenberg, K Åström, H Hydén). In *Indian Journal of Gender Studies*. 2008
13. Law, Deviation and Paradigmatic Change: Copyright and its metaphors, Stefan Larsson and Håkan Hydén in Garcia-Ruiz et al. *Technology for Facilitating Humanity and Combating Social Deviations: Interdisciplinary Perspectives*, IGI Global. 2010

Books

1. *Rättsregler* (Legal rules. An Introduction to the Legal System), Studentlitteratur, Lund 2001 (1977), 180 pp.
2. *Rättens samhällseliga funktioner* (The Societal Functions of Law), Diss., Lund: Studentlitteratur 1978, 408 pp.
3. *Arbetsrätt. Om rättens innehåll och tillämpning i arbetslivet* (Labor Law. On the Content and Application of Law in Working Life), co-author, Lund 1981, 292 pp.
4. *Revisorn och rätten* (The Auditor and the Law), ed., Lund 1982, 183 pp.
5. *Rätten som instrument för social förändring* (Law as Instrument for Social Change), Lund: Liber 1982, 109 pp.
6. *Ram eller lag? Om ramlagstiftning och samhällsorganisation* (Frame or Law? On Frame-Laws and Societal Organization), DsC 1984:12, Stockholm 1984, 122 pp.
7. *Arbetslivets reglering* (The Regulation of Working Life), Lund 1985, 282 pp.

9. *Human Rights in an Integrated, Global Perspective with Special Emphasis on Human Rights*, co-author together with María Luisa Bartolomei and Shadrack B.O.Gutto, Brochure, Institute of Sociology of Law, Lund University 1989, 65 pp.
10. *Arbetsmiljön i Stenindustrin* (Work Environment in the Quarry Industry), co-author, Kristianstad 1990, 254 pp.
11. *The Nordic Model*, co-author on the Industrial Relations within the Nordic Countries, where my part is about the Working Environment, Dartmouth Publishing Company, 270 pp.
12. *IT & SOCIAL FÖRÄNDRING, (IT & SOCIAL CHANGE)*, co-author Anders Ewerman, Byggforsk, 1997, 30 pp.
13. *Rätten i förändring, Om kristendenser i svensk rätt* (red, tillsammans med Alf Thoor), (Law in Transition. Cris tendencies in Swedish Law), (ed.together with Alf Thoor), 1997, 120 pp.
14. *Rättssociologi - då och nu*, (red.) (Sociology of Law - Past and Present) 1997,150 pp.
15. *Rättssociologi som rättsvetenskap* (Sociology of Law as Legal Science) 1998,100 pp.
16. *Rättssociologiska perspektiv på hållbar utveckling*, (red), (Sociology of Law perspectives on sustainable development) (ed), Research report 1998:1, 218 pp
17. *Lagen, rätten och den sociala tryggheten: Tunnelbygget genom Hallandsåsen*, (Law and Trust: About the Construction of a Tunnel Through the Ridge Hallandsåsen), together with Anna-Lisa Lindén, department of Sociology, Research report 1998:1
18. *Rättssociologi som emancipatorisk vetenskap*, (Sociology of Law as a Science of Emancipation, 1999,
19. *Aspekter av och perspektiv på normer: Rättssociologer reflekterar kring normer*, (red), (Aspects and Perspectives of Norms: Sociologists of Law reflects on Norms), Research Report 1999:3, 177 pp,
20. *The Implementation of Human Rights in a Global World (Contributions to the recreation of a cross-cultural and interdisciplinary approach)* Edited by Maria Luisa Bartolomei and Håkan Hydén. Lund Studies in Sociology of Law 9, 1999
21. *Om relationer mellan normer och regler. (The Relation Between Norms and Rules). Kompendium i rättssociologi. Sociology of Law*, 2004
22. *Landskrona 1970-2010 I tid och rum* (red). Research Report in Sociology of Law, Lund 2004:3
23. *Normvetenskap*, (Norm-science), Department of Sociology, 2006 (2002), 330 pp.
24. *Rättssociologi som rättsvetenskap*, (Sociology of Law as Legal Science), Studentlitteratur, Lund 2005, 295 pp
25. *Contributions in Sociology of Law: remarks from a Swedish Horizon* (Eds. H Hydén & P Wickenberg). *Lund Studies in Sociology of Law; 29*. Lund: Sociology of Law, Lund University. 2008
26. *Law and Society*. (Håkan Hydén, Peter Wahlgren eds.) in the series *Scandinavian Studies in Law No. 53* 2008.
27. *FRAMTIDSBOKEN: Volym 1.0 "The Darling Conceptions of Your Time"*. (ed.). Sociology of Law. Media-Tryck. 2008

Chapters in books

1 – 6

7. "Att hugga i sten utan att gå bet", in *Den svenska arbetsrätten i ett nytt Europa* (The Swedish Labour Law in a New Europe), Birgitta Nyström (ed), Carlssons, Stockholm 1993, 16 pp.
8. "Miljöetik och miljö rätt" (Environmental Ethics and Environmental Law), in Uno Svedin (ed) *Miljöetik - för ett samhälle på människans och naturens villkor*, Forskningsrådsnämnden, rapport 94:2, Uppsala 1994, 18 pp.
9. "Forskning om livsstilsfrågor" in *Forskning om livsstil och miljö*, (Research on Lifestile and Environment), FRN, rapport 94:6, Stockholm 1994, 5 pp.
10. "Rätten i förvandling" (Law in Change), 1995, in Margareta Bertilsson (ed), *Rätten i förvandling. Jurister mellan stat och marknad.*, 35 pp
11. "Law as a Safetybelt and Market as an Enforcer", together with Minna Gillberg, in Mats Rolén (ed), *Challenges in Environmental Human Dimensions Research. Some Swedish Perspectives*, FRN (Swedish Council for Planning and Coordination of Research) 1996, 21 pp.
12. "Kontorets arbetsmiljö i ett rättsligt perspektiv", (Working Environment at the Office from a Legal Perspective), chapter in the book *Kontoret, tekniken och människan* (Office, Technology and Human Beings), Lund 1996, pp 195 - 214.
13. "Hur kunskapslandskapet kan förmås att matcha jordmanteln" (The correspondence between Knowledge about Landuse and Landcover), in Tuija Hilding-Rydevik (ed), *Samspelet Mark-Vatten-Miljö (The Interplay between Land-Water-Environment)*, FRN (Swedish Council for Planning and Coordination of Research) 1997, 22 pp.
14. "Vart har rätten tagit vägen?", (Where is the Law?), article in the book *Rätten i förändring*, 11 pp., 1997
15. "Om behovet av en moralisk rätt", (On the Need for Moral Law), article in *Rätten i förändring*, 8 pp., 1997
16. "Rättens samhälleliga funktioner - då och nu", (The Societal Functions of Law - past and present), article in the book *Rättssociologi - då och nu*, 12 pp., 1997
17. "Vad är rättssociologi?" Om rättssociologins forskningsuppgifter nu och i framtiden, (What is Sociology of Law? The Research Agenda for Sociology of Law Now and in the Future), article in the book *Rättssociologi - då och nu*, 30 pp., 1997
18. "From Sustainability to Reality via Law", article in the book Petersen, Hanne & Poppel, Birger, Dependency, Autonomy, Sustainability in the Arctic, pp 363 - 375.
19. "Environmental Decision-Making in Sweden - Conflict Resolution, a Matter of Consensus in Favour of the Environment?", together with Minna Gillberg, in Helmut Weidner (ed), *Alternative Dispute Resolution in*

- Environmental Conflicts. Experiences in 12 Countries*, Wissenschaftszentrum Berlin, 1998
20. "Hållbar utveckling ur ett rättssociologiskt/normvetenskapligt perspektiv", (Sustainable Development from the Perspective of Sociology of Law), in FRN Report 1998:14 Hållbart samhälle - en antologi, (Sustainable Dev. - an Anthology), 25 pp.
 21. "The dependency of Laws upon Norms - the Hallandsås Debacle" i *Land Use and Nature Protection, Emergin Legal Aspects*, Helle Tegner Anker & Ellen Margrethe Basse (eds.) 2000
 22. "Legal and Governing Strategies - Towards a Law of Sustainable Development" together with M Gillberg in Biel, A. (red): *Individual and Structural Determinants of Environmental Practice*, Ashgate, 2003
 23. "Att tänka rätt är lätt, att tänka nytt är svårt. Om att gå från ett idésystem till ett annat" i *Fortsatt uferdig*, festskrift til Thomas Mathiesen 70 år, Unipax Oslo 2003
 24. "Normativa tendenser på miljöområdet" (Normative tendencies in the field of environment) i *Miljö och hållbar utveckling - samhällsvetenskapliga perspektiv från en Lundahorisont*. Studentlitteratur, Lund 2004
 25. Stressing Judicial Decisions – A Sociology of Law Perspective, together with Annika Staaf and Karsten Åström i *Stressing Legal Decisions*, IVR 21st World congress Lund, Sweden, August 2003, Polpress, PL Publisher, Poland
 26. Hur får vi en bättre arbetsmiljö? Om strategier i arbetsmiljölagstiftningen över tid och vad vi kan lära av det. I *Arbetsmiljö. Kunskap och handling*. Studentlitteratur, Lund, 2004
 27. Vad berättar våra nuvarande regler om dagens samhälle för framtida generationer? I *Normvetenskapliga reflektioner* (red. Annika Rejmer). Research Report in Sociology of Law 2004:5.
 28. Implementation of International Conventions – A socio-legal Enterprise. Examples from the Convention on the Rights of the Child, i *Human Rights: From dissemination to Application, Essays in honour of Göran Melander*, Leiden: Martinus Nijhoff Publishers, 2006, pp 375-392;
 29. Normer som rättsregler. In *Samvariation mellan normer och regler i samhälle*. Lund: Sociology of Law. 2005.
 30. Lawmaking as process. A general model of lawmaking processes (H Hydén, K Åström, A Piasecka). In *Трансформация політики в право*. 2006
 31. Normbildning i företag – mot en ny miljö rätt, (Normformation within companies – towards a new environmental law), i *Vägar till ett effektivt miljöarbete*, Sven-Ove Hansson och Karin Edvardsson, (red.), Boréa förlag 2006.
 32. Rättskulturens beroende av samhällsstruktur, (legal culture on societal structure) artikel i festskrift tillägnad Kjell Åke Modéer, *Liber Americum*, 2007
 33. Olika perspektiv på mänskliga rättigheter, (Different perspectives on Human Rights), *Mänskliga rättigheter i svensk belysning*, Annika Staaf & Lars Zanderin, (red.). Liber 2007
 34. Mer moral ska styra produktionen. In *Konsumera mera - dyrköpt lycka*. Formas. 2007.
 35. The Concept of Norms in Sociology of Law (H Hydén & M Svensson). In *Law and Society. Scandinavian Studies in Law, Law and Society* 2008.
 36. Using Law as a Model. Different Approaches to the understanding of normative decision making. In *Contributions in Sociology of Law: remarks from a Swedish Horizon*. Lund Studies in Sociology of Law; 29. Lund: Sociology of Law, Lund University. 2008
 37. Putting Law in Context. Some Remarks on Implementation of Law in China, *Making Law Work in China*, Marina Svensson och Matthias Burell (red), forthcoming 2010, Cornell University Press
 38. Looking at the World through the Lenses of Norms. Nine Reasons for Norms: A Plea for Norm Science, in Knut Papendorf, Stefan Machura och Kristian Andenaes (eds.) *Understandig Law in Society. Developments in Socio-legal Studies*, Berlin: LIT Verlag, 2011

Other material

1. "Remunerative Gifts, Societal Development and Legal Futures", in SOU 2002:112 *Law and Information Technology, Swedish Views*, pp 33-43
2. "Self-employed – The Problem of Societal Development and Adequate Legal Concepts", in SOU 2002:112 *Law and Information Technology, Swedish Views*, pp 161-166
3. Country report – Sweden (M Baier, J Holsanova, H Rahm, H Hydén). EU RESEARCH ON SOCIAL SCIENCES AND HUMANITIES: Participation and the Dynamics of Social Positioning (PARADYS) Rapport European commission 2007