

Curriculum Vitae

Göran Melin

September 2007

Education

1985-1988: "Gymnasium", technological programme, Östrabo High School, Uddevalla

1990-1993: Undergraduate courses in social sciences and humanities at Umeå University

1993-1997: Postgraduate programme at the Department of Sociology, Umeå University

Academic exams

1994: Master of Social Science with a major in Sociology, Umeå University

1997: Doctor of Philosophy, Umeå University

2007: Associate Professor, Stockholm University

Positions

Sep 1993-Sep 1997: Research assistant at the Department of Sociology, Umeå University

Oct 1997-Dec 2002: Programme Director at Swedish Foundation for International Cooperation in Research and Higher Education, STINT.

Jan 2003-: Senior Researcher at Swedish Institute for Studies in Education and Research, SISTER.

International

Fluent English, basic German

- Spring 1996: Exchange scholarship from Umeå University allowing for one semester of independent postgraduate studies at Center for Studies in Higher Education/Department of Sociology, University of California, Berkeley. Supervisors: Sheldon Rothblatt/Troy Duster.
- October 1999: Visiting Scholar at Department of Sociology, National Taiwan University, Taiwan.

Examples of projects

- Contribution of bibliometric data and analyses to the Committee for a Swedish Asia-Strategy, Ministry of Foreign Affairs (1998).
- Negotiations on site with Ministry of Education, Taiwan, resulting in a joint exchange programme (1999).
- Mapping of Swedish scholarships for master-students, postdoc scholars and visiting scientists (2000).
- Appointment as Secretary at The Commission of Inquiry on Recruitment of Foreign Students to Sweden, Ministry of Education and Science, resulting in SOU 2000:92 "Advantage Sweden" (May-Oct 2000).
- Country expert in the research project "Global Systems and Policy Design for the European Research Area" financed by 5th Framework Programme (2001-2004).
- Analysis of R&D-expenditures and national publication patterns in Asia and Latin America, resulting in a new strategy for the STINT Foundation regarding prioritised countries (2002).
- Secretary in the committee evaluating the Swedish national membership at International Institute for Applied Systems Analysis (IIASA), Austria. Appointed by Swedish Research Council Formas (Dec 2002-Mar 2003).
- Secretary in the Committee for Evaluation of the Danish PhD education. Appointed by Ministry of Science, Technology and Innovation, Denmark (Sep 2005-Apr 2006).

Other professional merits

- Group coordinator at the conferences of the Nordic Association of Sociology 1995, 1997, 1999 and 2002. Group coordinator at the conference of the Swedish Association of Sociology 1997.
- Member of the editorial board of *Berkeley Journal of Sociology* Jan-Jun 1996.
- Invited speaker at the biannual conference of the Nordic Association of Sociology, 1999, Bergen, Norway. Title: "Globalization and Internationalization of Science".
- Expert in the 6th Framework Programme 2002-NMP-1 evaluation round, European Commission, 2004.

Off work

- Gold medallist at the Swedish School Championships in High Jump, 1985.
- Military service; 15 months as platoon leader at I 17, Uddevalla, 1989-1990.
- Chairman of the cultural association *Humlan* in Umeå 1993-1994, one of Sweden's largest music and culture associations.
- Shipmaster's certificate for pleasure-boats, Umeå 1997.
- Parental leave periods: Apr-Dec 2002, Jan-Oct 2004.

Publications

Reversed chronological order. Co-authored where noted.

Scientific peer-reviewed journal articles or anthology chapters:

1. "An exploratory study of the feature of Iranian co-authorships in biology, chemistry and physics", *Scientometrics*, (Harirchi G, Melin G, Etemad S), Vol. 72, No. 1, 2007.
2. "Allianser mellan lärosäten – för kvalitetens skull", (Deiaco E, Melin G), in Benner M, Sörlin S (red), Forthcoming anthology, 2007.
3. "Exploring University Alliances and Comparable Academic Cooperation Structures", Forthcoming anthology, (Deiaco E, Gren A M, Melin G), in McKelvey M, Holmén M (red), 2007.
4. "The top eight percent: development of approved and rejected applicants for a prestigious grant in Sweden", *Science and Public Policy*, (Melin G, Danell R), Vol 33, No. 10, 2006.
5. "What skills and knowledge should a PhD have? Changing preconditions for PhD-education and postdoc work", (Melin G, Janson K), in Teichler U (ed): *The Formative Years of Scholars*, Wenner-Gren International Series Vol 83, Portland Press, London, 2006.
6. "The Dark Side of Mobility. Negative experiences of doing a postdoc period abroad", *Research Evaluation*, Vol 14, No 3, 2005.
7. "Postdocs Abroad: Inherited Scientific Contacts or Establishment of New Networks?", *Research Evaluation*, Vol 13, No 2, 2004.
8. "A Bibliometric Mapping of the Scientific Landscape on Taiwan" (Melin G, Persson O, Danell R), *Issues & Studies*, Vol 36, No 5, 2000.
9. "Pragmatism and self-organization: Research collaboration on the individual level", *Research Policy*, Vol 29, 2000.
10. "Globalisering och internationalisering inom vetenskapen", *Sociologisk forskning*, No 3, 1999.
11. "Impact of National Size on Research Collaboration - A Comparison Between Northern European and American Universities" *Scientometrics*, Vol. 46, No. 1, 1999.
12. "Hotel Cosmopolitan: A Bibliometric Study of Collaboration at Some European Universities" (Melin G, Persson O), *Journal of the American Society for Information Science*, Vol 49 No 1, 1998.
13. *Co-Production of Scientific Knowledge. Research Collaboration between Countries, Universities and Individuals*. Doctoral Thesis at the Department of Sociology, Umeå University, No. 7 1997.
14. "Kvinnorna vid forskningsfronten. Ett exempel från sociologin" *VEST – tidskrift för vetenskapsstudier*, Vol 11, No. 2, 1997.
15. "Research collaboration at Nordic universities" (Persson O, Melin G, Danell R, Kaluodis A), *Scientometrics*, Vol 39, 1997.
16. "Equalization, Growth and Integration in Science" (Persson O, Melin G), *Scientometrics*, Vol 37 No. 1, 1996.
17. "Studying Research Collaboration Using Co-authorships" (Melin G, Persson O), *Scientometrics*, Vol 36 No. 3, 1996.
18. "The Networking University", *Scientometrics*, Vol 35 No. 3, 1996.

Scientific reports (selection):

19. "Reviewing applications by women: Critical use of additive and reasoning evaluation methods", *SISTER Reports*, 2007:68.
20. "Riskanalys av KTH:s engagemang i Pakistan Sweden University" (Deiaco E, Mein G), *SISTER Reports*, 2007:65.
21. "Recruitment strategies and promotion of staff – A comparative glimpse from a Swedish university", *Important Questions*, Institut für Forschungsinformation und Qualitätssicherung iFQ, [online] available at:
<http://www.forschungsinfo.de/iq/agora/Recruitment/recruitment.asp>, 2007.
22. "'Alla blir professor" En framåtblickande utvärdering av befodringsreformen vid KTH" (Melin G, Högberg A), *SISTER Reports*, 2006:56.
23. "FoU för förändring – en studie av FoU-verksamheten i Landstinget i Östergötland", (Deiaco E, Melin G), *SISTER Reports* 2006:50.
24. "A Public Good. PhD Education in Denmark", Report from an International Evaluation Panel, *Ministry of Science, Technology and Innovation*, Denmark, 2006.
25. "Vägval för Örebro universitet och Mälardalens högskola. Utredning av förutsättningarna för fusion, allians eller annan samverkan." (Broström A, Deiaco E, Melin G), *SISTER Reports*, 2005:37.
26. "De nya kulturutbildningarna - en undersökning av nya typer av högskoleutbildningar på kulturområdet", *SISTER Reports*, 2005:35.
27. "Effekter av postdoktorala utlandsvistelser", *SISTER Reports*, 2003:29.
28. "Utvärdering av det svenska medlemskapet vid IIASA", *Formas*, 2003.
29. "Asiatisk forskningsproduktion – volym och samverkan med svensk forskning" *Asienstudier* No. 9, Committee for a Swedish Asia-Strategy, Ministry of Foreign Affairs, 1998.

Popular science articles / debate articles:

30. "Allianser, universitetsnätverk och annat institutionellt samarbete", (Melin G, Deiaco E), *Praktik & Teori*, 03:2006, Malmö högskola, 2006.
31. "Postdoc har blivit norm", *Universitetslärares*, Nr 18, 2004.
32. "Positiva effekter av postdoc utomlands", *Forskningspolitik*, No. 1, 2004.
33. "Vetenskap 2000. Villkor för modern forskning" *Tvärnsnitt*, No. 1, 1998.
34. "Tvärvetenskapliga behov", *Västerbottens Kuriren*, 970826, Umeå 1997.
35. "Graffiti – det dubbla budskapet", *Tvärnsnitt*, Nr. 4, 1996.