

Curriculum vitae with track record

Role in the project Project manager Project partner

PERSONAL INFORMATION

*Family name, First name:	Reinertsen, Hilde		
*Date of birth:	18.06.1981	*Sex:	Female
*Nationality:	Norwegian		
URL for personal website:	http://www.sv.uio.no/tik/english/people/aca/hildre/index.html		

EDUCATION

2016	Ph.D. in Science and Technology Studies (STS) , TIK Center for Technology, Innovation and Culture, University of Oslo, Norway.
2008	Master's degree in Contemporary History , Department of Archaeology, History and Conservation, University of Oslo, Norway.

POSITIONS - CURRENT AND PREVIOUS

2021-	Researcher , TIK Center for Technology, Innovation and Culture, University of Oslo, Norway. Main task: Principal Investigator , EVALUNATION project (NFR – Young Research Talents)
2020	Advisor (project coordinator) , Little Tools Project (ERC Starting Grant), TIK, UiO.
2016–2020	Postdoctoral fellow , Little Tools Project, TIK, UiO.
2015–2016	University lecturer (50%) and project coordinator (50%) , Little Tools Project (ERC Starting Grant), TIK, UiO.
2010–2015	Ph.D. research fellow , TIK, UiO. Included work as scientific and administrative assistant . Tasks: Plan and coordinate 2 PhD courses (SV9101, TIK9011). Organized research workshops and seminar series. Assist in preparing manuscripts for journal publication. Grading essays and exams (MA level).
2009–2010	Contributing editor , opinions section, Klassekampen (daily Norwegian newspaper).
2003–2008	Editorial assistant , Klassekampen. Organizational assistant , SUM Research School, UiO. Research assistant , Oral History Project, Forum for Contemporary History, UiO. Research assistant , The Humphrey Forum, University of Minnesota, USA.

CAREER BREAKS

2010-2011	Maternity leave (8 months, August 2010–April 2011)
2017-2018	Maternity leave (8 months, August 2017–April 2018).

PROJECT MANAGEMENT EXPERIENCE

Year	Project owner - Project - Role - Funder
2020-2024	TIK Centre for Technology, Innovation and Culture, UiO. "Evaluation optics of the nation state: The past, present and future of public documentation (EVALUNATION)". Principal Investigator. Research Council of Norway, FRIPRO (Young Research Talents).
2016-2017	Centre for Development and Environment, UiO. "Aid evaluation: Learning from experience?". Principal Investigator. Swedish Expert Group on Aid Studies (EBA).

SUPERVISION OF STUDENTS

Master	Ph.D.	University/institution - Country
8 (1 ongoing)	1 (ongoing)	TIK Centre for Technology, Innovation and Culture, UiO, Norway.
1		Centre for Development and Environment (SUM), UiO, Norway.
1 (ongoing)		Norwegian Police University College, Oslo, Norway.

OTHER RELEVANT PROFESSIONAL EXPERIENCES

Year	Scholarships and grants
2016	Postdoctoral fellowship, ERC Starting Grant, TIK, UiO.
2015	Writing stipend, Norwegian Association of Non-Fiction Authors and Translators (2 months).
2013 (Aug-Dec)	Visiting PhD student, Program for Science, Technology, Medicine and Society, Department of History, University of Michigan, USA (five months w/ family).
2013	Individual grants: Leiv Eiriksson Individual Mobility Grant, Research Council of Norway (5 months). Ingmund Kirkerud Fund. Ryoichi Sasakawa Young Leaders Fellowship Fund.
2010	PhD fellowship, core university funding, TIK, UiO.
2006-2007	Erik Blytt student fellowship, SUM, UiO, Norway (12 months).
2006	Student grant (travel and residency), Nordic Africa Institute, Uppsala, Sweden (1 month).
	International mobility
2013 (Aug-Dec)	Visiting PhD student, Program for Science, Technology, Medicine and Society, Department of History, University of Michigan, USA (five months w/ family).
2003–2004	International Student Exchange, University of Minnesota, USA (12 months).
	Institutional responsibilities
2019	Board member, TIK, UiO (elected representative of temporary scientific staff).
2011–2014	Board member, TIK, UiO (elected deputy representative of temporary scientific staff). Member, TIK's educational program board. Co-organizer, TIK's PhD forum.

	Teaching experience
2014–2020	Lecturer and seminar leader, Document analysis (HGO 4010), Institute for Sociology and Human Geography, UiO, Norway. (From 2019: Flipped classroom w/ 2 video lectures)
2016–2017	Main lecturer & coordinator, Introduction to Science and Technology Studies (STS) (TIK4001), TIK Centre for Technology, Innovation and Culture, UiO.
2011–2017	Lecturer, Introduction to STS (TIK 4001) and Specialization in STS (TIK 4011). Seminar tutor, research design (TIK4010). All at TIK, University of Oslo, Norway.
2006–2008	Teaching assistant, Global history & academic writing (BA level), Department of Archaeology, History and Conservation, University of Oslo, Norway.
	Organization of scientific meetings
2016	Organizer, conference panel: ‘Analyzing aid evaluation’, Annual meeting of the Norwegian Association of Development Researchers (2 sessions, 6 papers, 40 participants), Norway.
2013	Co-organizer, workshop: ‘Grasping oil and water’, Kultrans, University of Oslo (2 days, 6 presentations from academia and the aid sector, 20 participants), Norway.
2013	Co-organizer, workshop: ‘Engaging environments’ Kultrans, University of Oslo (2 days, 8 papers, 30 participants), Norway.
2013	Co-organizer, conference panel: ‘Environmental movements’, Nordic Conference on Science and Technology Studies (4 papers, 30 participants) NTNU, Trondheim.
	Commissions of trust
2021-	Editorial board member, Nytt Norsk Tidsskrift.
2020-2021	Board member, Forskerforbundet, local UiO unit.
2019	Board member, Faculty of Social Sciences, UiO (elected representative of temporary scientific staff).
2013–2019	Reviewer, <i>Nordic Journal of Science and Technology Studies</i> ; <i>Forum for Development Studies</i> ; Routledge series in development studies.
2017	Advisory board member, Civita (the liberal think tank) aid administration reform report.
2000–2007	Volunteer editor and journalist, student media (Radio Nova, Fortid). Working board member, student NGOs (SAIH, SLUG, OD). Board member, student representative, SUM, UiO.
	Major collaborations and networks
2020-2024	Research partner, Urban Transformations in a Warming Arctic (URBRTRANS). University of the Arctic, Tromsø. PI: Tone Huse. Funding: NFR, FRIPRO Young Research Talents.
2010-ongoing	Membership, the Society for the Social Studies of Science (4S); European Association for the Study of Science and Technology (EASST); Norwegian Historical Association (HIFO); Oslo School of Environmental Humanities (OSEH); Nordic Network on Audit Studies.

Track record

Total number of peer reviewed publications

3 journal articles, 1 introductory article, 1 textbook, 1 book chapter, 1 PhD dissertation.

List of peer reviewed publications

Reinertsen, Hilde & Kristin Asdal (2019). «Calculating the blue economy: Creating trust in numbers with business tools and reflexive objectivity», in *Journal of Cultural Economy*, 12 (6), 552-570.

Reinertsen, Hilde (2018). «Aldri nok rapporter? Evalueringens optikk og bistandens resultater», in Bjørkdahl, Kristian (red.) *Rapporten: Sjanger og styringsverktøy* Oslo: Pax.

Reinertsen, Hilde & Kristin Asdal (2018). "Ikke lenger uberegnelig og uregjerlig? Visjoner om et kalkulerbart, produktivt og bærekraftig hav i politiske dokumenter", *Arr. Idéhistorisk tidsskrift*, nr. 3-4, 3-17.

Kall, Ann-Sofie & **Hilde Reinertsen** (2015). "Engaging Environments", introduction to special section, *Nordic Journal of Science and Technology Studies*, 3(2), 14-17.

Reinertsen, Hilde (2010). «Fra teknisk ekspertise til politisk analyse - utviklingsforskning og bistand i Norge 1960–1980». *Arr. Idéhistorisk tidsskrift*, 22(1), 35-47.

Textbooks and monographs

Kristin Asdal & **Hilde Reinertsen** (forthcoming 2022). *Doing document analysis. A practice-oriented method*. Under contract offered with SAGE Research Methods.

Kristin Asdal & **Hilde Reinertsen** (2020). *Hvordan gjøre dokumentanalyse: En praksisorientert metode*. Oslo: Cappelen Damm Akademisk.

Reinertsen, Hilde (2016). *Optics of Evaluation. Making Norwegian Foreign Aid and Evaluable Object, 1980-1992*. Ph.D. dissertation, Faculty of Social Sciences, University of Oslo, Norway.

Invited presentations to conferences and advanced schools

2021 SUM PhD school, UiO. ISS Institute seminar, UiO. Telemarkforskning staff seminar, USN.

2020 Political science MA seminar, UiO. IKOS Ph.D. seminar, Humanities Faculty, UiO. Norwegian Police University College MA course. Noragric BA course, NMBU.

2018 Centre for the Study of Professions (SPS) Ph.D. course, OsloMet. SUM symposium, UiO. Norwegian Police University College MA course.

2016 Noragric BA course, NMBU. Noragric staff seminar, NMBU.

Recent conference presentations

2019 Environmental Humanities panel, Humanioradagene, University of Agder, Norway.

2017 Nordic STS conference, Göteborg, Sweden.

2016 Society for the Social Study of Science (4S), Barcelona, Spain.

Research communication and public outreach

Invited speaker/discussant: The National Theatre (2019); Oslo Research Fair (2019); Agenda breakfast seminar (2018); Expert Group for Aid Studies, Sweden (2017); Redd Barna, Norway (2016). Norad teacher seminar (2013).

Panel moderator: TIK anniversary conference (2019); SALT Arena (2016); RORG debate (2014); Public hearing and documentary film production (2012); Norfund summer conference (2012); RORG publication launch (2012). Halv7 public debate series (2008-2010).

Podcast guest: "The Tragedy of the Blue Commons?", produced by norgeshistorie.no, IAKH, UiO (2019).

Video: "How documents shape our society" (2 minutes), TIK, UiO (2019).

Opinion pieces: Morgenbladet, Vårt Land, Aftenposten, Dagens Næringsliv (6 total, 2016 – 2019).

Interviews: Morgenbladet, Bistandsaktuelt (3 total, 2016 – 2018)

Research report: *Confronting the contradiction: An exploration into the dual purpose of accountability and learning in aid evaluation*, w/ Kristian Bjørkdahl & Desmond McNeill (2017). EBA Report 06/2017. Stockholm: Expert Group for Aid Studies.