Thomas Lindhqvist – Curriculum Vitae

Name: Thomas Lindhqvist Date of birth: 4 February 1954 Nationality: Swedish

Address: IIIEE, Box 196, S-221 00 Lund, Sweden Phone: + 46 46 – 222 02 39

E-mail: thomas.lindhqvist@iiiee.lu.se Languages: Swedish, English, Russian, German, French (Polish, Georgian, Arabic).

Academic qualifications

	PhD in Industrial Environmental Economics, IIIEE, Lund University
	2000

	MSc in Engineering Physics, Lund Institute of Technology, Lund University
	1990

	BA in Business Administration, Lund University
	1982

	BA in Languages, Lund University (Russian, Polish, Arabic)
	1982

Professional Experience

	Associate Professor/ Director of Research Programs at the International Institute of Industrial Environmental Economics, Lund University, Sweden (before 1995 Dept of Ind. Environ. Econ.)

· Director of Master’s Program 1995-1999, Director of PhD Program 2000-
· Supervised 8 PhDs, 6 Licentiates, 25 Master’s theses
	Apr. 90 - present

	Senior Administrative Officer, Ministry of the Environment and Natural Resources, Sweden (50%)

· Investigating and writing the proposal of the Waste Tax Committee
	Aug. 93 - July 94

	Environmental Affairs Officer, UN Economic Commission for Europe, Geneva, Switzerland

· Worked with issues related to the Working Party on Low-and Non-waste Technology and Re-utilization and Recycling of Wastes
	Jan. 90- March 90

	Senior Researcher, Foundation TEM, Sjöbo, Sweden

· Environmental research and consulting focussing cleaner production, mainly from a policy perspective, with special focus on recycling and waste related questions
	Aug. 85 - Dec. 89

	Research Assistant, Department of Transportation, Lund Institute of Technology, Sweden

· Prepared a report concerning policy instruments to promote recycling of construction waste
	Aug. 84 - June 85

Academic Activities

I became early involved in applied research and the first substantial project I was leading was a EU-financed research project in the programme “Recycling and Utilization of Waste”, conducted in 1988-1990 with researchers from Sweden, Denmark and Netherlands. I have since then been project manager for a long series of projects, mainly related to product policies, product strategies or preventive approaches to industrial problems. Several of these projects have been commissioned by national authorities, including the Swedish EPA, the Chemicals Inspectorate, the Ministry of Environment, NUTEK, and the Danish EPA. I have been responsible for leading projects for several international organisations, and, in particular, the Nordic Council of Ministers, UNEP, UNIDO, and the OECD. Projects for other organisations include several individual industries, as well as the Federation of Swedish Industries and the Association of Car Manufacturers and Wholesalers. I have also been responsible for projects commissioned by WWF and Greenpeace. The main research areas include environmental product policies with special emphasis on extended producer responsibility and informative instruments (EPDs and eco-labelling), preventive environmental strategies, and the use of economic instruments.

In 1995, I became Director for the new international Masters Program in Environmental Management and Policy at the IIIEE – a program with a yearly budget of 4-5 MSEK, which I developed and directed during a four-year period. Subsequently, I became responsible for the PhD program, which today has almost 20 PhD students and a yearly budget of 8.7 MSEK. I have also been responsible for the IIIEE outreach program in Eastern Europe and participated in several research activities in India and other developing countries. Since July 2003 I am research programme leader for the Swedish research programme on integrated product policy (FLIPP – Furthering Life Cycle Considerations in Integrated Product Policy) – a five-year Swedish EPA financed research programme with a total budget of 20 MSEK.

I have been co-leader of the Working Group on Policies, Strategies and Instruments to Promote Cleaner Production of the UNEP Network on Cleaner Production since 1990, been called as an OECD expert to workshops and activities more than ten times, been project evaluator for the EU LIFE program at several occasions. I am member of the editorial board for the Journal of Industrial Ecology, the journal Environmental Research, Engineering and Management, and the Journal of Material Cycles and Waste Management.

Selected Publications

Mont, O, & Lindhqvist, T. (2003). The role of public policy in advancement of product service systems. Journal of Cleaner Production, accepted for publication.
Lindhqvist, T, & Mont, O. (2002). Funktionsperspektiv på varor och tjänster [A functional perspective on products and services]. Rapport 5227. Naturvårdsverkets förlag: Stockholm.

Emtairah, T, Jacobsson, N, Kogg, B, Lindhqvist, T, Lissinger, J, & Mont, O. (2002). Av vem skapas marknaden för miljöanpassade produkter? [Who creates the market for environmentally conscious products?]. Naturvårdsverket: Stockholm.

Lifset, R, & Lindhqvist, T. (2001). Trust but Verify. Journal of Industrial Ecology, 5, no. 2, 9-12.

Lindhqvist, T. (2001). Extended Producer Responsibility for End-of-Life Vehicles in Sweden: analysis of effectiveness and socio-economic consequences. Study commissioned by BIL Sweden for the Committee for Producer Responsibility Review (M 2000:01). IIIEE Reports 2001:18. IIIEE: Lund.

Tojo, N, Lindhqvist, T, & Davis, G. (2001). EPR Programme Implementations: institutional and structural factors. In OECD Seminar on Extended Producer Responsibility, EPR: Programme Implementation and Assessment, 13-14 December 2001, Paris.

Lindhqvist, T. (2001). Cleaner Production: government policies and strategies. Industry and Environment, 24, no. 1-2, 41-45.

Lindhqvist, T. (2000). Extended Producer Responsibility in Cleaner Production. IIIEE Dissertation 2000:2. Lund: IIIEE, Lund University.
Lifset, R, & Lindhqvist, T. (1999). Extended Producer Responsibility: Does Leasing Improve End of Product Life Management. Journal of Industrial Ecology, 3, no. 4, 10-13.

Lindhqvist, T. (1998). What is Extended Producer Responsibility. In K. Jönsson, & T. Lindhqvist, Extended Producer Responsibility as a Policy Instrument – what is the Knowledge in the Scientific Community? (3-10). AFR-Report 212. Stockholm: Swedish Environmental Protection Agency.
Lindhqvist, T, & Rydén, E. (1997). Designing EPR for Product Innovation. In OECD International Workshop on Extended Producer Responsibility: Who is the producer?, 2-4 December 1997, Ottawa, Canada.
Lindhqvist, T, & Lifset, R. (1997). What’s in a Name: Producer or Product Responsibility?. Journal of Industrial Ecology, 1, no. 2, 6-7.
Rydén, E, & Lindhqvist, T. (1996). Strategies for the Management of End-of-Life Cars - Introducing an Incentive for Clean Car Development (601-607). In Towards Clean Transport - Fuel Efficient and Clean Motor Vehicles, OECD Documents.
Backman, M, Lindhqvist, T, & Thidell, Å. (1995). Nordisk miljömärkning [Nordic Environmental Labelling]. TemaNord 1995:594. Copenhagen: Nordic Council of Ministers.
Lidgren, K, Backman, M, Lindhqvist, T, & Pelin, L. (1994). Avfallsfri framtid [A Future without Waste]. Betänkande av avfallsskatteutredningen, SOU 1994:114.
Lindhqvist, T, & Rydén, E. (1994). The Trade Implications of Recycling of Automobiles. In Life-Cycle Management and Trade (149-158). Paris: OECD.
Lindhqvist, T. (1993). A European Perspective on the Limitations and Possibilities of Life-Cycle Assessments. In K. Geiser and F. H. Irwin, Rethinking the Materials We Use: A New Focus for Pollution Policy (65-70). WWF: Washington DC.
Kisch, P, & Lindhqvist, T. (1992). Differentierade taxor [Differentiated Waste Charges]. RVF Rapport 92:16. RVF: Malmö.
Lindhqvist, T. (1992). Mot ett förlängt producentansvar - analys av erfarenheter samt förslag [Towards an Extended Producer Responsibility - analysis of experiences and proposals]. In Ministry of the Environment and Natural Resources, Varor som faror - Underlagsrapporter [Products as Hazards - background documents] (229-291). Ds 1992:82.
Kisch, P, Lindhqvist, T, & Rodhe, H. (1992). LCA as a Tool for Decision Making - Complications and Limitations. In OECD-IEA Expert Workshop on Life-cycle Analysis: Methods and Experience, 21-22 May 1992, Paris.
Lindhqvist, T. (1992). Extended Producer Responsibility. In T. Lindhqvist, Extended Producer Responsibility as a Strategy to Promote Cleaner Products (1-5). Lund: Department of Industrial Environmental Economics, Lund University.
Backman, M, & Lindhqvist, T. (1992). The Nature of the Waste Problem - A Question of Prevention. In The Treatment and Handling of Wastes (27-40). Chapman & Hall: London.
Hirsbak, S, Nielsen, B, & Lindhqvist, T. (1990). ECO-Products: Proposal for an European Community Environmental Label. Taastrup, Denmark: Danish Technological Institute.
Lindhqvist, T, & Lidgren, K. (1990). Modeller för förlängt producent​ansvar [Models for Extended Producer Responsibility]. In Ministry of the Environment, Från vaggan till graven - sex studier av varors miljöpåverkan [From the Cradle to the Grave - six studies of the environmental impact of products] (7-44). Ds 1991:9.
Lidgren, K, & Lindhqvist, T. (1989). Avfall - Ekonomiska styrmedel, Förslag till åtgärdsprogram avseende ekonomiska styrmedel inom avfallsområdet [Waste - Economic Instruments, Proposal for Programme Concerning the Use of Economic Instruments in the Waste Management Field]. Miljöavgiftsutredningen [The Environmental Fee Committee]: Stockholm
Lindhqvist, T. (1989). Deposit Systems and Materials Recycling. BioCycle, 30, no. 7, 48-52.
Lindhqvist, T. (1989). The Environmental Product Declaration, EPD. UN ECE Seminar on Economic Implications of Low-waste Technology in the Hague, 16-19 October 1989. UN ECE. ENVWA/SEM.3/R.8.
Backman, M, & Lindhqvist, T. (1988). Pantsystem för batterier [Deposit-Refund System for Batteries]. Report 3489. Solna, Sweden: Swedish Environ​mental Protection Agency.
Backman, M, Lindhqvist, T, Lidgren, K, & Smitt, R. (1988). Miljö och förpackningar [Environment and Packaging]. Report 3488. Solna, Sweden: Swedish Environ​mental Protection Agency.
Backman, M, Huisingh, D, Lidgren, K, & Lindhqvist, T. (1988). Om en avfallsstyrd produktutveckling [About a Waste Conscious Product Development]. Report 3487. Solna, Sweden: Swedish Environmental Protection Agency.
