

Education and academic and other qualifications

2015 Ph.D. at the Faculty of Law, Department of public and international law, University of Oslo, Norway

2006 Master's of Law, Faculty of Law, University of Oslo, Norway

2002 Candidata Magisterii in Social Anthropology, Faculty of Social Sciences, University of Oslo

Professional activities

(a) Current professional activity

- 2019, Professor at the Faculty of Law, Department of Private Law, University of Oslo, Norway
- 2020, Leader of the work package "Vulnerabilities in the legal system", Societal security and digital identities (SODI): Project funded by the Research Council of Norway
- 2020- Member of Programme Committee for Research Training, Faculty of Law, University of Oslo, Norway
- 2020- Leader of the Research Group Welfare, Rights, Discrimination (VERDI), Faculty of Law, University of Oslo, Norway

(b) Work at national/local level

- 2018-2019 Associate Professor at the Faculty of Law, Department of private law, University of Oslo, Norway
- 2016-2018 Postdoctor at the Faculty of Law, Department of private law, University of Oslo, Norway
- 2015-2016 Completion Grand Candidate at the Faculty of Law, Department of public and International Law at the University of Oslo, Norway
- 2007-2015 Research Fellow at the Faculty of Law, Department of public and international law, University of Oslo, Norway

Language skills

Norwegian (native)

English (proficient)

Publications and other works

See web page for publications: [Tone Linn Wærstad - Department of Private Law \(uio.no\)](https://www.uio.no)