

PERSONAL INFORMATION

József Hajdú

 6 Kántor 6725 Szeged Hungary
 36-62 544-183 36-30 229-2183
 hajdu@juris.u-szeged.hu

Sex male | Date of birth 17/07/1965 | Nationality Hungarian

JOB APPLIED FOR POSITION

Labour Law Expert of Hungary

LEVEL OF QUALIFICATION

Level of qualification I.

I'm a highly qualified expert with important responsibilities in my profession. I have 25 years professional experience with individual and collective labour law and social security research, teaching and practice, in national, EU and international level.

WORK EXPERIENCE

30 June 2013 – 30 June 2016

Dean of Faculty of Law and Political Sciences

University of Szeged, Tisza L. krt. 54. Szeged, 6720-Hungary

Business or sector University, public, higher education institute

1 January 2013 – recently

Member of the European Committee of Social Rights of Council of Europe

Directorate General of Human Rights and Rule of Law, Agora, Council of Europe, Strasbourg

1 July 2011 – 30 June 2013

Vice-Dean for International Affairs and Science

University of Szeged, Tisza L. krt. 54. Szeged, 6720-Hungary

▪ international relations development, enhancing scientific activity, etc.

Business or sector University, public, higher education institute

1 January 1990 – recently

Professor of law, Head of Department of Labour Law and Social Security

University of Szeged, Bocskai utca 10-12. Szeged, 6721-Hungary

▪ teaching, research, organisation of higher education, training

Business or sector University, public, higher education institute

1 September 2005 - recently

Head of the Institute of Industrial Relations and Social Security

University of Szeged, Bocskai utca 10-12. Szeged, 6721-Hungary

▪ teaching, research, organisation of higher education

Business or sector University, public, higher education institute

1 September 2000 –31 December
2012.

professor of law (part time)

“Károli Gáspár” Protestant University, Viola u. 2-4 Budapest 1045 Hungary

- teaching, research, organisation of higher education, training

Business or sector University, public, higher education institute

01 April 1989 – 1 January 1990

advocate assistant

No. 181 Law Firm, Deák F. utca 7 6720 Szeged

- practical legal work

Business or sector private

EDUCATION AND TRAINING

2004	Habilitation	Replace with EQF (or other) level if relevant
	University of Szeged, Hungary	
	▪ Law	
1994-1998	Ph.D.	Replace with EQF (or other) level if relevant
	University of Szeged, Hungary	
	▪ Labour law	
1989-1991	Master in social security law (LLM)	Replace with EQF (or other) level if relevant
	University of Szeged, Hungary	
	▪ social security law	
1984-1989	BA and MA in Law	Replace with EQF (or other) level if relevant
	University of Szeged, Hungary	
	▪ Law	

PERSONAL SKILLS

Mother tongue(s) Hungarian

Other language(s)	UNDERSTANDING		SPEAKING		WRITING
	Listening	Reading	Spoken interaction	Spoken production	
English	C2	C2	C2	C2	C1
	State Language Examination, level: A in 1997.				
Japanese	B1	A1	B1	A1	-

Communication skills

- I have a good communication skill. I intensively participate in many national and international research projects, conferences and trainings. For example, EU MISSEEC Project, 2002; EU Special Project, 2001-2004; EU TRESS Project, 2005-2008 (member of Project Directorate), 2008-2010 and 2010-2013., Hungarian Academy of Science, Labour Law Project (2010-2014), etc. I frequently deliver lectures in national and international conferences, workshops. I worked several times in various EU projects in the field of social security and labour law. I work continuously in multicultural environment, both in Europe and in Japan

Organisational / managerial skills

- International Seminar for Comparative Labour Law, Industrial Relations and Social Security, Szeged, co-secretary (1990-1997)
- University of Szeged, LLM. in Social Security, responsible for professional matters (1989- today)
- University of Szeged, Social Security College, Head, (1996-2003)
- University of Szeged Social Security Research Group (member) (1993-today)
- University of Szeged, Faculty of Law, Department of Labour Law and Social Security, head of department (2000- today)
- Károli Gáspár Protestant University, Faculty of Law, Department of Labour Law and Social Security, head of department (2000-2010)
- University of Szeged, Institute for Industrial Relations and Social Security, director (2003- today)
- University of Szeged, LLM in Data Protection, founder and head of the program (2011- today)
- Dean, Faculty of Law, University of Szeged (2013 - 2016)

Computer skills

- Basic computer literacy.

Other skills

- I have already taken part in many European research activities. (MISSEEC Project, TRESS project, FreSsco Project, ADAPT WIRES Project, etc.) (See above.)

Driving licence

- I have a driving licence

ADDITIONAL INFORMATION

Membership in Professional Associations

1. International Society for Labour Law and Social Security, Genf, vice president 2006-2009
2. Hungarian Society for Industrial Relations, president (2008-2015)
3. Hungarian Society for Data Protection, president (2012- 2015)
4. Hungarian Society for Labour Law, member (1998- today)

Foreign scholarships:

1. Carleton University, Ottawa, Canada, researcher (10 months in 1991)
2. University of Tokyo, Tokyo, Japan, researcher (1994-1996, 22 months) [PhD research]

Main international lectures since 2007

Name of the presenter	Title of the lecture	Place	Date
Hajdú József	Individualisation of Hungarian social security rights	Paris, Nanterre University (Université X.) France	18/01/2007
Hajdú József	Definition of social services for general interest (SSGI)	Brussels, Belgium (EU Commission DG. V.)	12/03/2007
Hajdú József, Yves Jorens	European Report 2006 on social security coordination	Gent, Belgium	09/10/2007
Hajdú József	TRESS 2007 Európai Jelentés	Athen, Greece	28/05/2008
Hajdú József	TRESS Európai Jelentés 2007	Nijmagen, Hollandia	26/06/2008
Hajdú József, Yves Jorens	European Report 2007 on social security coordination	Gent, Belgium	14/10/2008
Hajdú József	Employment of illegal immigrants	Sevilla, Spain	13/12/2008
Hajdú József, Rob Cornelissen	Future activities for the improvement in	Warsaw, Poland	27/03/2009

	implementation of Community regulations on co-ordination of social security schemes and in determining applicable legislation		
Hajdú József	A TRESS project kutatási tevékenysége	Warsaw, Poland	27/03/2009
Hajdú József	The TRESS project: recent development and activities	Sliema, Malta	13/05/2009
Hajdú József	The Hungarian old-age pension system in the early 21 st century	Praha, Czech Republic	18/09/2009
Hajdú József	Health care for illegal migrants	Sevilla, Spain	27/09/2009
Hajdú József	The Hungarian pension system in transition	Prague, Poland	1-2/10/2009
Hajdú József – Yves Jorens	European Report 2008 on social security coordination	Gent, Belgium	13/10/2009
Hajdú József	Women in Renewable Energy sector	Roma, Italy	17/02/2010
Hajdú József	Presentation of recent developments concerning TRESS network	Nicosia, Ciprus	07/04/2010
Hajdú József	Introductory comments on two case studies relating to applicable legislation and pensions-child raising periods in the light of the new Regulation 883/2004/EC	Nicosia, Ciprus	07/04/2010
Hajdú József	Recent developments concerning the coordination of social security systems at the European Court of Justice (ECJ) level	Nicosia, Ciprus	08/04/2010
Hajdú József	Recent EC case law on social security coordination	Sofia, Bulgaria	18/05/2010
Hajdú József	Social dialogue for women in renewable energy sector: new scenarios, old stories	Milan, Italy	16/07/2010
Hajdú József	Coordination of European social security (old-age, disability, unemployment and child care)	Ankara, Turkey	11-15/10/2010
Hajdú József	Social dialogue for women in renewable energy sector	Brussels, Belgium	20/11/2010
Hajdú József	Social protection of the unemployed	Sevilla, Spain (10th European Congress of Labour Law and Social Security, International Society for Labour Law and Social Security, general reporter)	21-23/09/2011
Hajdú József	Electronic Exchange of Social Security information in EU	Privacy in the workplace International Conference Pécs, Hungary	02-03/04/2012
Hajdú József	National Expert Hungary	TRESS Final Conference, Ghent	06/12/2012
Hajdú József	Az új Munka Törvénykönyvének újításai a munkavállalói jogok szempontjából	Budapest, Hungary	28/01/2013
Hajdú József	Update on the Hungarian legislation	Seminar on the European Social Charter	30/01/2013

Hajdú József	Transition to workfare policy in Hungary	I. Visegrad Meeting Nitra, Slovakia	25-26/04/2013
Hajdú József	Munkahelyi adatvédelem, a dolgozók és a munkaadók jogai	FuturICT – Data protection PhD course, Szeged, Hungary	03/05/2013
Hajdú József	Electronic Exchange of Social Security Information in EU	French-Hungarian Joint Erasmus Seminar, Szeged	10/05/2013
Hajdú József	Social Security Law - chairman	Seminar for young researchers on "European Labour Law and Social Law" Wittenberg, Germany	16-19/05/2013
Hajdú József	Adatvédelmi képzés a Szegedi Tudományegyetemen	Belső adatvédelmi felelősök III. konferenciája, Budapest	24/06/2013
Hajdú József	Munkajogi és szociális jogi dimenziók	Európa 2020 – Foglalkoztatás a Délalfoldi régióban Szeged, Hungary	01/10/2013
Hajdú József	OSH Working with Robots	French-Hungarian Joint Erasmus Seminar, Paris, France	14/03/2014
Hajdú József	Szemelvények az Európai Bíróság családtámogatással kapcsolatos ítéleteiből	Magyar Államkincstár szakmai konferencia Eger, Hungary	21-23/05/2014
Hajdú József	Flexi (atypical) work Hungarian flavour Lectures in HdBA	HdBA Mannheim, Germany	07/07/2014
Hajdú József	Quota systems for disabled and anti-discrimination legislation	The Hungarian Labour Law in the Light of the European Labour Law Development, Compulsion and Opportunity Pécs, Hungary	09-10/10/2014
Hajdú József	„Some aspects of Labour Law – A Comparative Analysis” Overview: Social Security in Hungary Résumé and Concluding remarks	HdBA Workshop Mannheim	26/06/2015
Hajdú József	Family benefits and social assistance	2015 EIIS Conference Migration and Social Assistance Vienna	10-11/09/2015

Publications:

1989-1996

- 1./ The begining of social work education in Szeged (Three Country Colloquium in Prague), 1989. 5 p.
- 2./ Szöveggyűjtemény a szociálpolitika nemzetgazdasági összefüggései c. tantárgyhoz, (technical editor) Szeged, 1991. 516 p.
- 3./ Kiegészítő jegyzet a Magyar Társadalombiztosítási Jog c. egyetemi jegyzethez, (minden tanévben megjelenő a JATE ÁJTK által sokszorosított kiegészítés) 25 p.
- 4./ A magyar társadalombiztosítási önkormányzat kialakulásának és fejlődésének néhány alapkérdése, 1991, (társadalombiztosítási szakjogász posztgraduális képzés szakdolgozata) 63p.
- 5./ A családokat segítő szociális ellátások, 1993, (JATE ÁJTK által sokszorosított jegyzet-kiegészítő a Társadalombiztosítási jog c. egyetemi jegyzethez) 14 p.
- 6./ Az Egyesült Államok szociális biztonsági rendszerének néhány biztosítási típusú ellátása, in. Acta Juridica et Politica, Tomus XLIV. Fasciculus 4. Szeged, 1993. 47 p.
- 7./ A szociális segélyezés helye és jogi szabályozása a kanadai szociális biztonság rendszerében, (kézirat, sokszorosított oktatási segédanyag) Szeged 1993. 28 p.
- 8./ A munkanélküliségből eredő megélhetési nehézségek áthidalását szolgáló programok Kanadában, in. Acta Juridica et Politica, Tomus XLV. Fasciculus 4. Szeged 1994. 44 p.
- 9./ Az időskorúak szociális védeelmének eszközrendszer Kanadában, in. Acta Juridica et Politica, Tomus XLVI. Fasciculus 2. Szeged 1995. 66 p.
- 10./ Some comparative considerations and remarks on the possible implementation of the Japanese type industrial relations system in Hungary, in. Acta Juridica et Politica Tomus L. Fasciculus 4. Szeged 1996. 76 p.

1997

- 11./ Implication of the Japanese model of industrial relations for the Hungarian industrial relations, Kohatsu Hatten Shokoku no Rodo-ho System: Nihon no Rodo-ho System Karano Shisai, March 1997. pp. 75-135.
- 12./ A japán, országos szintű munkáltatói érdekképviseleti szervek kialakulása és szerepe a munkaügyi kapcsolatokban, in. Munkaügyi Szemle Vol. 41. No. 12. 1997:12.
- 13./ Néhány gondolat a japán szakszervezeti modellről in. Acta Juridica et Politica Tomus LII. Fasciculus 3. Szeged 1997. 114 p.
- 14./ Az egészségügyi ellátórendszer finanszírozásával kapcsolatos alapkérdések (Néhány fejlett OECD ország egészségügyi ellátórendszerének tükrében) 1997. 29 old. (oktatási segédanyag a JATE ÁJK Munkaügyi Kapcsolatok Főiskola hallgatóinak)
- 15./ Annales 1994, International Seminar for Comparative Labour Law, Industrial Relations and Social Security (editor), 1997
- 16./ Annales 1995, International Seminar for Comparative Labour Law, Industrial Relations and Social Security, (editor) 1997.

1998

- 17./ Brief lecture on the Hungarian Social Service System, with distinguished attention to the social workers' role and their training, The Meiji Gakuin Sociology and Social Welfare Review, No. 609, March 1998. pp 171-210.
- 18./ Judit Hidasi and József Hajdú: Japanese Studies in Hungary, Journal of the Centre for International Studies: Aichi Gakuin University, Nagoya, Japan, Vol. 1. pp. 69-158, March 1998.
- 19./ Az EU és a magyar szociális jog harmonizációjával kapcsolatos észrevételek, az egyenlő esélyek megteremtése szemszögéből (A MüM. Egyenlő Esélyek Titkársága számára készített tanulmány) kézirat 1998. 24 p.
- 20./ A munkahelyi szexuális zaklatás megelőzésére, ill. az ebből eredő munkaügyi viták elintézésére szolgáló békés eszközök bemutatása néhány, a téma szempontjából irányadó ország joggyakorlatában, illetve ezek megvalósíthatósága a magyar Mt. tükrében (MüM. Egyenlő Esélyek Titkárságának készített tanulmány) 1998. 88 p.
- 21./ The regulations of employment injuries and occupational disease in the member states of EU, (working paper) Szeged, 1998. 81 p.
- 22./ Judicial control of the implementation of the social security law in Hungary, (lecture at the International Seminar for Labour Law, Industrial Relations and Social Security, Szeged, 1998. 42 p.
- 23./ The Methods of Alternative Dispute Resolution (ADR) in the Sphere of Labour Law (The case of USA, Australia, South Africa and Hungary), in. Acta Juridica et Politica Tomus LIV. Fasciculus 8. 1998. pp. 78.

1999

- 24./ Change and Choice in Social Protection, The experience of Central and Eastern Europe, Vol. 1. Pantheon The University of York, Phare Consensus programme, local expert's paper on unemployment system, 1999. 49 p.
- 25./ The preliminaries and basic elements of the new Hungarian private pension system, in. Tanulmányok Dr. Veres József egyetemi tanár 70. születésnapjára., Acta Juridica et Politica Tomus LV. Fasciculus 9. Szeged 1999. 18 p.
- 26./ Hajdú József – Hovánszki Arnold: The regulation of illegal work, OFA Foundation research paper 1999, 112 p.
- 27./ Social Protection in the Czech Republic, Estonia, Hungary, Poland and Slovenia: A brief description, ed. Danny Pieters. A publication by the European Institute of Social Security for STAKES National Research and Development Centre for Welfare and Health, Leuven 1999. pp 39-59.
- 28./ International Labour Law Reports, ed. Alan Gladstone, Vol. 19. Kluwer Law International, Martinus Nijhoff Publisher, 1999. pp. 249-257, 407-413.
- 29./ MISSCEEC: Mutual Information System on Social Protection in the Central and Eastern European Countries: Czech Republic, Estonia, Hungary, Poland, Slovenia. ed. Danny Pieters, Leuven: European Commission, 1999. pp. 14-263.
- 30./ Gyógyszerész jogi alapismeretek (Introduction to basic legal studies for pharmaceutical students) (editor; and Labour law and Social Security chapters) Szeged, SZOTE Press, Szeged, 1999. 217 p.
- 31./ Alternatív vitamegoldási rendszerek szerepe a munkahelyi szexuális zaklatásos ügyek megoldásában (The role of alternative dispute resolution system in the workplace related sexual harassment cases), in. Acta Juridica et Politica Tomus LVII. Fasciculus 3. 1999. 63 p.

2000

- 32./ The Hungarian pension system (lecture) XXII World Congress of Labour Law and Social Security, Jerusalem September 3-6, 2000 pp. 15
- 33./ Alternative Dispute Resolution Systems in the sphere of labour law (Comparative study) Research paper for Research Support Scheme, Prague, 2000 pp. 216
- 34./ International Labour Law Reports, ed. Alan Gladstone, Vol. 20. Kluwer Law International, Martinus Nijhoff Publisher, 2000. pp. 111-125.
- 35./ Szociális biztonság és szociális védelem, in. Tamás Gyulavári ed. Az Európai Unió szociális dimenziója, Budapest: Szociális és Családügyi Minisztérium, 2000. pp. 111-125.
- 36./ Az alternatív vitamegoldási rendszerek alapvető vonásai, in. Tanulmányok Dr. Bérczi Imre egyetemi tanár születésének 70. évfordulójára, Acta Juridica et Politica Tomus LVIII. Fasciculus 1-41. 2000. pp. 187-204.

2001

- 37./ The decisions of the ECJ relating to the regulation of old-age pension of the 1408/71/EEC Regulation (working paper for Ministry of Social and Family Affairs) Szeged, 2001 pp. 93
- 38./ Az 1408/71/EGK Rendelet öregségi nyugdíjra vonatkozó cikkelyeinek érvényesülése az EU Bíróság ítélezési gyakorlatában (The pension scheme related articles of the 1408/71/EC regulation and its practice in the cases of ECJ) (a study for the EITB munkacsoport, kézirat) Szeged, 2001 93 p.
- 39./ A munkahelyi szexuális zaklatás kérdése az EU tagállamainak joggyakorlatában (The legislation and practice of sexual harassment cases in the EU member states) (a study for the EITB munkacsoport, kézirat) Szeged, 2001 pp. 87
- 40./ Népességmozgások és szociális védelem az Európai Unióban, (Coordination and social security schemes within the EU) in. Migráció és Európai Unió (Migration and European Union) ed. Éva Lukács, Szociális és Családügyi Minisztérium, Budapest 2001. pp. 271-306.
- 41./ A munkajog és a polgári jog kodifikációs és funkcionális összefüggései (The functional and codificational relationship between civil law and labour law), Novotni Alapítvány, Miskolc, 2001. pp. 337-370.
- 42./ Alternative Dispute Resolution Systems in the Sphere of Labour Law in some EU Countries and in Hungary, in. Acta Juridica et Politica Tomus LIX. Fasciculus 5. 2001. 105 p.
- 44./ Az Európai Unió munka- és szociális jogának alapvető sajátosságai, különös tekintettel a jogharmonizációra, in. Collega: szakmai folyóirat joghallgatók számára, Vol. 5. No. 4. 2001, pp. 19-24.

- 45./ József Hajdú – Krisztina Rúzs Molnár: Az alternatív vitamegoldás rendszerének általános jellemzői, különös tekintettel a munkaügyi vitákra, in. Ploetz Manfred, Tóth Hilda (eds.): A munkajog és a polgári jog kodifikációs és funkcionális összefüggései. Miskolc: Novotni Alapítvány, 2001. pp. 337-370.
- 46./ A feketemunka jogi rendezésének lehetséges módozatai, in. László Pongrác ed. Foglalkoztatást elősegítő munkaügyi kutatások, Budapest: Országos Foglalkoztatási Közalapítvány, 2001. pp. 20-29. (OFA kutatási évkönyv; 1.)
- 47./ International Labour Law Reports, ed. Alan Gladstone, Vol. 2001. Kluwer Law International, Martinus Nijhoff Publisher, 2001. pp. 215-219, 253-258, 341-345.

2002

- 48./ A munkaügyi közvetlen akciók főbb jellemzői a japán munkajogban (The main features of direct actions in the Japanese labour law) in. Ünnepi

tanulmányok, Munkaügyi igazgatás, munkaügyi bíráskodás. Bíbor kiadó, Miskolc 2002. pp. 175-197.

49./ Social security protection of the self-employed persons in Hungary, in. In memoriam Nagy Károly egyetemi tanár, 1932-2001, in. Acta Juridica et Politica Tomus LXI. Fasciculus 1-26. 2002. pp.175-199.

50./ A munkavállalók személyiségi jogainak védelmét szolgáló intézményrendszer elméleti alapjai, különös tekintettel az Európai Unió vonatkozó normáira (The theoretical basis of the protection of employees' privacy, with special attention to EU legislation); 10 éves a magyar Munka Törvénykönyve konferenciára készített kézirat, Pécs, 2002. Október 10-11. pp. 21.

51./ Unemployment protection in Hungary (Hungarian official report for „XVII World Congress of Labour Law and Social Security”, Montevideo, Uruguay) 2003. pp. 13.

52./ MISSCEEC II. (Mutual Information System on Social Protection in the Central and Eastern European: Social Protection in the Central and Eastern European Countries) Hungarian report. Coordinator: Dany Pieters, 2002.

53./ A kiegészítő magánnyugdíj-rendszer harmonizálásának kezdeti lépései a 98/49/EK irányelv tükrében különös tekintettel a magyar jogharmonizációra (The initial steps of harmonization of supplementary pension scheme in EU) Expert's paper on supplementary pension system harmonisation for the Hungarian Government Szeged, 2002. pp. 57.

54./ A munkavállalók magánszférájának védelme, különös tekintettel az adatvédelemre (Protection of privacy of employees, with special regards to data protection), in. Acta Juridica et Politica Tomus LXII. Fasciculus 7. Officina Nyomda, Szeged 2002. pp. 54.

55./ The Social Security Systems for Self-Employed People in the Applicant EU Countries of Central and Eastern Europe, ed. Paul Schoukens, Social Europe Series, Vol. 5., Internsentia Antwerpen, 2002. pp. 61-81.

56. / A szexuális zaklatás (I. rész) (Sexual Harassment I.) Munkástanácsok Híradó, VIII. évfolyam 1-6 szám 2002. pp. 38-42.

57. / A szexuális zaklatás (II. rész) (Sexual Harassment II.) Munkástanácsok Híradó, VIII. évfolyam 7-12 szám 2002. pp. 44-47.

58./ International Labour Law Reports, ed. Alan Gladstone, Vol. 22. Kluwer Law International, Martinus Nijhoff Publisher, 2002. pp. 341-345, 403-406, 415-420, 443-447.

2003

59./ The Social Security systems of the States Applying for Membership of the European Union ed. Danny Pieters, Social Europe Series, Volume 6; 2003.

60./ Gyógyszerészi Jogi alapismeretek V. éves gyógyszerészhallgatók részére (Introduction to Law for Pharmacy students), (editor) Szeged 2003, pp. 128-217.

61./ A munkavállalók személyes adatainak védelme az EU és a tagállamok jogában, különös tekintettel az elektronikus kommunikációra, (Protection of workers' privacy in EU member states, with regard to electronic communication) in. Acta Juridica et Politica Tomus LXIII. Fasciculus 7. Officina Nyomda, Szeged 2003. 102 p.

62./ Az Európai Közösségek Bíróságának gyakorlata a szociális biztonság területén: Jogosetek (Cases of European Court of Justice, in the field of social security coordination), III. cím, 2-3. fejezet. Foglalkoztatáspolitikai és Munkaügyi Minisztérium; Egészségügyi, Szociális és Családügyi Minisztérium, Budapest 2003. pp. 101-161.

63./ Migráns munkások szociális biztonsága az Európai Unióban (Social security for migrant workers in EU) in. Dr. Kovács Lajos (ed.) Egészségügyi rendszerek az Európai Unió tagállamaiban és a bővítés hatása a magyar egészségbiztosításra. Országos Egészségbiztosítási Pénztár, Budapest 2003. 92 p.

64./ International Labour Law Reports, ed. Alan Gladstone, Vol. 23. Kluwer Law International, Martinus Nijhoff Publisher, 2003. pp. 263-267, 349-355, 389-393.

2004

65./ The protection of employee's privacy in Hungary, with special attention to data protection (A munkavállalók személyiségi jogainak védelme, különös tekintet az adatvédelemre) in. Tanulmányok dr. Nagy László egyetemi tanár születésének 90. évfordulójára., Acta Juridica et Politica Tomus LXIV. Fasciculus 9. Officina Nyomda, Szeged 2004. pp. 145-175.

66./ A kiegészítő magánnyugdíj-rendszer koordinálásának kezdeti lépései a 98/49/EK Irányelv tükrében (The preliminary steps of coordination of supplementary pension systems in 98/49 EC Directive), in. Kollonay Csilla (ed.): Liber Amicorum Studia Stephano Kertész Dedicata, Bibliotheca Iuridica, Libri Amicorum 12, Budapest, 2004. pp 127-175.

67./ Individualisation of social rights in the Hungarian social security system (health, pension and unemployment), in. Individualisation of social rights, edited by Nicole Kerschen, EU financed SPECIAL Project's publication, 2004, 20 p.

68./ A Szociális Védelem Alapkérdései az Európai Unióban (Fundamental issues of social security in EU), in. Az Európai Unió szociális dimenziója (Social Dimension of EU) ed. Gyulavári Tamás, OFA Kht., 2004. pp. 233-248.

69./ The individualisation of social security rights in Hungary, in. Tanulmányok dr. Molnár Imre egyetemi tanár 70. születésnapjára, Acta Juridica et Politica Tomus LXV. Fasciculus 1-44. Officina Nyomda, Szeged 2004. pp. 591-615

70./ A szociális segélyezés pénzbeli ellátásai az EU tagállamaiban (The social assistance systems in EU member states), in. Acta Juridica et Politica Tomus LXVI. Fasciculus 8., Officina Nyomda, Szeged 2004. 81 p.

71./ International Labour Law Reports, ed. Alan Gladstone, Vol. 24. Kluwer Law International, Martinus Nijhoff Publisher, 2004. pp. 145-153, 205-208.

2005

- 72./ A munkavállalók személyiségi jogainak védelme (Protection of workers' privacy), Pólay Elemér Alapítvány, Szeged, 2005. 232 p.
- 73./ Czucz Ottó – Hajdú József - Pogány Magdolna: Szociális Jog II., (Social Law II.) Unió Kiadó, Budapest, 2005. pp. 355-428, 429-507.
- 74./ Dr. Hajdú József - Dr. Lőrincsikné Dr. Lajkó Dóra: Társadalombiztosítási jog (Social insurance law) Jogi szakvizsga jegyzet (editing and III. chapter pp. 109-166) Pécs, DialogCampus Kiadó, 2005.
- 75./ Magyar Hivatalos Közlönykiadó: Az 1991. évi IV. törvény a foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról - kommentárja, Commentary of the Act on Employment Promotion and Unemployment insurance benefits) 2005, 346 p. (CD)
- 76./ Magyar Hivatalos Közlönykiadó: Az 1997. évi LXXX. törvény a társadalombiztosítás ellátásaira és a magánnyugdíjra jogosultakról, valamint e szolgáltatások fedezetéről - kommentárja, (Commentary of the Act on Social Insurance Benefits, Private Pension Receivers and Contributions) 2005, 420 p. (CD ROM)
- 77./ Yves Jorens - József Hajdú: Training and reporting on European Social Security, European Report 2005, Gent, 2005, 90 p. (www.europa.eu.int)
- 78./ The legal framework of the Hungarian family protection scheme, in. Acta Juridica et Politica Tomus LXVII. Fasciculus 9. Officina Nyomda, Szeged 2005. 49 p.
- 79./ Long term care for elderly in Europe, with special regard to the Central and Eastern European Countries, in. Bibliotheca Iuridica Libri Amicorum 23, Studia Ida Hágielmayer, ed. Dr. Kollonay Csilla, Budapest, 2005. pp. 209-237.
- 80/ Kerschen-Hajdú-Igl-Joel-Knipscheer-Tomes: Long-term Care for Older Persons, Bulletin luxembourgeois des questions sociales, 2005. Vol. 19. pp. 7-147.
- 81./ International Labour Law Reports, ed. Alan Gladstone, Vol. 25. Kluwer Law International, Martinus Nijhoff Publisher, 2005. pp. 37-43, 415-427.

2006

- 82./ A japán munkaügyi kapcsolatok alapvető sajátosságai a kezdetektől 1995-ig (The main characteristics of Japanese industrial relations system) Pólay Elemér Alapítvány, Szeged, 2006. 237 p.
- 83./ Preliminary study on the individualisation of social security rights in Hungary, in. Ungarn auf der Schwelle in die EU, Pólay Elemér Alapítvány, Szeged, 2006. pp. 113-136.
- 84./ Legal basis of the Hungarian family support scheme, in. Studia Iuridica Caroliensia, Vol. 1. KRE Állam- és Jogtudományi Kar, Budapest, 2006 pp. 63-86.
- 85./ Main challenges of the Hungarian labour law in the last five years, Transition Studies Review, Vol. 13 No. 1, 2006. p. 34-37
- 86./ Az Európai Foglalkoztatási Szolgálat (EURES), in. Munkaügyi Szemle Vol. 50. No. 10. 2006. pp. 43-45.
- 87./ A vállalati bérén kívüli juttatások rendszere (cafeteria), (Cafeteria system in Hungary) in. Bűnügyi mozaik, Tanulmányok Vida Mihály 70. születésnapja tiszteletére, ed. Nagy Ferenc, Pólay Elemér Alapítvány, Szeged, 2006. pp. 463-480.
- 88./ The Hungarian workers' compensation system, in. Acta Juridica et Politica Tomus LXVIII. Fasciculus 8, 48 p. Officina Nyomda, Szeged 2006.
- 89./ Worker's compensation and employer's liability in Hungary, in. Pocta Igoru Tomesovi, Vysoká škola aplikovaného práva, 2006. pp. 263-284.
- 90./ A munkajog nagy kézikönyve, (Big Handbook of Labour Law) Complex Kiadó, Budapest, 2006. VIII. rész p. 599-751.
- 91./ A mi alkotmányunk, Vélemények és elemzések Magyarország Alkotmányáról, (Our Constitution, Opinions and analysis of the Hungarian Constitution) Complex Kiadó, Budapest 2006. pp. 461-464.
- 92./ Yves Jorens - József Hajdú: Training and reporting on European Social Security, European Report 2007, Gent, 196 p. (www.europa.eu.int)

2007

- 93./ Yves Jorens - József Hajdú: Training and reporting on European Social Security, European Report 2006, Gent, 2006 141 p. (www.europa.eu.int)
- 94./ Posting in the context of EU social security coordination, with regard to the Member States' practice, in. Ünnepi Tanulmányok Prugberger Tamás professzor 70. születésnapjára, Miskolc, 2007 pp. 118-140.
- 85./ The implementation of applicable legislation principle of the Regulation 1408/71 in. Besenyei Lajos emlékkönyv, Acta Juridica et Politica Tomus LXI. Fasciculus 11. Officina Nyomda, Szeged 2007. pp. 175-199.
- 96./ Coordination of unemployment benefits in the European Union, in. Acta Juridica et Politica Tomus LXX, Fasciculus 7. Szeged, Egyetemi Kiadó, 2007. pp. 1-27.
- 97./ Models and methodologies of temporary work agencies (TWA) in Hungary, in. Studia Iuridica Caroliensia, Vol. 2. KRE Állam- és Jogtudományi Kar, Budapest, 2007. pp. 49-80.
- 98./ A szociális biztonsági rendszerek koordinációjának alapkérdései az Európai Unióban, (Basics of the social security coordination in EU) in. Munkaügyi

Szemle Vol. 51. No. 11-12. 2007. pp. 81-83.

99./ International Labour Law Reports, ed. Alan Gladstone, Vol. 27. Kluwer Law International, Martinus Nijhoff Publisher, 2007. pp. 265-275.

2008

100./ The principle of equal treatment in the context of EU social security coordination, in. Ius et legitimatio: Tanulmányok Szilbereky Jenő 90. születésnapja tiszteletére. Pólay Elemér Alapítvány, Szeged, 2008. 377 p.

101./ Yves Jorens - József Hajdú: Training and reporting on European Social Security, European Report, Gent, 2008. 125 p. (www.europa.eu.int)

102./ Fixed-term employment contract in Hungary, in. Acta Juridica et Politica Tomus LXXI. Fasciculus 8. Szeged Egyetemi Kiadó, 2008. pp. 217-261.

103./ Az Európai Unió szociális joga – különös tekintettel a szociális biztonsági koordinációra (Social law in the European Union – Social security coordination) JATEPress Szeged, 2008. 237 p.

104./ Prof. L. Nagy – Prof. J. Hajdú: Hungary (Labour law and industrial relations) in. International Encyclopaedia of Laws, ed. Prof. Dr. R. Blanpain, Kluwer Law International, 2008. 296 p.

105./ Derechos sociales, garantías y restricciones des los inmigrantes en situación irregular en la Unión Europea, ed. Cristina Sánchez-Rodas Navarro, Ediciones Laborum, Sevilla 2008.

106./ A munkajog nagy kézikönyve, (Big Handbook of Labour Law) Complex Kiadó, Budapest, VIII. rész 2008. pp. 669-858.

107./ Hajdú József – Kun Attila: The Hungarian pension system in the face of demographic challenges, in. Opuscula Szegediensia 2 ed. Lőrincskné Lajkó Dóra, Pólay Elemér Alapítvány, Szeged, 2008. pp. 163-208.

108./ International Labour Law Reports, ed. Alan Gladstone, Vol. 28. Kluwer Law International, Martinus Nijhoff Publisher, 2008. pp. 3-11, 225-231.

109./ Coordination of old-age pension in the European Union, in. Kiss György-Berke Gyula-Bankó Zoltán-Kajtár Edit (eds.): Emlékkönyv Román László születésének 80. évfordulójára Studia Iuridica Auctoritate Universitatis Pécs Publicata, Pécs, 2008. pp. 117-144

110./ Hajdú József – Berki Gabriella: trESS – Információs adatbázis az Uniós szociális biztonsági koordinációtól in. Munkaügyi Szemle, Budapest Vol. 52. No. 3. 2008. pp. 51-54.

111./ Attila Kun – József Hajdú: Hungarian National Report: The impact of demographic trends / developments on pension schemes in Europe, Conference Paper. IX. European Congress of the International Society for Labour and Social Security Law, 16-19 September 2008, Freiburg, Germany

112./ Cross border health care under the 1408/71 EC regulation, in. Studia Iuridica Caroliensia, Vol. 3. KRE Állam- és Jogtudományi Kar, Budapest, 2008. pp. 45-67.

113./ Az állampolgárság alapú diszkrimináció tilalma az EU szociális jogában in. Munkaügyi Szemle, Budapest Vol. 52. No. 1. 2008. pp. 43-47.

2009

114./ Yves Jorens - József Hajdú: Training and reporting on European Social Security, European Report, Gent, 2009. 126 p. (www.europa.eu.int)

115./ Concepts of the Hungarian Labour Law in. Reformator iuris cooperandi (Tanulmányok Veres József 80. születésnapja tiszteletére) Pólay Elemér Alapítvány Szeged 2009. pp. 557-577.

116./ Concepts and Fundamental Principles of Hungarian Labour Law, in. Studia Iuridica Caroliensia, Vol. 4. KRE Állam- és Jogtudományi Kar, Budapest, 2009. pp. 27-48.

117./ International Labour Law Reports, ed. Alan Gladstone, Vol. 29. Kluwer Law International, Martinus Nijhoff Publisher, 2009. pp.: 213-216, 369-376.

118./ Fixed-term employment contracts; A comparative study eds.: Roger Blanpain and Claire Grant, Vanden Broele Publishers – Brugge, 2009. pp.199-249.

119./ Health care for illegal migrants in Hungary, in. Acta Juridica et Politica Tomus LXXII. Fasciculus 7. Szeged Egyetemi Kiadó, 2009. pp. 205-223.

2010

120./ Care management in long-term care in. Ruszoly József Emlékkönyv, Acta Juridica et Politica Tomus LXXIII. Fasciculus 17, Szeged, Egyetemi Kiadó, 2010 pp. 257-275.

121./ Jóri András (ed.): Adatvédelem és információszabadság a gyakorlatban, (Data protection and freedom for infocommunication in practice) II.17. Társadalombiztosítás szervei; II. 18. Egészségügy, Complex Kiadó, Budapest 2010 pp. 215-255.

122./ Termination of the Employment Relationship in Hungary in. Studia Iuridica Caroliensia, Vol. 5. KRE Állam- és Jogtudományi Kar, Budapest, 2010. pp. 21-40.

123./ Hajdú József – Homicskó Árpád Olivér: Szociális Jog II. (Social Law II) Patrocinium Kiadó, Budapest 2010. pp. 91-251.

124./ József Hajdú: Unconscious individualisation of social security rights in Hungary, Polityka Spoleczna (Special issue of the Polish Monthly Journal on „Social Policy”) Warsaw, 2010. pp. 23-30.

125./ József Hajdú: Il dialogo sociale per le donne nel settore delle energie rinnovabili: nuovi scenari, vecchie questioni, Diritto delle Relazioni Industriali, No. 4/XX – 2010; pp. 997-1030.

126./ The Hungarian Old-age Pension System in the Early 21st century, in. Kristina Koldinska and Martin Steffko (eds.): Reflections on 20 years of social reform in Central and Eastern Europe, Auditorium Prague, 2010. pp. 179-193.

127./ International Labour Law Reports, ed. Alan Gladstone, Vol. 30. Kluwer Law International, Martinus Nijhoff Publisher, 2010. pp. 191-195, 207-212, 379-384.

128./ Hajdú József – Rossu Balázs: Hungarian Case Study: Focus on the Renewable Energy Center of Hárskút, in. Final Report Presented to the European Commission.

2011

129./ International Labour Law Reports, ed. Alan Gladstone, Vol. 31. Kluwer Law International, Martinus Nijhoff Publisher, 2011. pp.: 103-108, 167-173, 315-320.

130./ Attila Kun and József Hajdú: Conceptualization of Corporate Social Responsibility in the context of Labour Law in. Rethinking Corporate Governance, From Shareholder Value to Stakeholder Value, ed. Roger Blanpain, Wolters Kluwer 2011. pp. 175-194

131./ Hajdú József – Kun Attila: Munkajog I. (Labour Law I.); Bethlen-sorozat, Patrocinium Kiadó Budapest 2011. pp. 15-57, 201-227

132./ Hajdú József – Kun Attila: Munkajog II. (Labour Law II.) ; Bethlen-sorozat, Patrocinium Kiadó Budapest 2011. pp. 107-120, 134-149

133./ Reports from the session and identification of key issues, in. Modernised EU Social Security Coordination one year later – Looking forward, Conference Report Gödöllő, 2011. pp. 87-88

134./ A szociális biztonsági rendszerek koordinációjának alapkérdései az EU-ban (Basic issues of EU social security coordination system), Humánpolitikai Szemle, 2011. július-augusztus pp. 51-57

135./ Labour Law in Hungary (Magyar Munkajog), Wolters Kluwer law International, Alphen aan den Rijn, Netherlands, 2011. 322 p.

136./ Colours of the collar in the labour market (A gallérök színei a munkaerőpiacra), Forum, in. Acta Universitatis Szegediensis I. évf. 1. szám Szeged, 2011. pp 257-270

137./ Hajdú József – Homicskó Árpád Olivér: Társadalombiztosítási alapismeretek (Basics of social insurance), Patrocinium Kiadó, Budapest, 2011. pp. 36-74

138./ Hungarian pension system in transition, in. Studia Iuridica Caroliensia, Vol. 6. KRE Állam- és Jogtudományi Kar, Budapest 2011. p. 34-52

2012

139./ Szociális biztonsági koordináció, bilaterális megállapodások és a Gottardo elv érvényesülése (The social security coordination, bilateral agreements and the Gottardo principle) in. Cséka Ervin Emlékkönyv Acta Juridica et Politica Tomus LXXIV. Fasciculus 15, Szeged, SZEK Juhász Gyula Felsőoktatási Kiadó, 2012. pp. 183-196

140./ Hajdú József – Kun Attila: Munkajogi példatár, Patrocinium Kiadó, Budapest 2012. pp. 131-147, 207-224

141./ Hajdú József – Kun Attila: Munkajog I. (Labour Law I.); Bethlen-sorozat, Patrocinium Kiadó. Budapest 2012. pp. 21-46, 205-235

142./ Mobbing in Workplace Hungarian Experience in. Balog Iván – Balogh Péter – Jancsák Csaba – Lencsés Gyula – Lőrinczi János – Rácz Attila – Vincze Anikó (eds.): A szociológia szemüvegén keresztül (Tanulmányok Feleky Gábor 60. születésnapjára) Belvedere, Szeged, 2012. pp. 79-86.

143./ Unemployment and self- employment in. Ünnepi e-könyv Herczeg János professzor 70. születésnapjára, ed. Dr. Katona Tamás. Szegedi Tudományegyetem Állam- és Jogtudományi Kar, Szeged 2012. pp. 413-454.

144./ Hajdú József – Homicskó Árpád Olivér: Társadalombiztosítási alapismeretek (Basics of social insurance) Patrocinium Kiadó, Budapest 2012. pp.42-81

145./ International Encyclopedia of Laws: European Works Council, Hungary. ed. Prof. Dr. R. Blanpain, Kluwer Law International, 2012. 122 p.

2013

146./ Hajdú József – Kun Attila: Munkajog II. (Labour Law II.) Bethlen-sorozat, Patrocinium Kiadó, Budapest 2013. pp. 125-158

147./ Hajdú József – Homicskó Árpád Olivér: Bevezetés a társadalombiztosítási jogba, Bethlen-sorozat, Patrocinium Kiadó, Budapest 2013. pp. 74-167

148./ Hajdú József: A munkavállalói általános kárterítési felelősség szabalyozása az új Mt.-ben: tények és kihívások in. Az új munka törvénykönyve dilemmái, ed. Dr. Kun Attila, Károli Gáspár Református Egyetem Állam- és Jogtudományi Kara, Budapest 2013. pp. 112-129.

149./ 90 éves a szegedi jogászképzés (editor) Szegedi Tudományegyetem Állam- és Jogtudományi Kar, Szeged 2013. 178 p.

150./ Social Protection of the Unemployed. Pólay Elemér Alapítvány, Szeged, 2013. 279 p.

151./ The European Works Council legislation in transition, Forum in. Acta Juridica et Politica, Szeged 2013. pp. 119-145.

152./ Transition to workfare policy in Hungary, in: Lenka Haburajová-llavská; Katarína Minarovičová; Daniela Baková (eds.): Sociálne služby ako pilier európskej spoločnosti. Nitra, Slovakia, 2013. pp. 59-85.

153./ The cradle of the European unemployment insurance: the Ghent system, in. Balogh Elemér, Homoki-Nagy Mária (eds.): Ünnepi kötet Dr. Blazovich László egyetemi tanár 70. születésnapjára. (Acta Universitatis Szegediensis. Acta Juridica et Politica) Szeged, 2013. pp. 263-272.

154./ Protection of worker's rights in subcontracting in Europe in. Kiss György (ed.): Recent developments in labour law. Budapest: Akadémiai Kiadó, 2013. pp. 186-224.

155./ Electronic Exchange of Social Security Information is EU in. Lajkó Dóra (ed.): Opuscula Szegediensia 5., Pólay Elemér Alapítvány, Szeged, 2013. pp. 182-199.

156./ Ember Alex – Hajdú János – Kun Attila – Lajkó Dóra – Rúzs Molnár Krisztina – Waldmann Gábor: Munkajog és társadalombiztosítási jog. (Jogi Szakvizsga Könyvek) Pécs: Dialóg-Campus Kiadó, 2013. 320 p

2014

157./ The Legal Protection of Unemployed Young People in Hungary in. Morley Gunderson; Francesca Fazio (eds.): Tackling Youth Unemployment. Newcastle: Cambridge Scholars Publishing, 2014. pp. 27-55. (ADAPT labour studies book-series.)

158./ Guiding Principles of the Hungarian Labour Law, with Special Regards to Data Protection in. Ranko Keča (ed.): Harmonizacija srpskog i mađarskog prava sa pravom Evropske unije = A szerb és a magyar jog harmonizációja az Európai Unió jogával = Harmonisation of Serbian and Hungarian Law with the European Union Law. Novi Sad, Serbia, 2014. pp. 363-386.

159./ Dilemmas of voluntary private unemployment insurance in. Nagy Csongor István (ed.): Liber Amicorum János Martonyi = Ünnepi kötet Martonyi János tiszteletére Budapest, HVG-ORAC, 2014. pp. 256-272

160./ Hajdú János – Homicskó Árpád Olivér: Bevezetés a társadalombiztosítási jogba, 2. átdolgozott kiadás. Bethlen-sorozat, Patrocinium Kiadó, Budapest 2014. pp 72-150

161./ Flexibilization of employment Relationship in the New Hungarian Labour Code in. Ünnepi kötet Dr. Molnár Imre egyetemi tanár 80. születésnapjára. Acta Juridica et Politica Tomus LXXVI. Szeged 2014. pp. 169-182.

162./ International and European Social Security Law and Business Management. Szeged: University of Szeged 2014. 99 p.

163./ Hajdú János – Kun Attila (eds.): Munkajog. Patrocinium Kiadó, Budapest 2014. pp. 31-55, 223-239, 323-332.

164./ János Hajdú: Bilateral Social Security Agreements (Protection of Migrants' Social Security Rights) in. Blutman László (ed.): Ünnepi kötet Dr. Bodnár László egyetemi tanár 70. születésnapjára. (Acta Universitatis Szegediensis. Acta Juridica et Politica, Tom. 77.) Szeged, 2015. pp. 135-148.

165./ Hajdú János: Szociális biztonsági koordináció, bilaterális megállapodások és a Gottardo-elv érvényesülése in. Pál János – Vajda Zoltán (eds.) Bölcsezet- és társadalomtudományok (Szegedi Egyetemi Tudóstár 7.) Szeged: Szegedi Egyetemi Kiadó, 2014. pp. 40-55.

166./ János Hajdú: Moving from welfare to workfare as an activation policy in recent Hungarian social policy in Lajkó Dóra (szerk.): Opuscula Szegediensia 6. A Munkajogi és Szociális Jogi Doktoranduszok és Pályakezdők Oktatók hatodik konferenciája Szeged, A Pólay Elemér Alapítvány Iurisperitus Betéti Társasága, 2014. pp. 91-115

2015

167./ János Hajdú: Main Forms of Atypical Employment in Hungarian Labour Law in Harmonisation of Serbian and Hungarian Law with the European Union Law, Faculty of Law Novi Sad, Publishing Center, Novi Sad 2015. pp. 343-365

168./ János Hajdú: A háztartási alkalmazottak munkajogi védelme az ILO 189. számú Egyezményének tükrében, in. Tisztelgés (szerk. Horváth István): Ünnepi tanulmányok Dr. Hágelmayer Isvánné születésnapjára, ELTE Eötvös Kiadó, Budapest 2015. pp. 143-158.

169./ János Hajdú: Atypical Employment Relationships in the New Hungarian Labour Code in. Przyszlosc Prawa Pracy, Liber Amicorum Profesora Michala Sewerynskiego, ed. Zbigniew Hajn & Dagmara Skupien, Uniwersitet Lodzki, Lodz 2015. pp. 675-688

170./ Hajdú János: A szociális biztonság jelentése és védelme az Alaptörvényben in. A történeti Alkotmánytól az Alaptörvényig szerk.: Balogh Elemér, Szeged, 2015 pp. 33-38.

171./ The basic principles of the Hungarian labour law in: Tóth Judit (szerk.) Ünnepi kötet Dr. Tóth Károly címzetes egyetemi tanár 70. születésnapjára. 646 p. Szeged: Szegedi Tudományegyetem Állam- és Jogtudományi Kar, 2015. pp. 394-404. (Acta Universitatis Szegediensis. Acta juridica et politica; 77.)

172./ János Hajdú: Labour Law in Hungary (Magyar Munkajog), Wolters Kluwer law International, Alphen aan den Rijn, Netherlands, 2015.