Syllabus
Comparative welfare state policies
Fall 2013
(FINAL VERSION)

Part 1. Disciplinary perspectives on the welfare state

1. What is a welfare state and its challenges?

Adema, W. and Whiteford, P. (2010), “Public and Private Social Welfare”, in The Oxford Handbook of the Welfare State, 569-586. (17 p.)

Jæger, Mads & Jon Kvist (2003) Pressures on state welfare in post-industrial societies: is more or less better? Social Policy & Administration, 37:6, pp. 555-72. (18 p.)

Øverbye, E. “Disciplinary Perspectives”, in The Oxford Handbook of the Welfare State, 152-166. (15 p.)

2. Economics and the welfare state

Barr, Nicholas (2012) Economics of the Welfare State, 5th Edition. Chapters 3-5. Oxford: Oxford University Press, pp. 41-132. (92 p.)

3. Economics, societal challenges and welfare state policies

Same as for session 2.

4. Macro- and micro-effects of the welfare state

Arjona, R., Ladaique, M., & Pearson, M. (2002) Social protection and growth. OECD Economic Studies, 35(2), 7-45. (38 p.)

Andersen, T. M. (2012) The Welfare State and the Great Recession. Intereconomics, 47(4), 206-211. (5 p.)

Bradley, D. H., & Stephens, J. D. (2007). Employment Performance in OECD Countries: A Test of Neoliberal and Institutionalist Hypotheses. Comparative Political Studies, 40 (12), 1486-1510. (24 p.)

5. Sociology and the welfare state

Esping-Andersen, Gøsta (1999) Social Foundations of Post-industrial Economies, Ch. 3 Social risks and welfare states. Oxford: Oxford University Press, pp. 32-47. (16 p.)

Esping-Andersen, Gøsta (1999) Social Foundations of Post-industrial Economies, Ch. 5 Comparative welfare regimes re-examined. Oxford: Oxford University Press, pp. 73-93. (21 p.)

Esping-Andersen, Gøsta (1999) Social Foundations of Post-industrial Economies, New social risks in old welfare states. Oxford: Oxford University Press pp.145-169. (24 p.)

Olsen, Gregg M. (2011) Power & Inequality, Ch. 5 Legitimating inequality: Sociobiological, functionalist and culturalist accounts. Oxford: Oxford University Press, pp. 139-171. (32 p.)

6. Sociology, societal challenges and welfare state policies

Esping-Andersen, Gøsta (2009) Incomplete Revolution: Adapting welfare states to women’s new roles, Part 1: The Challenges + Ch. 1 Families and the revolution in women’s roles, Cambridge: Polity Press, pp. 17-18, + pp. 19-54. (38 p.)

Olsen, Gregg M. (2011) Power & Inequality: A comparative introduction, Ch. Conceptualising equality. Oxford Oxford University Press, pp. 37-59. (23 p.)

7. Public policy analysis

Dunn, William (2012) Public Policy Analysis, Ch. 1 “The process of policy analysis”, Boston: Pearson, pp. 2-30. (29 p.)

Dunn, William (2012) Public Policy Analysis, Ch. 2 “Policy-analysis in the policy-making process”, Boston: Pearson, pp. 2-22. (30 p.)

Dunn, William (2012) Public Policy Analysis, Ch. 6 “Monitoring observed policy outcomes”, Boston: Pearson, pp. 245-308. (63 p.)

Part II. Public policy analysis of the welfare state

Each policy area will be presented according to the four elements below.

A. Theoretical underpinnings, classificatory systems, analytical tools
B. Policy analysis: Financing, organisation, delivery, access (conditionalities), public/private combinations
C. Policy response to challenges (ageing, public debt, Europeanization, globalization)
D. Social and economic consequences and outcomes of different types of policies

8. Health care systems – universal (national health service), social insurance and private systems

Barr, N. (2012) (Chapter 10) Economics of the Welfare State, 5th Edition. Oxford: Oxford University Press, pp. 231-65. (34 p.)

Freeman, R. and Rothgang, H. (2010) “Health” in The Oxford Handbook of the Welfare State, 367-377. (10 p.)

Wendt, C. (2009). Mapping European healthcare systems: a comparative analysis of financing, service provision and access to healthcare. Journal of European Social Policy, 19(5), 432-445. (13 p.)

Outcome:
OECD (2012), “Health at a Glance: Europe 2012”, http://www.oecd.org/health/healthataglanceeurope.htm (Chs. 3 and 5) (50 p.)

9. Labour markets policy: unemployment insurance and activation

Barr, N. (2012) (Chapter 6) Economics of the Welfare State, 5th Edition. Oxford: Oxford University Press, pp. 135-51. (16 p.)

Sjöberg, O., Palme, J. and Carroll, E. (2010) “Unemployment Insurance” in The Oxford Handbook of the Welfare State, 420-435. (16 p.)

Bonoli, G. (2011) 'Active Labour Market Policy in a Changing Context' in J. Clasen and D. Clegg (eds.), Regulationg the Risk of Unemployment, Oxford, pp. XX-YY. (zz p.)

Outcome:
OECD (2013) Employment Outlook, Ch. 3.Activating jobseekers: lessons from seven OECD countries. Paris: OECD, pp. 127-90. (63 p.)

10. Migration and integration policy

Schierup, Carl-Ulrich, Peo Hansen, Stephen Castles. 2006. The ‘Migration Crisis’ and the Genesis of Europe’s New Diversity in Schierup, Carl-Ulrich, Peo Hansen, Stephen Castles Migration, Citizenship, and the European Welfare State. A European Dilemma. Oxford University Press. Pp. 21-47 (26 p.) (will be uploaded in BB)

Outcome:
Emmenegger, Patrick and Romana Careja. 2012. From dilemma to dualisation: Social and migration policies in the ‘reluctant countries off immigration’". In Patrick Emmenegger, Silja Häusermann, Bruno Palier, and Martin Seeleib-Kaiser (eds) The Age of Dualization: Structures, Policies, Politics, and Divided Outcomes, Oxford University Press. pp. 124-150 (26 p.)

Koopmans, Ruud. 2010. Trade-offs between equality and difference: Immigrant integration, multiculturalism and the welfare state in cross-national perspective. Journal of Ethnic and Migration Studies 36, no. 1: 1-26. (26 p.)

11. Long-term care

Barr, N. (2010), “Long-Term Care: A Suitable Case for Social Insurance”, Social Policy and Administration, vol. 44, no. 4, 359-74. (15 p.)

Österle, A. and Rothgang, H. (2010) “Long-term care” in The Oxford Handbook of the Welfare State, 378-390. (13 p.)

Outcome:
OECD (2012) “Help Wanted? Providing and Paying for Long-Term Care”, http://www.oecd.org/els/health-systems/helpwantedprovidingandpayingforlong-termcare.htm

12. Family policy

Bradshaw, J. and Finch, N. (2010), “Family Benefits and Services”, in The Oxford Handbook of the Welfare State, 462-478.

Datta Gupta et al. (2008), “The impact of Nordic countries’ family policies on employment, wages and children”, Review of Economics of the Household, vol. 6, no. 1, 65-89. (24 p.)

Outcome:
OECD (2011) “Doing Better for Families”, Ch. 4 Reducing barriers to parental employment, p. 129–171. (42 p.) http://www.oecd.org/els/family/doingbetterforfamilies.htm

14. Education

Barr, N. (2012) Economics of the Welfare State, 5th Edition. Ch. 11+12. Oxford: Oxford University Press, pp. 266-333. (67 p.)

Busemeyer, M. and Nikolai, R. “Education” in The Oxford Handbook of the Welfare State, 494-510. (15 p.)

Willemse, N., & de Beer, P. (2012). Three worlds of educational welfare states? A comparative study of higher education systems across welfare states. Journal of European Social Policy, 22(2), 105-117.

[bookmark: _GoBack]Outcome:
OECD (2011), Education at a Glance, http://www.oecd.org/education/school/educationataglance2011oecdindicators.htm

14. Social assistance

Barr, N. (2012) (Chapter 8) Economics of the Welfare State, 5th Edition. Oxford: Oxford University Press, pp. 189-209. (20 p.)

Bahle, T., Pfeifer, M., and Wendt, C. “Social Assistance”. In: The Oxford Handbook of the Welfare State, 448-462. (15 p.)

Outcome:
Kuivalainen, Susan and Kenneth Nelson (2012) Eroding income protection in the Nordic countries? Reassessing the Nordic model of social assistance. In: Kvist, Jon et al (eds.) Changing Social Equality: The Nordic welfare model in the 21st century. Bristol: Policy Press, pp. 69-89. (21 p.)

15. Public policy analysis and welfare state reform

Summing up, Q&A

1

sy
e i s

Pt . iy persectes e el e
Wbt el st s e

B hm—————
ke e S SO SR 0733

e Mo oy 100 s i el gt
[t e iy

ey e he ook e Wl 152
i

ety .

5 conamic. st g el st gl

ST .

b, T WS i o i 10

i 1. g G07) gy et b OB G AT
et s o Tt 8 15 0
Ere—T—

i A o (179) ol oo ot s i S
i OO e s 5141

