M.SC. IN SOCIAL SCIENCES IN COMPARATIVE PUBLIC POLICY AND WELFARE STUDIES
University of Southern Denmark, Odense

Comparative Welfare State Policies

Reading Material

[image: MCPE07329_0000[1]]

Igor Guardiancich

Practical organization

[bookmark: _GoBack]Weeks 36-51, starting on 2 September 2014 and finishing on 16 December 2014
Classes: Tuesday 10-12 in room U144
Responsible teacher: Igor Guardiancich

Part I: Disciplinary perspectives on the welfare state

Lecture 1: 2 September, Week 36
What is a welfare state and what are its challenges?

Adema, W. and Whiteford, P. (2010), “Public and Private Social Welfare”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 121-138.

Jæger, M. and Kvist. J. (2003), “Pressures on State Welfare in Post-Industrial Societies: Is More or Less Better?”, Social Policy & Administration, Vol.37, No.6, pp. 555-572.

Øverbye, E. (2010), “Disciplinary Perspectives”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 152-166.

Lecture 2: 9 September, Week 37
A history of the welfare state and of theories of society

Cousins, M. (2005), European Welfare States: Comparative Perspectives, London, Sage, pp. 1-15 and 77-106.

Lund, B. (2002), Understanding State Welfare: Social Justice or Social Exclusion?, London, Sage, pp. 1-26.

Lecture 3: 16 September, Week 38
Economics of the welfare state I

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 41-132.

Lecture 4: 23 September, Week 39
Economics of the welfare state II

Same as for Lecture 3.

Lecture 5: 30 September, Week 40
Sociology, societal challenges and welfare state policies

Esping-Andersen, G. (1999), Social Foundations of Post-industrial Economies, Oxford, Oxford University Press, pp. 32-47 and 145-169.

Olsen, G. M. (2011), Power & Inequality: A Comparative Introduction, Oxford, Oxford University Press, pp. 37-59.

Lecture 6: 7 October, Week 41
Public policy analysis

Dunn, W. (2012), Public Policy Analysis, Boston, Pearson, pp. 2-30 and 245-308.

Lecture 7: 21 October, Week 43
Micro- and macro-effects of the welfare state

Andersen, T. M. (2012), “The Welfare State and the Great Recession”, Intereconomics, Vol.47, No. 4, pp. 206-211.

Arjona, R., Ladaique, M. and Pearson, M. (2002), “Social Protection and Growth”, OECD Economic Studies, Vol.35, No.2, pp. 7-45.

Bradley, D. H. and Stephens, J. D. (2007), “Employment Performance in OECD Countries: A Test of Neoliberal and Institutionalist Hypotheses”, Comparative Political Studies, Vol.40, No.12, pp. 1486-1510.

Part II. Public policy analysis of the welfare state

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

i. Theoretical underpinnings, classificatory systems, analytical tools
ii. Policy analysis: financing, organisation, delivery, eligibility, public-private mix
iii. Policy response to challenges (ageing, public debt, Europeanization, globalization)
iv. Social and economic consequences and outcomes of different types of policies

Lecture 8: 28 October, Week 44
Pensions

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 135-151.

Bonoli, G. (2003), “Two Worlds of Pension Reform in Western Europe”, Comparative Politics, Vol.35, No.4, pp. 399-416.

Ebbinghaus, B. (2012), “Europe’s Transformation Towards a Renewed Pension System”, in Bonoli, G. and Natali, D. (Eds.), The Politics of the New Welfare State, Oxford, Oxford University Press, pp. 182-205.

Lecture 9: 4 November, Week 45
Labour market policies: activation and unemployment insurance

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 135-151.

Clasen, J. and Clegg, D. (2012), “Adapting Labour Market Policy to a Transformed Employment Sructure: The Politics of Triple Integration”, in Bonoli, G. and Natali, D. (Eds.), The Politics of the New Welfare State, Oxford, Oxford University Press., pp. 135-157.

Sjöberg, O., Palme, J. and Carroll, E. (2010), “Unemployment Insurance”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 420-435.

Lecture 10: 11 November, Week 46
Health care

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 231-265.

Freeman, R. and Rothgang, H. (2010), “Health”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 367-377.

Wendt, C. (2009), “Mapping European Healthcare Systems: A Comparative Analysis of Financing, Service Provision and Access to Healthcare”, Journal of European Social Policy, Vol.19, No.5, pp. 432-445.

Lecture 11: 18 November, Week 47
Social assistance

Bahle, T., Pfeifer, M. and Wendt, C. (2010), “Social Assistance”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 448-462.

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

Korpi, W. and Palme, J. (1998), “The Paradox of Redistribution and Strategies for Equality: Welfare State Institutions, Inequality, and Poverty in the Western Countries”, American Sociological Review, Vol.63, No.5: pp. 661-687.

Kuivalainen, S. and Nelson, K. (2012), “Eroding Income Protection in the Nordic Countries? Reassessing the Nordic Model of Social Assistance”, in Kvist, J., Fritzell, J., Hvinden, B. and Kangas, O. (Eds.), Changing Social Equality: The Nordic welfare model in the 21st century, Bristol, The Policy Press, pp. 69-89.

Lecture 12: 25 November, Week 48
Long-term care

Barr, N. (2010), “Long-Term Care: A Suitable Case for Social Insurance”, Social Policy & Administration, Vol. 44, No. 4, 359-74.

Österle, A. and Rothgang, H. (2010) “Long-term care”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 378-390.

Lecture 13: 2 December, Week 49
Family policy

Bradshaw, J. and Finch, N. (2010), “Family Benefits and Services”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 462-478.

Datta Gupta, N., Smith, N. and Verner, M. (2008), “The impact of Nordic countries’ family policies on employment, wages and children”, Review of Economics of the Household, Vol. 6, No. 1, pp. 65-89.

Lecture 14: 9 December, Week 50
Education

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 266-333.

Busemeyer, M. and Nikolai, R. (2010), “Education”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 494-510.

Willemse, N. and 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, Vol.22, No.2, pp. 105-117.

Lecture 15: 16 December, Week 51
Summing up, Q&A

image1.wmf

