SOC 4090 Topics in Sociology: Variations in European Social Policy
Spring Semester 2008
Time/Place:

11:15am - 12:30 pm, Tuesday and Thursday, BlegH 215

Instructor:

Christian Fleck

Office:

1035 Social Sciences Building

Phone:

612-624-8563

E-mail:

christian.fleck@uni-graz.at OR: fleck040@umn.edu
Office Hours:

Tuesday/Thursday 1:00 pm - 2:30 pm (and by appointment)

Themes of the Course:

Europe is a highly diverse continent. After centuries of war and tense conflicts, Europe is trying now for some time to become more integrated economically and politically. Last year the “European Union” (EU) celebrated its 50th anniversary. During the last dozen of years the number of member states more than doubled, from 12 in 1994 to 27 in 2007; other states are affiliated, candidate states, or participants in particular programs, e.g. research cooperation. The EU is trying to succeed in the worldwide economic competition, especially with the United States. Some policy-fields are more under the unification regime than others. Social policy is one which is still more or less outside of the formal regulation by the EU. On the other hand, a higher degree of integration between the EU member states leads to more homogenous expectations on the side of the citizenry, partly resulting from stays abroad as students, employees, or even as tourists.
The philosophies behind particular nation-states’ social policies and their rationales differ widely, even inside the core member states of the EU. Nation specific trajectories separate member states from each others, leading to the co-existence of three or four different so called welfare state regimes in Europe. The notion of “welfare state regimes” refers to a wide spectrum of societal traits, indicates the longevity of cleavages, and explains the difficulties of Europe in its unification effort.
Furthermore there is much debate about the future of Europe, or the so called European Social Model. In most of these debates one finds, explicitly or not, comparisons with the U.S. “America” figures as archetype or nightmare; neo liberalism and social democracy compete with each other. Seldom do two authors agree about a particular topic. Value laden statements are ubiquitous and the empirical evidence mostly sketchy. The course will try to find a way through some of these debates and offer at least an overview of social policies in Europe.
This course is a seminar. The success of the course, as well as successful achievement in the course, depends on full participation in the seminar. The most important requirements of the course are, therefore, careful completion of reading assignments and attentive participation in weekly class discussions. Everybody is responsible for all the readings. A typical session will consist of three parts. I will first provide background information on the session’s theme. Second, we shall discuss the assigned reading, typically a chapter from the textbook, or an article from an academic journal or other material, which relates to the session’s general theme. Third, we shall consider current issues and seek to relate them to themes discussed in this class. Later sessions will also include oral presentations by students about their research papers.
Readings:
Reading assignments are listed below. All readings are required unless otherwise indicated. Readings should be completed by the first class meeting (Tuesday) on the week indicated. Discussions will make more sense if you’ve done the readings!

Textbooks:

Alesina, Alberto & Francesco Giavazzi, The Future of Europe: Reform or Decline, Cambridge, MA: MIT Press 2006.

Giddens, Anthony, Patrick Diamond & Roger Liddle, eds. Global Europe, Social Europe, London: Polity Press 2006.

Assignments and Evaluation:
I expect you to develop over the course of time a research paper on a topic you have to choose on your own. I will be happy to help you with advice. See me during office hours or by appointment to discuss your plans at any stage of your work, as often as you are interested. Several steps are necessary to reach the final version and each of them will be evaluated independently:

A. Required Assignments (80% of the final grade):

1. Paper #1, due on Tuesday of week 4, should outline the topic about which you are planning to write your research papers. After the initial reading, my lecture, and the discussion in class you should select (a) a policy field to which your research belongs, (b) formulate one to three research questions, (c) link them together and (d) formulate an argument you’ll try to present in the final version at the end of the term. Length: 2 pages. (This counts for 10% of the final grade).
2. Paper #2 is due on Tuesday of week 7: It should consists of an overview about the literature you consulted, the statistics and data you collected. The aim of this paper is to present what you have consulted so far and what data you think are relevant to answer your research questions. Length: 5 pages (This counts for 20% of the final grade).

3. Paper #3 is due at Tuesday of week 10. It is the preliminary version of your research paper. In addition to revisions of paper #1 and #2 you should formulate a concise summary of the consulted literature, arguing about the pro and cons, and propose an answer (or more than one) to the research questions you outlined at the start. Length: 10 pages, including revision of papers #1 and #2 (This counts for 20% of the final grade).

4. Oral presentation of your research paper: Starting in week 12 the floor of the class is open to the presentations of the research papers of all students. Prepare a pointed version of your paper #3 and talk not longer than 15 minutes. Avoid reading but support your argument with tables, figures, quotes, Power Point is fine with me but don’t go overboard. (This counts for 10% of the final grade).
5. Final version of your research paper is due on May 6. This version should include all revision from the paper #3 and include any suggestions you got from the discussion after your oral presentation. This paper #4 substitutes the final exam and counts for 20% of the final grade.

B. Choose between the following options (count in sum for at least 20% of the final grade, if your final grade is between two those you submit more than 2 of the following assignments).

6. You could write a critical comment about one or more papers #3 of other students, hand over one copy to the author and one to me. Those comments should help the author and not criticizing for critics sake. All authors need pointed criticisms, suggestions to improve their argument, etc. and your comments should fit these expectations.
7. You could write a report about (parts of) the conference held at the Center for Austrian Studies March 27 to March 29 (see below). This report should summaries the presentations and discussions and address readers at least as familiar with the topic as the reporters themselves.
8. You could write a review about a scholarly book that came out recently (let’s say within the last 3 years) which relates to the overall topic of the course. It might be preferable to chose a monograph instead of an edited volume but it’s on your own to explain in the review your selection. Use as an exemplar the review section of AJS.
In the event of a borderline grade, I may use my discretion in adjusting grades based on course participation and effort. Incompletes will not be given, except in unusual circumstances (as determined on a case-by-case basis).
Assignment Policies:

For general regulations see below.
Late Papers: Assignments received late will be marked down one point per day. Extensions may be granted for legitimate reasons if requested in advance.

Course Calendar:
You will find under ‘additional reading and/or sources” hints to websites, journal articles, and other material. Links for downloading are given whenever possible. These additional materials are for those who have a special interest in particular topics, to provide further positions in debates, to enlarge your knowledge, or help you find material for your research paper. The list of references could not be a complete one but tries to point you to particular interesting sites, positions, authors, etc.
Week 1 (January 24)
Overview and first orientation: Cleavages in Europe
Week 2 (January 29 and 31)
Contrasting views 1: Europe seen by policy advisors
Required Reading: Roger Liddle & Frederic Lerais (2007) “Europe’s Social Reality” (56pp.)
http://ec.europa.eu/health/ph_overview/health_forum/docs/ev_20070601_rd03_en.pdf
Additional Sources: OECD in Figures 2006 -2007 edition
http://www.oecdobserver.org/news/fullstory.php/aid/1988/OECD_in_Figures_2006-2007.html
Week 3 (February 5 and 7)
Contrasting views 2: Europe seen from an American point of view
Required Reading: Alesina & Giavazzi, The Future of Europe, pp. 1-56.
Additional Reading: Jeremy Rifkin, Wall Street Journal, November 15, 2004 "The World's Other Economic Superpower",
E Magazine, March, 2005 "The European Dream: Building Sustainable Development in a Globally Connected World".
Week 4 (February 12 and 14)
Contrasting views 3: Europe seen from within
Required Reading: Giddens et al., Global Europe, Social Europe, “Introduction” and Giddens, “A Social Model for Europe?”, pp. 1-36.
Jens Alber, “The European Social Model and the United States”. In: European Union Politics 7. 2006: 393-419. http://eup.sagepub.com/cgi/reprint/7/3/393
Additional Reading: Ralf Dahrendorf, “The Nation State Revised”, http://www.project-syndicate.org/commentary/dahrendorf49/English
Perry Anderson, “Depicting Europe.” In: London Review of Books, 20 September 2007 http://www.lrb.co.uk/v29/n18/ande01_.html
Paper # 1 due on February 12
Week 5 (February 19 and 21)
Developing a Comparative Perspective: The Welfare Regimes
Required Reading: Gøsta Esping-Andersen (1990) The Three Worlds of Welfare Capitalism, Cambridge: Polity Press, pp. 9-34.
Giddens et al., Global Europe, Social Europe, chapter 7, pp. 124-150.
Additional Reading: Wil Arts & John Gelissen, “Three Worlds of Welfare Capitalism or More? A State-of-the-art Report.. In: Journal of European Social Policy 12. 2002: 137-158.
Walter Korpi, “Welfare-State Regress in Western Europe: Politics, Institutions, Globalization and Europeanization”. In: Annual Review of Sociology 29. 2003: 589-609.
Tony Judt, Postwar: A History of Europe Since 1945, London: Penguin 2005, pp. 360-389.
Week 6 (February 26 and 28)
Contrasting views 4: Neoliberals vs. Social Democrats
Required Reading: Alesina & Giavazzi, The Future of Europe, pp. 79-100, 119-172.
Giddens et al., Global Europe, Social Europe, chapter 2, pp. 37-51.
Additional Reading: F. A. Hayek, “The Meaning of the Welfare State” [excerpt from The Constitution of Liberty, 1959]. In: The Welfare State Reader. 2nd ed., Christopher Pierson & Francis G. Castles, eds., London: Polity Press 90-95.

Juergen Habermas & Jacques Derrida, “Unsere Erneuerung - Nach dem Krieg - Die Wiedergeburt Europa” Frankfurter Allgemeine Zeitung, May 31, 2003, p. 33; English version “February 15, or what binds European together” in: Daniel Levy et al. eds., Old Europe, New Europe, Core Europe, London: Verso 2005.
Anthony Giddens & Ulrich Beck, “Open Letter on the Future of Europe”, The Guardian, October 4, 2005, p. 28.
Week 7 (March 4 and 6)
Historical and Intellectual Roots
Required Reading: Karl Polanyi, The Great Transformation, Boston: Beacon Press 1957 [1944], chapter 19, pp. 223-236.
You can read it online http://hdl.handle.net/2027/heb.03171.0001.001
Thomas H. Marshall, “Citizenship and Social Class” [excerpt from Citizenship and social class, and other essays, 1950]. In: The Welfare State Reader. 2nd ed., Christopher Pierson & Francis G. Castles, eds., London: Polity Press 30-39.
Additional Reading: Barry Eichengreen, The European Economy since 1945: Coordinated Capitalism and Beyond, Princeton: Princeton University Press 2006, pp. 379-412.
Joseph E. Stiglitz, Forword to the 2001 edition of Great Transformation, pp.vii-xvii.
Paper # 2 due on March 4
Week 8 (March 11 and 13)
No classes this week to ‘compensate’ you for the suggested participation in the conference the week after spring break. Office hours this week by appointment only.
Week 9
Spring Break

Week 10 (March 25 and March 27)
Conference Social Policy in New Europe
March 27 to March 29

Class will meet on March 25 at BlegH 215 only. Attending the conference (for details of the program see below) is highly recommended. It will start on March 27 evening and continue until March 29, for a more detailed program follow the website of the organizing Center for Austrian Studies at http://www.cas.umn.edu/
Paper # 3 due on March 25
Week 11 (April 1 and 3)
Education
Required Reading: Alesina & Giavazzi, The Future of Europe, pp. 65-78,
Giddens et al., Global Europe, Social Europe, chapter 9 and 10, pp. 172-214.

Additional Reading: Busemeyer, Marius R., Determinants of Public Education Spending in 21 OECD Democracies, 1980-2001. In: Journal of European Public Policy 14. 2007 (4): 582–610.
Week 12
Families
April 8: Required Reading: Giddens et al., Global Europe, Social Europe, chapter 8, pp. 151-171.
Thomas Bahle, “The State and Social Service in Britain, France and Germany Since the 1980s”. In: European Societies 10. 2008 (1): 24-47.

Additional Reading: Paul Demeny, “Population Dilemmas in Europe at the Dawn of the Twenty-First Century.” In: Population and Development Review 29. 2003 (1): 1-28.
April 10: Oral presentations
Week 13
Gender, Care and Social Service
April 15: Required Reading: Giddens et al., Global Europe, Social Europe, chapter 15, pp. 279-297,
Jane Lewis “Gender, Ageing and the ‘New Social Settlement': The Importance of Developing a Holistic Approach to Care Policies.” In:Current Sociology 55.2007 (2): 271-286.
Additional Reading: Jane Lewis & Susanna Giullari, “The Adult Worker Model Family, Gender Equality and Care: The Search for New Policy Principles and the Possibilities and Problems of a Capabilities Approach.” In: Economy and Society 34. 2005 (1): 76-104.
April 17: Oral presentations
Week 14
Immigration: Workers, Refugees, and Asylum Seekers
April 22 Required Reading: Giddens et al., Global Europe, Social Europe, chapter 3, 12, pp. 52-69 and 229-243.
Additional Reading: Diane Sainsbury, “Immigrants’ Social Rights in Comparative Perspective: Welfare Regimes, Forms in Immigration and Immigration Policy Regimes.” In: Journal of European Social Policy 16. 2006 (3): 229 – 244.
April 24: Oral presentations
Week 15
Unemployment
April 29 Required Reading: Alesina & Giavazzi, The Future of Europe, pp. 57-64
Giddens et al., Global Europe, Social Europe, chapter 4, pp. 70-90.
Additional Reading: Jobs, Jobs, Jobs: Creating More employment in Europe. Report of the Employment Taskforce chaired by Wim Kok, November 2003 (56pp.) http://ec.europa.eu/employment_social/employment_strategy/pdf/etf_en.pdf
May 1: Oral presentations
Week 16
May 6 and May 8: Oral presentations
No Final Exam on: 08:00am-10:00am Wednesday, May 14
SOCIAL POLICY IN THE NEW EUROPE:
THE EXPERIENCE OF AUSTRIA AND THE SMALLER EU MEMBERS
an international symposium presented by

the Center for Austrian Studies and the European Studies Consortium, University of Minnesota, Twin Cities

March 27-29, 2008, University of Minnesota

PRELIMINARY PROGRAM
March 27, Ski-U-Mah Room, McNamara Alumni Center
Roundtable discussion for regional social policy practitioners on the European experience of implementing social policy reform
Georg Ziniel, health economist & policy advisor, Regional Government, Salzburg
Kieke G. H. Okma, former policy advisor, Ministry of Health, Welfare and Sport, The Netherlands
Jonathan Zeitlin, public affairs, sociology, & history, Univ. of Wisconsin-Madison
Juho Saari, Finnish Ministry of Social Affairs and Health and Univ. of Kuopio, Finland
March 28-29, Wilkins Room, Humphrey Institute
Scholarly Symposium
Keynote address:
Jonathan Zeitlin, public affairs, sociology, & history, Univ. of Wisconsin-Madison
“A Decade of Innovation in EU Governance: The European Employment Strategy, the Open Method of Coordination, and the Lisbon Strategy”
Panel 1. Gender and family policies
Scott Eliason, Robin Stryker and Eric Tranby, sociology, Univ. of Minnesota
“Family Policies and Women’s Labor Market Participation”
Katja Forssen and Veli-Matti Ritakallio, social policy, Univ. of Turku, Finland
“Living Conditions of European Children in Single Parent Families”
Erna Appelt, political science, Univ. of Innsbruck
“The Politics of Care: New Challenges, New Answers”
Katerina Linos, political science, Society of Fellows, Harvard Univ.
“Family Policies in Small EU States: The Influence of Foreign Models”
Panel 2. Aging populations and their impact on pension and retirement systems
Jorma Sipilä, social policy/social work, Univ. of Tampere, Finland
“Bismarckians Care for the Elderly, Beveridgeans Invest in the Young”
Karen M. Anderson, political science, Univ. of Nijmegen, Netherlands
“The Politics of Reform in Multipillar Pension Systems”
Mitchell Orenstein, political science/European Studies, The Johns Hopkins University School for Advanced International Studies

“Pension Reform in the New Europe”
Christine Mayrhuber, Austrian Institute for Economic Research (WIFO)

Topic TBA
Panel 3. Privatization of health care and public health systems
Jane Gingrich, political science, Univ. of Minnesota

“Multiple Market Prescriptions: The Diverse Models of European Health Care Reform”
Georg Ziniel, health economist and policy advisor, Regional Government, Salzburg
“The Mixed Public/Private Funding and Delivery of the Austrian Health Care System”
Kieke G. H. Okma, Adj. Associate Professor, NYU, and former policy advisor, Ministry of Health, Welfare and Sport, The Netherlands
“Health Care Reform in Six Small Countries: Taiwan, Singapore, Switzerland, Israel, Chile, and The Netherlands”
Theodore Marmor, public policy and management, Yale Univ.
“Privatization of Health Care: Claims, Developments, and Issues in North America and Western Europe”
Panel 4. Labor market reform, deregulation, migration, and security questions
Markus Jäntti, economics, Abo Akademi, Turku, Finland

“Labor Markets, Public Policy and Child Poverty: Comparative Evidence Based on the Luxembourg Income Study”
Jaakko Kiander, Director, Labor Institute for Economic Research, Helsinki
“Deregulation, Globalization and the Retreat of Redistributive Social Policy: The Case of Finland”
Gernot Mitter, Austrian Federal Chamber of Labor, Vienna

“Flexicurity: a New European Impact on Austria’s Labor Market and Social Policy”
Johannes Peyrl, Austrian Federal Chamber of Labor, Vienna
“Austrian and European Migration and Integration Policy”
Sara Watson, political science, Univ. of Michigan
“Between Competition and Coordination: Unions and the Politics of Labor Market Flexibility in Portugal and Spain”
Panel 5. The politics and challenges of social policy reform
Ben W. Ansell, political science, Univ. of Minnesota
“Humboldt Humbled? The Politics of University Reform in Germany and Continental Europe”
Robert H. Cox, political science, Univ. of Oklahoma
“How Globalization and the European Union are Changing European Welfare States”
Juho Saari, sociology, Univ. of Kuopio, and recent senior advisor, Finnish Ministry of Social Affairs and Health
Reinhard Heinisch, political science, Univ. of Pittsburgh, Johnstown
“The Austrian Social Model post-Haider and post-EU Accession”
Paulette Kurzer, political science, Univ. of Arizona
“The Paradox of Prosperity: How Some EU Countries Approach New Social Challenges”
After lunch talk (either March 28 or 29):
Mitchell Orenstein, S. Richard Hirsch Associate Professor of European Studies, The Johns Hopkins Univ. School for Advanced International Studies,
“The Welfare States of Central and Eastern Europe and the Esping- Andersen ‘Worlds’ Framework”
Notes on Research Paper:
1. Write on what interests you. You are entirely responsible for choosing the topic and to find an angle of approach.
2. Frame your topic as an intellectual problem. The best way of doing this is by asking an open-ended question that will lead you to the heart of your interest. Don't start trying to "prove" a thesis at the outset of your work; this is generally unfruitful and leads to boring reading. Be open to the materials you choose and let them shape your thinking. But, in the end, your work should express a well-argued point of view.

3. Make sure that the topic you choose and the problem you pose are feasible. If you choose a topic that requires collateral reading, check the materials on hand at the library or via the Internet. Inadequate scouting of materials well in advance of paper deadlines invariably produces rushed, poor papers.

4. A paper that simply strings together materials from other sources is not acceptable and will receive a low grade. The point of the essays is for you to think your way through intellectual problems and to argue whatever case you make well.
5. Writing is thinking. Writing well, that is, thinking well, is the hardest kind of work. Re-writing is essential to good writing and thinking. Therefore, plan ahead. Get your work done well in advance of the deadline so that you can revisit your argument, check your evidence, and craft your language to make your work not just readable, but elegant.

Grading:
1. The criteria for grading papers are:

a. writing style and format

b. clarity and organization

c. cogency of argumentation

d. extent to which paper evinces deep understanding of course materials

e. extent to which paper goes beyond the course materials in a thought-provoking way

2. Grading of papers and examinations:

A. Papers and examinations in the A range exhibit strikingly original thinking and/or modes of presentation and argumentation, expressed in clear, cogent, error-free writing. Only work that goes well beyond class materials and discussions will be considered for an A grade.

B. Papers and examinations in the B range exhibit mastery of the course materials and discussions, expressed in clear, cogent, error-free writing.

C. Papers and examinations in the C range exhibit inadequate understanding of the course materials and discussions and/or deficient, error-plagued writing.

D. Papers and examinations in the D range exhibit wholly inadequate understanding of the course materials combined with deficient, error-plagued writing.

Pluses, minuses, or flat grades within any of these ranges reflect the instructor's judgment of the merits of the paper or examination relative to other papers in the same range.

COLLEGE OF LIBERAL ARTS POLICY

GRADES: University academic achievement is graded under two systems: A-F (with pluses and minuses) and S-N. Choice of grading system and course level (1xxx/3xxx/4xxx) is indicated on the registration website; changes in grade scale may not be made after the second week of the semester. Some courses may be taken under only one system; limitations are identified in the course listings. The Department of Sociology requires A-F registration in courses required for the major/minor. University regulations prescribe the grades that will be reported on your transcript.

A
Represents achievement that is outstanding relative to the level necessary to meet course requirements (4.00 grade points)

A- 3.67 grade points

B+
3.33 grade points

B
Achievement significantly above the level necessary to meet course requirements (3.00 grade points)

B- 2.67 grade points

C+
2.33 grade points

C
Achievement that meets the basic course requirements in every respect (2.00 grade points)

C- 1.67 grade points

D+
1.33 grade points

D
Achievement worthy of credit even though it fails to meet fully the course requirements (1.00 grade point)

F
Performance that fails to meet the basic course requirements (0 grade points)

S
Represents achievement that is satisfactory, which is equivalent to a C- or better.

N
No credit. Its use is now restricted to students not earning an S on the S-N grade base

I
Incomplete, a temporary symbol assigned when the instructor has a "reasonable expectation" that you 1) can successfully complete unfinished work on your own no later than one year from the last day of classes and 2) believes that legitimate reasons exist to justify extending the deadline for course completion. The instructor may set date conditions for make-up work. If a course is not completed as prescribed or not made up as agreed within the year, the I will lapse to an F if registered on the A-F grade base or an N if registered on the S-N grade base.

W
Official withdrawal from a course after the end of the second week of the semester. You must file a course cancellation request before the end of the sixth week of the semester to ensure that the W, rather than the F, will be formerly entered on your record.

FINAL EXAMINATIONS (see schedule on the Calendar web site at http://onestop.umn.edu/onestop/Calendars/FinalExams.html): You are required to take final examinations at the scheduled times. Under certain circumstances, however, you may request final examination schedule adjustment in your college office. Instructors are obligated to schedule make-up examinations within the final examination period for students who have three final examinations within a 16-hour period. Instructors also are encouraged to reschedule examinations for students with religious objections to taking an examination on a given day. You must submit your request for an adjustment in your schedule at least two weeks before the examination period begins. For assistance in resolving conflicts, call the CLA Student Information Office at 625-2020. If you miss a final, an F or N is recorded. You must obtain the instructor's permission to make up the examination. Final examinations may be rescheduled by the instructor only through the official procedure for that purpose (as noted on the above web page). Final examinations may not be scheduled for the last day of class or earlier or for Study Day. If an examination is rescheduled at the instructor's request, and you have an examination conflict because of it, you are entitled to be given the final examination at an alternative time within the regularly scheduled examination period for that semester.

CLASS ATTENDANCE: As a CLA student, you are responsible for attending class and for ascertaining the particular attendance requirements for each class or department. You should also learn each instructor's policies concerning make-up of work for absences. Instructors and students may consult the CLA Classroom, Grading, and Examination Procedures Handbook for more information on these policies (http://advisingtools.class.umn.edu/cgep/).

COURSE PERFORMANCE AND GRADING: Instructors establish ground rules for their courses in conformity with their department policies and are expected to explain them at the first course meeting. This includes announcement of office hours and location, the kind of help to be expected from the instructor and teaching assistants, and tutorial services, if available. The instructor also describes the general nature of the course, the work expected, dates for examinations and paper submissions, and expectations for classroom participation and attendance. Instructors determine the standards for grading in their classes and will describe expectations, methods of evaluation, and factors that enter into grade determination. The special conditions under which an incomplete (I) might be awarded also should be established. The college does not permit you to submit extra work to raise your grade unless all students in the class are afforded the same opportunity.

CLASSROOM BEHAVIOR: You are entitled to a good learning environment in the classroom. Students whose behavior is disruptive either to the instructor or to other students will be asked to leave (the policies regarding student conduct are outlined in the CLA Classroom, Grading, and Examination Procedures Handbook on-line at http://advisingtools.class.umn.edu/cgep/).

SCHOLASTIC CONDUCT: The University Student Conduct Code defines scholastic dishonesty as follows:

Scholastic Dishonesty means plagiarizing; cheating on assignments or examinations; engaging in unauthorized collaboration on academic work; taking, acquiring, or using test materials without faculty permission; submitting false or incomplete records of academic achievement; acting alone or in cooperation with another to falsify records or to obtain dishonestly grades, honors, awards, or professional endorsement; altering, forging, or misusing a University academic record; or fabricating or falsifying data, research procedures, or data analysis. Scholastic dishonesty includes, but is not limited to, the description above. It could also be said that scholastic dishonesty is any act that violates the rights of another student with respect to academic work or that involves misrepresentation of a student's own work. Also included would be cheating on assignments or examinations, inventing or falsifying research or other findings with the intent to deceive, submitting the same or substantially similar papers (or creative work) for more than one course without consent of all instructors concerned, depriving another of necessary course materials, and sabotaging another's work. Should misconduct arise, the college's Scholastic Conduct Committee in cooperation with the Office of Student Academic Integrity/Student Judicial Affairs (OSAI/SJA) assists instructors in resolving cases, reviews cases in which students believe themselves unfairly treated, and checks for multiple offenses in different courses. Faculty members who suspect students of scholastic misconduct must report the matter to OSAI/SJA. Students cannot evade (intentionally or unintentionally) a grade sanction by withdrawing from a course before or after the misconduct charge is reported. This also applies to late withdrawals, including discretionary late cancellation (also known as the "one-time-only drop").
A REMINDER OF RELEVANT POLICIES AND PROCEDURES

* SOCIOLOGY DEPARTMENT POLICIES *

GRADE INFORMATION: Grades are due in the Office the Registrar within 3 business days after the final examination. No information regarding grades will be released by the department office staff to anyone except designated personnel in Records and college offices. Students may access their own grades through their computer account. They may do this by following the directions on the One Stop web site at http://onestop.umn.edu/.

INCOMPLETES: It is the instructor's responsibility to specify conditions under which an Incomplete (I) grade is assigned. Students should refer to the course syllabus and talk with the instructor as early as possible if they anticipate not completing the course work. Coursework submitted after the final examination will generally be evaluated down unless prior arrangements are made in writing by the instructor. University policy states that if completion of the work requires the student to attend class in substantial part a second time, assigning an “I” grade is NOT appropriate. Incompletes are appropriate only if the student can make up the coursework independently with the same professor.

MAKE-UP EXAMINATIONS: Each semester the Sociology Department arranges a special time for make-up examinations, with proctors arranged by the department. This exam is mainly for students who need to make up work from the previous semester, (i.e. quiz, midterm, or final) and who have made arrangements with the instructor to do so. A make-up session is held near mid term each semester, including summer session. Information about the make-up session is available from the front office (909 Soc Sci). Students who wish to take the exam must contact the front office early in the semester and get approval to attend the make-up session from their instructor. Any other arrangements for special examinations must be made directly with the instructor who taught the course and who is responsible for approving and supervising the examination or making individual arrangements.

GRADE CHANGES: Grades properly arrived at are not subject to renegotiation unless all students in the class have similar opportunities. Students have the right to check for possible clerical errors in the assignment of grades by checking with the instructor and/or teaching assistant.

Students with justifiable complaints about grades or classroom procedures have recourse through well-established grievance procedures. You are expected to confer first with the course instructor. If no satisfactory solution is reached, the complaint should be presented in writing to the department associate chair and/or the department academic advisor (909 Soc Sci). If these informal processes fail to reach a satisfactory resolution, other formal procedures for hearing and appeal can be invoked. See the departmental advisor in 923 Social Sciences to explore options.

SOCIOLOGY PROGRAMS INFORMATION: The Sociology Department offers two options for the Bachelor of Arts degree and a Bachelor of Science degree. We also have an Honors Program. Students interested in majoring in Sociology should attend an information meeting about the major. Meetings are held about once a week. Sign up for a meeting in 909 Social Sciences. Further information can be obtained from the following persons and offices:

General information, Sociology Department, 909 Social Sciences - 624-4300

Undergraduate Advisor, Ann Miller, 923 Social Sciences – 624-6013

Director of Undergraduate Studies, Professor Rob Warren, 1172 Social Sciences - 624-2310

Sociology Honors Advisor, Professor Joachim Savelsberg, 1181 Social Sciences - 624-0273

Director of Graduate Studies, Professor Penny Edgell, 1074 Social Sciences – 624-9828 and/or

Graduate Program Associate, Robert Fox, 931 Social Sciences - 624-2093

PAGE
10

