	Econ 3960-001 The Economics of Sex, Drugs, and Crime Fall 2011
Syllabus

	Edward Coffield

Office: moving
Phone: 603.969.4271 (Home)

Email: edvolone@aol.com
	Classroom
WEB L105
T, 6:00 to 9:00

	Office Hours:

Time to be determined
And by appointment: I will meet you on your time schedule, just ask for an appointment

Readings:

A general textbook is not used in this course. Readings consist of peer reviewed journal articles concerning sex (from marriage to prostitution), drugs (both legal and illicit), and crime. All readings are posted on the course’s WebCt page at least seven days prior to the class in which they are needed.

Contact Information and Course Announcements:
If you have questions during the semester ask me for help. I can meet you on campus to review the material, help you with assignments, or answer any questions you may have. If you want to meet to go over the material let me know in class, stop by my office, or write me an email.

· Email me at edvolone@aol.com

· My office is being moved right now (my new office will be announced)
You are expected to check your WebCt email and the announcements tab of this course’s WebCt page regularly for course announcements.
The Course: Welcome to the fascinating world of the economics of vice. This class centers on examining how vice markets function, how they are organized, and who participates in these markets. Most vice markets are heavily regulated by societal institutions and regulations. Regulations regarding drug use, marriage, prostitution, gambling, pornography, speed limits, cell phone usage while driving, tobacco, alcohol, abortion, and many other regulations are all examples of rules set up by society to govern human behavior. These regulations impact vice markets and are thus are a central part of this course.
Overall this course is about the economics of sex and drugs. To understand the markets of pornography, drugs, marriage, tobacco, prostitution, and other vice markets requires an understanding of society, institutions, and regulations. The manner in which society influences these markets is thus central to this class. To provide a brief overview of how vice markets, society, and regulations interact the following list of topics is provided. These are a few of the questions answered during the semester as each course objective is accomplished.

Questions from the literature we will consider:
1. If humans are rational actors then should markets dictate behavior instead of regulations?
Milton Friedman Interview (1991)

“Paige (interviewer): Let us deal first with the issue of legalization of drugs. How do you see America changing for the better under that system?
Friedman: I see America with half the number of prisons, half the number of prisoners, ten thousand fewer homicides a year, inner cities in which there's a chance for these poor people to live without being afraid for their lives, citizens who might be respectable who are now addicts not being subject to becoming criminals in order to get their drug, being able to get drugs for which they're sure of the quality. You know, the same thing happened under prohibition of alcohol as is happening now.
Friedman: Under prohibition of alcohol, deaths from alcohol poisoning, from poisoning by things that were mixed in with the bootleg alcohol, went up sharply. Similarly, under drug prohibition, deaths from overdose, from adulterations, from adulterated substances have gone up.
Friedman: The one adverse effect that legalization might have is that there very likely would be more people taking drugs. That's not by any means clear. But, if you legalized, you destroy the black market, the price of drugs would go down drastically. And as an economist, lower prices tend to generate more demand. However, there are some very strong qualifications to be made to that. The effect of criminalization, of making drugs criminal, is to drive people from mild drugs to strong drugs.”
3. Is Friedman correct? Will legalizing drugs decrease crime in the United States of America? What is his economic rationale for this statement?
4. Is Friedman correct? Do regulations on behavior increase crime? What is his economic rationale for this statement?
5. Is Friedman correct? Do regulations cause riskier behavior (do people move from marijuana consumption to cocaine consumption because of regulations)? What is his economic rationale for this statement?
6. Is Friedman correct? Will legalization increase consumption? What is his economic rationale for this statement?
7. Is most crime committed by the poor? (Pepinsky and Jesilow Myth #2)

8. Are all created equal before the law” (Pepinsky and Jesilow Myth #6)

· How does this apply to gay marriage? Gun laws? Profiling?

9. Is waging war on drugs or crime to wrong way to combat crime? Are most crime control ideas based on faith instead of facts (Walker, 1-5)?

10. Will serious crime prevalence rates remain the same if gambling, prostitution, and other sexual practices and goods (pornography for instance) are decriminalized (Walker, 31)?

11. Will legalizing currently prohibited behavior result in a new tax base as well as reduce funds spent on regulating the behaviors under current laws.

12. Do social welfare programs reduce crime?

13. Does increasing funding for law enforcement alter crime rates?

14. Regulations make people conform to the desires of society
15. Was Mandeville correct? Is vice good for the economy?
These questions will be answered throughout the semester using economic theory, logic, and tools. Overall, these questions are addressed as we accomplish a number of course objectives.
Course Objectives

1. Develop the role institutions and culture play in defining socially acceptable and unacceptable behavior
2. Understand how societal perceptions on acceptable and unacceptable behavior change overtime
3. Develop the differences between myth, causation, and correlation and then apply these ideas to statistical studies where sex, drugs, and crime are analyzed

4. Develop a model of consumer behavior for criminal activity

5. Examine the effectiveness of crime prevention policies
6. Construct and examine economic market models of sex: marriage, dating, mating, and prostitution (including the motivations of the suppliers and demanders in these markets)

7. Examine the effectiveness and reason for policies meant to regulate sexual activities in the United States of America and explore how these regulations alter the risks and rewards of participants engaging in contained in prohibited sexual practices
8. Develop the economic model of human behavior regarding the rationality of consuming addictive goods

9. Construct and examine economic market models for illicit drugs (including the motivations of the suppliers and demanders in these markets)

10. Examine the effectiveness of drug prevention policies and the impact of these policies on the types and potency of drugs marketed and sold
11. Construct and examine economic market models of international drug markets (including the motivations of the suppliers and demanders in these markets)

12. Explore the debate over legalizing illicit drugs in the United States of America

14. Explore the industrial organization of gangs and cartels

15. Compare and contrast regulations on sexual practices and illicit drug use in the United States of American and other nations

Assessment
· 15% Readings/Participation
· 10% Readings/Current News Events
· 25% Policy Brief
· 30% Mid-Term Examination
· 20% Final Examination
(15 %) Readings/Participation (expect this assignment to occur weekly)
The reading for this class is moderate. The majority of required articles are short and most of the other readings are to be skimmed or reviewed only. The readings are to be read before class. Reading the material before class allows you to think, digest, and analyze the material; this prepares you for class and allows a discussion and examination of the concepts instead of a lecture where the author’s facts and figures are just restated. This class is about thinking and analyzing issues, not just describing them. As such, our discussions are going to analyze and build on the ideas of the authors, not just restate them.

Under the expectation that you are reading the material, in class assignments concerning the readings are conducted periodically. This is an easy 15% of your grade for the points are almost automatic if you come to class prepared.

In addition to the required readings, there are also readings denoted as “skim” and “suggested.” You are expected to know the author’s basic points in the “skim” articles. You will not be quizzed on the “suggested” articles. The suggested articles are suggestions. They are provided in case you want to learn more about a topic. These articles will be referenced in class, but you are not expected to have read them.

An additional component of this assessment tool consists of in-class exercises beyond reading quizzes. Your score for these assessments is based upon participation.

(10%) Readings/Current News

The topics discussed during the semester are relevant to current events in the United States of America. One of the objectives of this course is to develop the ability to apply class concepts to current health and health care issues. Consequently, periodically you will be required to find a news article relating to our readings in class. Instructions for this assignment are found on WebCt.
(30 %) Mid-Term Exam

The mid-term is a take home exam. The Mid Term Exam will be posted on WebCt on 18 October 2011 and is due (in hardcopy) 25 October 2011.

(20 %) Final Exam

The final exam will take place on 13 December 2011 from 6:00 to 8:00 PM in WEB (normal classroom). The final exam date and time correspond with the University of Utah final exam schedule.
(25 %) Policy Paper
Students are required to compose a brief paper (two or three pages) on topics to be determined as the semester progresses.
Your policy paper is reviewed by one of your peers before graded. The ability to examine the work of one of your peers allows you to better assess your writing ability and your knowledge of the course material relative to your peer’s. Each of you will be assigned a number so the author and editor are unknown. Use your number on your papers instead of your name to ensure this process remains blind to all but me.

Assignment Assessment Scale

Letter grades are based upon the high score for each assignment.
Course Assessment Scale

· 95-100: A
· 90-95: A-
· 85-89-: B+
· 81-85: B
· 76-80: B-
· 72-76: C+
· 68-71: C
· 62-67: C-
Optional Journal Assignment
The best way for me to understand complex systems and material is to keep a journal of the articles I read and lectures I attend. I record the basic points of the authors, my thoughts on these points, and questions or issues I may have with what an author or lecturer stated.

This exercise may benefit many of you as well. This class is about analyzing and questioning concepts, not about taking a concept as a given and moving on to the next one. A journal helps you analyze what you learned, record questions you have, and helps you understand the material in general. In addition, a journal helps you reflect on how each article and lecture fits into the overall course objectives. As a guide to what a journal entry should contain the following questions are offered:

· Who is the author? What training does he/she have? Does he/she have a certain perspective or goal (is he/she advocating a certain policy position)?

· What is the purpose of the author in writing the article? Academic? Policy? Political?

· What is the author’s main point(s)?

· How does the author support his/her point(s)?

· Does the author offer something new? How does the author’s article influence the topic being examined?

· Is this author’s argument consistent?

· What questions does the author leave unexplored?

· What questions do you have after reading the article? (ask me, I will help)

· If you could ask the author anything about his/her article what would it be?

· Do you agree with the author’s argument? Why? Why Not?

Keeping a journal is easy; all you have to do is take notes while you are reading. This task does require extra time on your part. As such, if you turn in a journal at the end of the semester you can acquire up to 95 points towards the final exam. You can use these bonus points to not answer questions on the final exam (you are exempt from 95% of the exam if you obtain all the points from this optional assignment). For the full 95 points your journal must:

· Contain complete, well thought out and written entries for at least one and a half (1.5) of the required readings for each week (this does not apply to the last week of readings). 1.5 readings entail that you need to read at least two readings every other week. A total of 21 readings/entries are needed (the readings can come from any week; you just have to have 21 entries).
· Contain complete, well thought out and written entries for one (1) review or skim reading for each week (this does not apply to the last week or readings). A total of 14 readings/entries are needed,
· Contain at least three (3) summaries of our in class sessions. A total of 3 entries are needed.
· Contain your comments on at least five (5) news items relating to the material we discuss in class. A total of 5 entries are needed.
· Provide an internet link to articles you review in your news related journal entries. If a link is not possible include the actual article in your journal.

The total points awarded are based upon the level with which you complete the journal. For instance, if you complete 60% of the journal you can earn up to 57 bonus points (applied to your final exam score) depending on the quality of your journal entries.

You can submit your journal in either a hand written format or electronic format.

Journals Due on the 29th of November, 2011, No Exceptions

· I recommend you let me review your journal before you turn it in for grading. In this manner, you can make sure your journal entries are thorough enough so that you receive the 95 bonus points to be applied to your final exam score.
Schedule:

In order to cover the general issues and the more recent findings and theories in the economics of vice a number of readings are required for each session. If you have difficulties getting through one of the articles attempt to understand the authors’ main themes and then bring your questions to class or ask me for help outside of class.
The readings for this class are assigned on weekly basis. On average, you will be responsible for less than 50 pages of material a week. However, the readings depend on the interests of the class and can change accordingly. With this in mind a basic schedule of topics is listed below.

You will find required, review/skim, and suggested readings for each of these topics on WebCt at least seven days before they are required. The assigned readings depend on how far we get through a certain topic. There will be times when the assigned readings do not change from one week to the next; thus, why readings are assigned after each class for the next session.

The following bullets denote the articles required for each section:

· Required Reading

· Required to review (skim for the author(s) main point(s))

· Suggested Reading, not required

Tentative schedule of topics: readings are posted on WebCt.

	23 August 2011: What exactly is vice? Who defines vice? A course introduction

	30 August 2011: Markets or Regulations? Is there a “Right” and “Left”
· Introduction to consumer theory

· Speeding? Rational?

· Introduction to the economic model of deviant acts

	6 September 2011: The economic model of deviant acts
· Costs and benefits of one’s behavior

· Why benefits and costs of vice differ among social groups

	12 September 2011: Societal regulations and vice
· A focus on regulations and vice during the 1990s

· Costs estimates of vice

· Controlling vice: selecting prevention policies with limited resources

	20 September 2011: The industrial organization of prevention
· Do incentives matter?
· Do incentives distort societal preferences?

· Review of basic economic model of vice

	27 September 2011: Sex, An economic overview
· A history of marriage
· Societal norms and marriage and relationships

	4 October 2011: The economics of marriage: why get married?
· Marriage as a contract

	11 October 2011: Fall Break

	18, 25 October 2011: The economics of relationships, dating, and mating?
· Why do people enter relationships?
· How are decisions made in relationships?

· What factors determine mate selection?

18 October 2011: Mid-term examination posted on Webct.

25 October 2011: Mid-term examination due in hardcopy.

	1 November 2011: The economics of prostitution
· The supply of prostitutes

· Demand for prostitutes

· Prostitution and compensation

	8 November 2011: International prostitution
· Should prostitutes form unions?
· Are regulations regarding prostitution needed?

· Prostitution in Mumbai and Calcutta

	15 November 2011: Is getting high rational? An economic model of addiction
· Primrose path theory

· Rational addiction theory

· Hyperbolic discounting theory

	22 November 2011: The market for illicit drugs
· Supply and demand of illicit drugs
· Supply and demand of drugs

· Impact of regulations on drug markets

	29 November 2011: Should illicit drugs be legalized?
· Costs and benefits of legalization

· Impact of legalization on vice

· Impact of legalization on utilization

	6 December 2011: Society and the question of drug legalization

· Course review: institutions and vice

	6 Dece2011: Final Exam
· Exam takes place in normal classroom (WEB 1230)

· Exam time: 6:00 PM to 8:00 PM

Policies:

1) Assignments are due at the beginning of class or the time stated on the assignment. An assignment turned in late automatically falls half a letter grade. Thus, if an assignment due at 5:00 is turned in at 5:01 the maximum letter grade is an A-. Subsequently, each day an assignment is past due its maximum letter grade falls an additional level.

a. Exceptions to #1 will be rare and assessed on a case by case basis.

2) The Mid-Term exam is due by the 25th of October. An exam handed in after class on the 25th of October is late and the maximum letter grade possible decreases to an A-. Each additional day the exam is past due its maximum letter grade falls an additional level. You have ten days to complete this exam. If you foresee an issue with completing the exam by the due date tell me before 25th October 2011.

a. Exceptions to #2 will be rare and assessed on a case by case basis.

3) The final exam will be held in the normal classroom on 13 December 2011 from 6:00 to 8:00 PM. If you have a conflict, resolve it now. A makeup final exam is only granted if:

a. You are very ill. You must be under a physician’s care and supply a note from said physician stating that you were too ill to take the exam.

b. An immediate family member or partner is very ill. I require a note from this person’s doctor concerning his/her illness and why it prevented you from attending the exam. I will be the judge of whether an exception is granted, even with a doctor’s note.

c. You are “called up” for military duty.

4) Incompletes are given only for reasons of illness or a family/partner emergency. Written evidence must be supplied for the emergency. According to University of Utah policy, you must be passing the class at the time your issue arises to get an incomplete.
5) Cheating on exams and other forms of academic dishonesty may lead to expulsion from the class, failure of the class, or more severe penalties. I must submit a report of all incidents of academic dishonesty to your dean for inclusion in your file.

6) The University of Utah’s Economic Department seeks to provide equal access to its programs, services, and activities for people with disabilities. If you need accommodations in this class, reasonable prior notice needs to be given to me and to the Center for Disability Services, http://disability.utah.edu, 162 Olpin Union Bldg., 581-5020 (voice/TDD) to make arrangements for accommodations. This information is available in alternative format with prior notification.

7) 31 August 2011: Last day to drop class; 6 September 2011: Last day to add, elect Credit/No credit, or audit classes; 21 October 2011: Last day to withdraw from class; 2 December 2011: Last day to reverse Credit/No credit option

Credit Hours: Sex, Drugs, and Crime (ECON 3960) is a 3 credit hour undergraduate course.
Prerequisites: There are no prerequisites for this class.

Instructor Responsibilities: As your instructor, I will:

· Convene classes at their scheduled time unless a valid reason and notice is given.
· Should I be late for class due to weather or other reasons, the Economics Department will be notified and a departmental representative will meet the class and inform students regarding when the class will begin. If I am late, students may inquire by calling the Economics Department at 581-7481.
· Perform & return evaluations in a timely manner, you will receive all evaluations within one class from the time they are handed in to be graded.
· Dance, make corny jokes, and try to turn many phrases into songs
· Inform students at the beginning of class of the following:
 a. General content
 b. Course activities
 c. Evaluation methods
 d. Grade scale
 e. Schedule of meetings and topics
· Ensure that the environment is conducive to learning
· Enforce the student code of conduct
Instructor Rank: I am a sixth year doctoral student with the Economics Department at the University of Utah.

Course Offered by: This course is offered by the Economics Department at the University of Utah.
[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

� Syllabus is subject to change at instructor’s discretion.

