ABM 7105 agribusines production management

Lecturer
: valentine. Kasenge (Dip Agric, BSc. Agric.; MSc. Mktg. Mgt.; PhD)
Course type:

Course Credits (CU): 3 CU i.e. 45 Contact Hours per semester

Course Duration: 15 weeks (45 hours) i.e. 30 LH, 30 TH

1. Course description

Conceptual Agribusiness Trilogy, Production systems, production capacity assessing and planning, production facility structure and logistics activity management; Resource requirements planning and inventory management; Product concept, design, development and quality control; Job design, work methods and measurement; Emerging issues in agribusiness production management; Commodity Value chain management strategies; Environmental influence, externalities and reactivity.

2. COURSE OBJECTIVE (S)

The primary objective of this course is to equip Agribusiness workers with the much needed analysis, planning and control tools and skills to enhance capacity in improving the way firms organize their plant layout/flow system and successfully manage the process of production of goods and services.

The general technique is to discus the way it is followed by the way it ought to be in a stable situation and concluding with the way it might be. You have to be driven by the questions you need to answer and not basically the methodology. By triangulation or multiple strategies you can study the same phenomena from different perspectives using different methods which offer additional insights and reconcile different views.

3. Recommended references and readings

(i) Schemenner, R.W., 1993. Production Operations Management: From the Inside Out. 5th ed. Prentice Hal, New Jersey, USA.

(ii) Seperich, J. G., Woolverton, M J., Beirelin J. G and Hahn, D. E (Editors), 1996. Cases in Agribusiness Management 2nd ed. Gorsuch Scarisbrick Publishers, Scottsdale, Arizona, USA.

(iii) Cases (96) in Agribusiness Production Management in Uganda, 2000 – 2010.

(a) Production Facility Structure and Logistics Activity Management:

· Bushoborozi J. 2010 Royal Pastries Limited

· Nkwasibwe A. 2010. Uganda Industrial Research Institute

· Bagada M.R. 2009. East African Seed Company (U) Ltd.

· Gumisiriza A. 2009. Parambot Breweries Limited

· Obonyo B. M. 2009. New Moroto Oil Millers Company Ltd.

· Opeero D. M 2007, Akuku Farm Seeds Limited.

· Ajer B., 2006 Akonyokori Company Limited

· Kato R. R., 2006 Ugachick Poultry Breeders Ltd

· Mama J., 2006 Mairye Estates Ltd

· Mayanja C, 2006 Makerere University Maize Mill

· Nakitto S., 2006 Uganda Meat Industry, Top Cuts

· Odongo E., 2006 Tropical Fish Company

· Mabikke S., 2005 Uganda Marine Products Ltd

· Ogwang H. J.,2005 Uganda Breweries Ltd

· Bayo F. 2004 . Goha International Uganda Limited.

· Kintu , S., 2003. Hot Loaf Bakery and Confectionary Ltd

· Mwesige, J. S., 2003. Maganjo Grain Millers Ltd

· Mayeku, J., 2002. British American Tobacco- Uganda

· Muhumuza, S., 2002. The Dairy Corporation (U) ltd.

· Mutebi, J. W., 2002 Wankulukuku Livestock Marketing Co-operative Society Ltd.

· Kikulwe, S., 2000 West Mengo Growers Cooperative Union Limited

(b) Production Capacity Assessing and Planning

· Ajambo R. 2008. British American Tobacco Uganda Ltd.

· Bamulanze C., 2006 Bukenya Coffee Works Limited.

· Kabatangare, G., 2003 Neumann Kaffee Gruppe-Ibero (Uganda)

· Mulimba, E. F., 2002 TCFC-Crane Shoes Uganda Limited

· Ojok, F., 2002 Maganjo Grain Milers Ltd

· Tibenkana, J., 2002 Dairy Corporation Kampala Plant

· Busingye P., 2001, Makerere University Agricultural Research Institute, Kabanyolo

· Twimukye, E. P., 2002, Thorn Tree Farm.

(c) Resource Requirements Planning

· Ainebyona R. R. 2010. Uganda Marine Products IFTRA (U) LTD

· Kirumira S. 2010. East African Seeds (U) Limited

· Nabikolo D. 2010 . Leaf Tobacco and Commodities (U) Limited

· Ajibo S. A. 2009. Jakana Foods Limited

· Odida, P. T., 2001 Luisun Enterprises

· Elyanu , J., 2000 Hot Loaf Bakery Limited

(d) Inventory Management

· Nalubega J. 2009. Cooper Uganda Limited

· Rubajuna E. 2009. Nile Services Limited

· Kibwana , T., 2007 Makerere University Maize Mill

· Natukunda S. B. 2007 Makerere University Agricultural Research Institute, Kabanyolo.

· Agambe G. A. 2004 Farm Input Care (FICA) Ltd

· Kasozi, A. L., 2003 DKL Developments

· Obudi, A.O., 2003 Hot Loaf Bakery Limited

· Waluube , P., 2003 Kakira Sugar Works (1985) Limited

· Kongai, H., 2002 Uganda Meat Industries/Top cuts

· Lubega, P. K., 2002 Maganjo Grain Millers Limited.

· Nyachwo, J., 2002 A. K Oils and Fats Uganda Limited.

· Ssegonga, M., 2002 Uganda Prisons Feed Mill.

· Alupo, B.,2001 Banga Multipurpose Cooperative Society.

· Kaaya, H., 2001 Bulemezi Farm Enterprises Limited.

· Kibiike, D., 2001 Unga Uganda Limited

· Ogwal. R.O., 2001 Lira Millers Limited

· Muyaka, M., 2000 Jesa Dairy Farm Limited

(e) Product Design and Development

· Ssebunya R.B., 2005. Amafri Farms Ltd

· Akankwasa Kenneth. 2003. Maganjo Grain Millers Ltd.

· Musisi E. F. 2004 Samba Care Processors Limited

· Natanga, P. M., 2003 Ndume Millers Limited

· Rwakare, J., 2002 Lira Millers Limited

· Abaijuka, I., 2000 Kagodo Farmers Limited

· Walekwa, P., 2000. The Uganda Grain Milling Company Limited

(f) Quality Control:

· Kayinza J. 2010. Bukenya Estates Limited

· Kahangi B. 2008. Farm, Inputs Care (FICA) ltd

· Mukakanya S. 2008. Kasaka Mothers’ Union Fruit (KAMUF) Juice Project.

· Gita A., 2007. East African Botanicals Uganda Limited.

· Katuramu A. N. 2007. ICEMARK – AFRICA LTD.

· Dusabe J., 2006 Crown Bottlers Limited

· Mukama, P. C., 2006. Uganda Marine Products ltd

· Busingye, C. K 2004 Fine Bread Bakery Ltd

· Kalema S. M 2004 Uganda Grain Traders Ltd.

· Kiyini R. L 2004. Ugachick Poultry Breeders Limited

· Mubiru V. 2004 Riham Industry (U) Ltd.

· Namulembwa K. 2004 Mairye Estates Limited

· Owaro J. 2004 FICA Seeds/Erisco Enterrises.

· Sentumbwa D. H 2004 Denovo Bakery Limited

· Akankwasa, K., 2003. Maganjo Millers Limited

· Ibyisi, N. C., 2003. Ntake Bakery and Confectionery Limited

· Kulabako, M., 2003 NAGRC Data Bank, Entebbe

· Kyambadde, M., 2003 Hilltop Farm Limited

· Kyompaire, D., 2003 Golden Honey Bee firm

· Mulumba, E., 2003 Afro-Kai Limited

· Bako, C. A 2002 British American Tobacco Uganda

· Nantongo, H., 2002 Uganda Meat Industry

· Nsubuga, F., 2002 Banga Multipurpose cooperative Society

· Ssendege, R. M., 2002 Mukwano Industries

· Seruma, A. K., 2002. Ngege Limited

· Seruwagi, R., 2002. Uganda Breweries Limited

· Tamale I., 2002 Taimex (U) Ltd

· Agoro, A. G., 2001. Lira Millers Limited

· Kasibante F. 2001. Bulemezi Farm Enterprises Ltd

· Kyomuhendo, J., 2001. The House of Dawda

· Wajje, J. J., 2001. Jesa Dairy Farm Limited

· Kabahimba, M. 2000. Hot loaf Limited

· Kobusinge, J., 2000. Mairye Estates Ltd.

· Mukwaya, R., 2000. Country Taste Uganda

(g) Job Design

· Semakula R. E 2005 British Americna Tobaco, Uganda Lmitied

· Maloba, P. O., 2003. UNGA Uganda Limitd

· Mwsigwa, P. R., 2000 Kinyara Sugar Wokrs Limited

4. COURSE CONTENT

	TOPIC
	CONTENT
	METHOD OF INSTRUCTION/TIME ALLOCATED
	TOOLS/EQUIPMENT NEEDED

	1. Conceptual Agribusiness Trilogy, production systems, production capacity assessing and planning production facility structure and logistics activity management
	· Factor supply – transformation - product trade

· Manufacturing and service systems

· Design and effective capacity

· Capacity utilization and efficiency

· Flow, job shop and cellular processes

· Criteria for process structure selecting

· Methods, of logistics activity control
	Lectures (4 hours)

Discussion (1 hour)

Presentation (1 hour)
	1. Blackboard/Chalk
2. Flipcharts/Marker
3. Information sheets
4. Worksheets

	2. Resource requirements planning and inventory management
	· Types of inventories

· Economic Lot

· Economic order quantity

· Systems of inventory management
	Lectures (4 hours)

Discussion (1 hour)

Presentation (1 hour)
	1. Blackboard/Chalk
2. Flipcharts/Marker
3. Information sheets
4. Worksheets

	3. Product concept
	· Core level

· Tangible level

· Service level

· Design, development and quality control

· Blending

· Branding
	Lectures (4 hours)

Discussion (1 hour)

Presentation (1hour)
	1. Blackboard/Chalk
2. Flipcharts/Marker
3. Information sheets
4. Worksheets

	4. Job design,
	· Work methods analysis

· Work simplification

· Work management

· Group dynamics

	Lectures (4 hours)

Discussion (1 hour)

Presentation (1 hour)
	1. Blackboard/Chalk
2. Flipcharts/Marker
3. Information sheets
4. Worksheets

	5. Emerging Issues in Agribusiness production management
	· Level of competition

· Scope of MIS

· Role of ICT

· Integrated and alliances
	Lectures (4 hours)

Discussion (1 hour)

Presentation (1 hour)
	1. Blackboard/Chalk
2. Flipcharts/Marker
3. Information sheets
4. Worksheets

	6. Commodity value chain management strategies
	· Backward and forward linkages

· Win-win situations for all chain actors

· Forms of business ownership

· agribusiness trends and challenges
	Lectures (4 hours)

Discussion (1 hour)

Presentation (1 hour)
	1. Blackboard/Chalk
2. Flipcharts/Marker
3. Information sheets
4. Worksheets

	7. Environmental influence, externalities and reactivity
	· Management and mitigation strategies

· Informal and formal insurance

· Positive and negative externalities

· Private and social costs and benefits

· Externalities associated with agro chemical inputs and biological invasion
	Lectures (4 hours)

Discussion (1 hour)

Tutorial/Plant tour (5 hours)
	1. Blackboard/Chalk
2. Flipcharts/Marker
3. Information sheets
4. Worksheets

5. summary of time needed

	Lectures covering principles and concepts
	28 hours

	Student centred class discussion
	07 hours

	Plant tour

Presentation
	03 hours

07 hours

	TOTAL
	45 HOURS

6. OVRALL COURSE EVLAUTION

15% Lecture Participation

10% Personal presentation:

15% Required Report

60% End of Semester Written Examination

END

