1. : AEC 1201 INTRODUCTORY MACROECONOMICS

2. INSTRUCTORS: Assoc. Prof. Johnny Mugisha (B.Sc. Agric.; M.Sc. Agric.; PhD)
 (Associate Professor).
 Ms. Alobo Sarah (BSc. Agric., MUK; MSc. Agric. & Applied
 Econ., MUK) (Teaching Assistant).

3. COURSE TYPE & LOCATION: Core for B.Sc. Agric. I and B. FST I; Faculty of Agriculture, Department of Agricultural Economics & Agribusiness.

4. COURSE STRUCTURE

3 Credit Units: 45 Contact Hours per semester; 30 lecture hours (2 contact hours per week for 15 study weeks) and 30 tutorial hours (1 contact hour per week for 15 study weeks)

5. COURSE DESCRIPTION

Students undertaking this course will be introduced to concepts and applications of macroeconomics in agriculture. Areas to be covered include: Macro-economic concepts & goals; Aggregate supply & national income, consumption and investment; Monetary policies; Public finance; International trade; Money and Banking; Inflation; Unemployment & Economic growth.

6. COURSE OBJECTIVES

General objective
· To equip students to answer questions concerning economic life of a nation and the entire world.

Specific objectives
· To enable students to answer questions relating to:
· The role of the various actors in the economy;
· How the various economic sectors are interrelated;
· How economic changes in one sector affect the other sectors, the nation and the rest of the world.
· To enable students improve their ability to evaluate the proposals of political leaders regarding taxes, public spending and other policies that may have crucial effects on the national economy.

7. RECOMMENDED REFERENCES FOR READING

1. Macroeconomics by Mankiw N.G.
2. Tayebwa B. (1992). Basic Economics. 2nd Edition, Simplified Textbooks Agency, Kampala.
3. Macroeconomics by R. Dornbush and S. Fischer.
4. Samuelson P.A. and W.D. Nordhaus (1989). Economics. McGraw Hill International Editions. Singapore.

8. COURSE CONTENT, METHODS OF INSTRUCTION, TOOLS AND EQUIPMENT REQUIRED

	TOPIC
	CONTENT
	METHOD OF INSTRUCTION / Time allocated
	TOOLS / EQUIPMENT NEEDED

	1. INTRODUCTION
	· Definitions of Economics,
Microeconomics & Macroeconomics
· Key questions addressed by
Macroeconomics
Take-home assignment 1: Goals of
macroeconomics
	Interactive lectures
(2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	2. MEASURING NATIONAL INCOME
	· The concept of GDP & GNP
· The three approaches of measuring
national income
Tutorial 1: comparing the different methods
of measuring GDP.
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	3. MEASURING NATIONAL INCOME
	· Importance of measuring national
income
· problems in measuring
national income
Tutorial 2: Computing GDP & other indicators
of national income
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	4. THE CIRCULAR FLOW OF NATIONAL INCOME
	· Household sector, business sector,
government sector, foreign sector & financial intermediaries
· Consumption theory
Tutorial 3: The simple & extended circular
flow models of national income
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	5. THE CIRCULAR FLOW OF NATIONAL INCOME
	· Some important identities in
National income accounting
Tutorial 4: Derivation & computation of some
important identities
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	6. INCOME DISTRIBUTION
	· The concept of GDP per capita
· Income inequality & the Lorenz curve
Tutorial 5: Computing GDP per capita,
Deriving the Lorenz curve.
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	7. INCOME DISTRIBUTION
	· Income inequality: A case of Uganda
· Analysis of causes & possible solutions to the problem of income inequality
Tutorial 6: Group presentations on income
inequality situation in Uganda
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	8. AGGREGATE DEMAND & AGGREGATE SUPPLY
	· Definitions
· Price Level, National Output
· Shifts in aggregate demand and aggregate supply curves
Tutorial 7: Aggregate demand and Aggregate supply curves
Quiz 1: covering topics 1-8

	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	9. INFLATION
	· Price indices (CPI, PPI, GDP Deflator)
· Types, causes & effects of inflation
· The Phillips curve
Tutorial 8: Measuring inflation
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	10. TAXATION
	· Importance of taxation & the classification of taxes
· Impact of taxation on the economy
· Fiscal policies
· Problems in taxation
Tutorial 9: Structure of taxation in Uganda
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	11. MONEY AND BANKING
	· Money & money supply
· The central bank & commercial banks
· Credit creation
· Financial intermediation
Tutorial 10: A case study of Central Bank of Uganda & its operations
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	12. UNEMPLOYMENT
	· Voluntary & involuntary unemployment
· Frictional, structural & cyclical unemployment
· Underemployment
Tutorial 11: Types of unemployment
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	13.
UNEMPLOYMENT
	· Unemployment: A case of Uganda
· Analysis of causes & possible solutions to the problem of unemployment
Take home assignment 2: Examine the unemployment situation in Uganda
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	14. INTERNATIONAL TRADE

	· The basis for international trade
· The principles of absolute advantage & comparative advantage
· Advantages of international trade
Tutorial 12: Measuring absolute & comparative advantage
	Interactive Lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	15. INTERNATIONAL TRADE
	· The foreign exchange & foreign exchange market systems
· Currency depreciation, appreciation and devaluation
Tutorial 13: Foreign exchange systems in Uganda
Quiz 2: covering topics 9-15
	Interactive lectures (2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	16 - 17
	· Revision time
· Final Examination
	
	

9. SUMMARY OF TIME NEEDED
Lectures											30 hrs
Tutorials (and assignments)								15 hrs

10. COURSE ASSESSMENT:
	Continuous assessment (Quizzes):
	There will be 2 Quizzes arising from tutorials, assignments and topics covered, during week 8 and 15 of the semester
	20%

	Continuous assessment (assignments):
	Students will write 2 take-home assignments
	20%

	University Examination:
	Final examination during week 16-17 of the semester
	60%

[bookmark: _GoBack]
