AEC 4101 Agricultural Policy and Planning
2. INSTRUCTOR(s):
Dr. Fredrick Bagamba (BSc Agric, MUK, Uganda; MSc Agric (Agricultural Economic), MUK, Uganda; PhD, Development Economics, Wageningen UR, The Netherlands) (Lecturer).

3. COURSE TYPE:
Core (B.Sc. Agric.)
4. COURSE STRUCTURE and LOCATION

3 Credit units: 30 lecture hours (2 contact hour per week for 15 study weeks) and 30 tutorial hours (1 contact hour per week for 15 study weeks)

Department of Agricultural Economics and Agribusiness, Faculty of Agriculture Makerere University

5. COURSE DESCRIPTION:

Introduction: Market, State and Policy; Aggregate supply, Aggregate demand and Price determination; Transaction costs; Price distortions; Policy analysis framework; Policy analysis: Produce and Consumer surplus; Welfare economics; Agricultural output policies; Input policy; Credit policy; Mechanisation policy; Land reform policy; Research policy; Irrigation policy; Women and agricultural policies; Agricultural planning at Sectoral, regional and local levels; Gender considerations in agricultural planning; Project planning and management within the context of overall national planning for development; Socioeconomic analysis and selection of agricultural enterprises; Case studies of existing agricultural/rural development programs and plans as well as selected on-going projects and schemes

6. COURSE OBJECTIVES:

General objective
· To equip students with theoretical and technical aspects of Agricultural Policy Analysis and planning
Specific objectives

· To have an insight into the theoretical approaches in the analysis of agricultural policy and planning

· To explore feasible policy instruments and measures to enhance the adoption of agricultural technologies and the development of the agricultural sector and rural areas

· To provide an understanding of the effects of selected agricultural policies on agricultural production and sustainable development.

· To have an insight into the household response to selected policies and policy measures

· To apply the insights of agricultural policy analysis in analysis of a country or regional rural development case study

7. RECOMMENDED REFERENCES FOR READING

· Colman, D. And T. Young. 1989. Principles of agricultural economics: markets and prices in less developed countries, Cambridge University Press

· Ellis, F. 1992. Agricultural policies in developing countries. Cambridge University Press

· Jackson-Smith, D. 2002. Planning for agriculture in Wisconsin: a guide for communities, UW Cooperative Extension and Wisconsin Department of Agriculture, Trade and Consumer Protection.

· Mellor, J.W. 1966. The Economics of Agricultural Development, Cornell University Press, Ithaca and London

· Sadoulet, E. And A. de Janvry. 1995. Quantitative development policy analysis, The Johns Hopkins University Press

· Mollet J.A.1990. Planning for Agricultural Development. 2nd Edition Queen Elisabeth House, University of Oxford

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

	TOPIC
	CONTENT
	METHOD OF INSTRUCTION / Time allocated
	TOOLS/ NEEDED

	Part I: Agricultural policy analysis

	1. Introduction

	· Market, policy and state

· Market failure

· State failure

· Market liberalisation

· Aggregate supply and demand

· Price determination

· Transaction costs

· Tutorial 1: review of the roles of state, markets, demand and supply curves, price and transaction costs
	Interactive lecture (2 hrs)

Tutorial (2 hrs)
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Policy analysis and welfare economics
	· Policy analysis framework

· Objectives

· Constraints

· Policy instruments

· Welfare economics

· Pareto criterion

· Compensation criterion

· Tutorial 2: Review of policy analysis framework and welfare economics
	Interactive lecture (2 hrs)

Tutorial (2 hrs)
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Policy analysis: Economics
	· Review of elasticities

· Producer surplus

· Consumer surplus

· Commodity market analysis

· Tutorial 3: Review of producer and consumer surplus and commodity market analysis
	Interactive lecture (2 hrs)

Tutorial (2 hrs): Exercise 1
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Policy analysis: Economics
	· Policy intervention effects

· Import tax

· Export tax

· Food subsidy

· Input subsidy

· Private, economic and social prices

· Tutorial 4: Review of policy intervention effects (working groups)
	Interactive lecture (2 hrs)

Tutorial (2 hrs): Working group assignment 1
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Agricultural output policies
	· Price policy

· Farm out price policy

· Price policy objectives

· Instruments of price policy

· Price policy and stabilisation

· Price policy and income distribution

· Price policy experiences

· Price policy and women

· Tutorial 5: Review of price policy analysis
	Interactive lecture (2 hrs)

Tutorial (2 hrs): Exercise 2
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Agricultural output policies
	· Marketing policies

· Concepts in the study of marketing

· Objectives of marketing policy

· Marketing policy instruments

· Market integration

· Lessons of marketing policy experience

· Peasants and marketing

· Marketing policy and women

· Tutorial 6: Review of marketing policy
	Interactive lecture (2 hrs)

Tutorial (2 hrs): Exercise 3
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Input policy
	· Objectives of variable inputs policies

· Instruments of input policy

· Input policy problems and debates

· Fertilizer policy

· Input policy and women

· Tutorial 7: Review of input policy instruments and impacts on adoption and on women
	Interactive lecture (2 hrs)

Tutorial (2 hrs): Exercise 4
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Credit policy
	· Rural financial markets

· Objectives of old credit policy

· Institutions of old credit policy

· Defects of old credit policy

· New objectives and new instruments

· Peasants, money lenders and credit policy

· Credit policy and women

· Tutorial 8: Review of credit policy; group work
	Interactive lecture (2 hrs)

Tutorial (2 hrs): working group assignment 2
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Mechanisation policy
	· Economic concepts of mechanisation

· Farm tractors

· Policy failures and effects

· Consistent mechanisation policies

· Mechanisation policy and women

· Tutorial 9: Review of mechanisation policy
	Interactive lecture (2 hrs)

Tutorial (2 hrs):
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Land reform policies
	· Objectives of land reform

· Land tenure reforms (history)

· Land reform policy instruments

· Lessons learnt

· Peasants and land reform

· Land reform policy and women

· Tutorial 10: Review of land reform policies
	Interactive lecture (2 hrs)

Tutorial (2 hrs):
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Research policy
	· Introduction

· Organisation of formal research

· Supply and demand for innovations

· Farming systems research

· Farmer first research

· Economic evaluation of research impact

· Research policy and women

· Tutorial 11: Review of research policy issues and impact
	Interactive lecture (2 hrs)

Tutorial (2 hrs):
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Irrigation policy
	· Objectives of irrigation policy

· Irrigation types and choice of technology

· Economic concepts

· Irrigation management and pricing

· Irrigation in resource poor environments

· Irrigation policy and women

· Tutorial 12: Review of irrigation policy
	Interactive lecture (2 hrs)

Tutorial (2 hrs): Working group assignment 3
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Part II: Agricultural planning

	Agricultural planning

	· Elements of planning

· Objectives of agricultural planning

· Steps in the planning process

· Limitations of planning

· Preparing an agricultural plan

· Rational for planning

· Tutorial 13: Review of the agricultural planning process
	Interactive lecture (2 hrs)

Tutorial (2 hrs):
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Project planning and management
	· Planning institutions

· Project planning

· Planning periods

· Social economic analysis of agricultural projects: introduction

· Tutorial 14: Review of planning and agricultural projects
	Interactive lecture (2 hrs)

Tutorial (2 hrs):
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Social economic analysis of agricultural projects
	· Cash flow analysis

· Discounting

· Project appraisal

· Financial, economic and social analysis

· Opportunity cost concept

· Tutorial 15: Review of social economic analysis of agricultural projects
	Interactive lecture (2 hrs)

Tutorial (2 hrs):
	Projector,

BB/Chalk

BB/Chalk

Hand outs

	Weeks 16-17

	· Revision Time

· Final Examination
	
	

9. SUMMARY OF TIME NEEDED

Lectures

30 hrs

Tutorials (and assignments)

30 hrs

10. COURSE ASSESSMENT:

	Continuous assessment (Quizzes)
	There will be 3 Quizzes arising from tutorials and lectures during week 4, 8 and 12 of the semester
	10%

	Continuous assessment (Working group assignments)
	Students will do 2 working group assignments (to be executed in groups of four students each group)
	10%

	Continuous assessment (Mid-semester test)
	Students will do 1 mid-term test during week 10 of the semester
	20%

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

