1. AEC 4203 INTERNATIONAL TRADE IN AGRICULTURE

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

3. COURSE TYPE AND LOCATION: Core for B.Sc. Agric. IV and B.ABM III; 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

Basis for international trade; Theory of comparative advantage & potential gains in trade; Patterns of trade in Agricultural products, Concepts of free trade; Trade policies & practices of export & import nations; Analysis of effects of different measures of protection & intervention; Commodity agreements; Agricultural trade; Policies of common market areas & the role of international institutions - GATT and UNCTAD; Gender analysis of international trade policies.

6. COURSE OBJECTIVES

General objective
· To introduce students to the concept of international trade.

Specific objectives
· To equip students with knowledge and understanding of the worldwide importance of international trade, why we trade, concepts underlying and the overall importance of international trade.
· To enable students improve their ability to evaluate economy wide problems concerning free trade, protectionism, competitiveness, benefits from trade, including other issues and applications on global trade.

7. RECOMMENDED REFERENCES FOR READING

1. Dominic Salvatore, 1995. International Economics, 5th edition, Prentice Hall, Englewood Cliffs, New Jersey. (Current edition printed in January 2007)
2. Slamon Samien, 2006. A primer on export diversification:key concepts, theoretical underpinnings and empirical evidence.
3. Fahim Al-ma Rhubi, 2000. Export diversification & growth: an empirical investigation, Applied Economics Letters 7: 559-562
4. Jeremy W. Mattson, Won W. Koo and Richard D. Taylor, 2004. Non-tarriff trade barriers in agriculture. Centre for agricultural policy and trade studies, Agribusiness & Applied economics report No. 531, March 2004.
5. Agricultural trade, policies and principles by Tweeten.

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

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

	1. BASIS FOR INTERNATIONAL TRADE
	· Introduction
· Importance of trade
· Why does trade occur
· Comparative advantage & trade

Seminar1: Why countries trade.

	Interactive lectures
(2 hrs)
Seminar (2 hrs)
	LCD Projector,
Chalk / BB or Markers / Flip charts

	2. BASIS FOR INTERNATIONAL TRADE
	· Increasing opportunity costs & trade
· Trade with demand and supply
· Different tastes as a basis for trade
· Measuring gains from trade

Tutorial 1: Exercises on trade with demand & supply; measuring gains from trade.

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

	3. INTRODUCTION TO INTERNATIONAL TRADE THEORIES
	· Mercantilist’s views on trade
· Adam Smith’s Absolute Advantage

Tutorial 2: Exercises on absolute advantage
& trade

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

	4. INTRODUCTION TO INTERNATIONAL TRADE THEORIES
	· Ricardo’s law of comparative advantage (differences in technology)
· Comparative advantage & opportunity
cost theory
Tutorial 3: Exercises on comparative advantage
& trade
	Interactive lectures
(2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	5. INTRODUCTION TO INTERNATIONAL TRADE THEORIES
	· Standard theory of international trade
· Hecksher-Ohlin theory of international
Trade (differences in factor endowments)

Tutorial 4: Exercises on Hecksher-Ohlin
& trade
	Interactive lectures
(2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	6. THE TERMS OF TRADE
	· Terms of trade
· Calculating a country’s terms of trade
· Determinants of terms of trade

Tutorial 5: Exercises on Calculating
 a country’s terms of trade
	Interactive lectures
(2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	7. THE CONCEPTS OF FREE TRADE
	· Relationship between imports & exports
· Optimal trade policy
· Benefits of free trade

Seminar 2: Arguments for & against free trade.

Test : covering topics 1-7
	Interactive lectures
(2 hrs)
Seminar (2 hrs)
	LCD Projector,
Chalk / BB or Markers / Flip charts

	8. TRADE POLICIES & PRACTICES OF EXPORT & IMPORT NATIONS
	· Modern trade theory & trade policy
· Strategic trade policy
· Instruments of strategic trade policy:
Tariffs and quotas, Domestic product
 standards, product regulations,
and other NTBs
· Export subsidies
· Support for R&D, investments,
production, labor training, education, etc - what we often call industrial policy
· Problems with strategic trade policy:
·
Seminar 3: Free trade, strategic trade &
 the modern trade theory
	Interactive lectures (2 hrs)
Seminar (2 hrs)
	LCD Projector,
Chalk / BB or Markers / Flip charts

	9. TRADE POLICIES & PRACTICES OF EXPORT & IMPORT NATIONS
	· Export competitiveness: definition &
Measurement
· Economies of scale & competitive strategies
· Export diversification: definition, rationale &
Measurement

Tutorial 6: Exercises on export competitiveness
& export diversification
·
	Interactive lectures
(2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	10.TRADE POLICIES & PRACTICES OF EXPORT & IMPORT NATIONS
	· Uganda’s export incentives & trade policy
· Trade policy instruments: Tarriffs &
non-tarriff barriers to trade
Seminar 4: Trade policy instruments

	Interactive lectures
(2 hrs)
Seminar (2 hrs)
	LCD Projector,
Chalk / BB or Markers / Flip charts

	11.TRADE POLICIES & PRACTICES OF EXPORT & IMPORT NATIONS
	· Welfare effects of trade policy
Instruments

Tutorial 7:Exercises on welfare effects of
Employing different trade policy instruments

Course work assignment 1: On trade policies &
 practices of export & import nations
	Interactive lectures
(2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	12. ECONOMIC INTERGRATION

	· Forms of economic integration: trade creating and trade diverting customs unions,
· conditions for maximizing welfare impacts of customs unions.
Seminar 5 : Economic intergration
	Interactive lectures (2 hrs)
Seminar (2 hrs)
	LCD Projector,
Chalk / BB or Markers / Flip charts

	13. ECONOMIC INTERGRATION

	· Static welfare effects of customs unions

Tutorial 8: Exercises on welfare effects of customs unions
	Interactive lectures
(2 hrs)
Tutorial (2 hrs)
	Chalk / BB or Markers / Flip charts

	14. POLICIES OF COMMON MARKET AREAS & THE ROLE OF INTERNATIONAL INSTITUTIONS
	· International institutions for trade:
· ITO
· GATT / WTO: functions & principles
· UNCTAD, COMESA, EAC,etc
· IMF, World Bank, etc
· OECD, OPEC, etc
· Regional integration
· FDI policy
· Industrial policy

Seminar 6: Institutions for modern trade policy

Course work assignment 2: On the role of international institutions in promoting trade
	Interactive lectures (2 hrs)
Seminar (2 hrs)
	LCD Projector,
Chalk / BB or Markers / Flip charts

	15. GENDER ANALYSIS OF INTERNATIONAL TRADE POLICIES
	· Gender & international trade: issues & applications:
· How does trade, trade policies and WTO rules contribute to or diminish gender inequalities, gendered markets, female poverty and discrimination?
· How do the reproductive tasks by women interact with trade and trade related activities?
Seminar 7: Gender analysis of trade agreements
	Interactive lectures (2 hrs)
Seminar (2 hrs)
	LCD Projector,
Chalk / BB or Markers / Flip charts

	16 – 17
	· Revision time
· Final Examination
	
	

9. SUMMARY OF TIME NEEDED
Lectures										30 hrs
Tutorials and Seminars								15 hrs

10. COURSE ASSESSMENT:
	Continuous assessment (test):
	There will be 1 test arising from tutorials, seminars and topics covered, during week 7 of the semester
	20%

	Continuous assessment (assignment):
	Students will write 2 course work assignments
	20%

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

===

[bookmark: _GoBack]
