	[image: Znak univerziteta]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Znak fakulteta2]

	
	Study Programme Accreditation

UNDERGRADUATE ACADEMIC STUDIES                          
 AGRICULTURAL TOURISM AND RURAL DEVELOPMENT                 
	

	Table 5.2 Course specification


	Course:
	Calculations

	Course id: 7ОАТ5О22
	

	Number of ECTS: 7
	

	Teacher:
	Nedeljko, LJ., Tica

	Assistant:
	Stojan, B., Kostić, Vladislav, N., Zekić

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures: 4
	Tutorials: 4
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None

	1.Educational goal
Introducing students to the concept and classification of costs, and characteristics of cost and income calculations in agricultural production.

	2.Educational outcomes
Upon completion of the course, students will be capable of independent preparation of calculations in agricultural production, investment and differential calculations. 

	3.Course content
Theoretical Instruction
The concept of calculations. Business entities. Costs and classification of costs. Elements of costs. Fixed and variable costs. General and direct costs. Determining the market value of production. Cost of material. Cost of insurance.  Cost of interests. Cost of depreciation. Labour cost. Legal and contractual obligations. Measuring and evaluating economical results of business operation. Annual production and financial plan. Differential calculations. Determining economic efficiency of investment. The importance of methods and conditions of financing investments. Evaluation of the means of production.

Practical Instruction
Tutorials. During tutorials students apply the knowledge gained at the lectures to solve practical examples. Calculation of the production value. Calculation of the material costs. Calculation of interest cost.  Calculation of salaries cost.  Calculation of other cost categories. Making analytical and differential calculations. Making investment calculations.

	4.Teaching methods
During theoretical instructions students are introduced to the theory. Theory is interpreted through demonstration and practical examples during tutorials. 

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam 
	Mandatory
	Points

	Student’s participation in classroom activities
	Yes/No
	15
	Written exam
	Yes
	40

	
	
	
	Oral part exam
	
	30

	Practical work
	Yes/No
	15
	

	Tests 
	Yes/No
	
	

	Seminar papers
	Yes/No
	
	

	Literature 

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Marko, J., Jovanović, M., Tica, N.
	Kalkulacije u poljoprivredi
	Poljoprivredni fakulteta, Novi Sad
	1998

	2.
	Andrić, J.
	Troškovi i kalkulacije u poljoprivrednoj proizvodnji
	Savremena administracija, Beograd
	1998

	3.
	Gogić. P.
	Teorija troškova sa kalkulacijama
	Poljoprivredi fakulteta Beograd – Zemun
	2009

	4.
	Jakovčević Klara, Komazec Ljubica, Tomić  Slavica 
	Ekonomika preduzeća - praktikum
	Ekonomski fakultet Subotica
	2011


image1.png


image2.png


