	[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 ECONOMICS
	

	Table 5.2 Course specification

	Course:
	Economic System and Economic Policy

	Course id:3ОАЕ3О14
	

	Number of ECTS:6
	

	Teacher:
	Zoran M. Njegovan; Danica Glavaš-Trbić

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures: 4
	Tutorials:2
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	

	1. Educational goal
The primary goal is to introduce students to the philosophy and fundamentals of economic system theory – its basic elements, their interrelation and principles of their cooperation. Special consideration is given to the interconnectedness and integration level of an economic system with the overall social system, which also includes legal, political and other subsystems. The emphasis is put on clear definition of economic system points, differences between different social and economic systems and success criteria and studying about the influence of globalism on the development of economic systems. Finally, student are taught about experiences and fundamentals of the transition towards establishing proper market system in Serbia. The special aim of this course is for students to learn about the development and growth process within a system in the form of economic policy in the system’s different segments.

	2. Educational outcomes
To equip students with standard methodological and practical tools used in the analyses of complex phenomena of contemporary economic systems so that they are able to model and assess potential solutions of importance for the overall economic system, for its subsystems and different economic sectors.

	3. Course content
Theoretical instruction
Economic system and economic policy – basic concepts, aims and instruments. Comparative analysis of basic terms of economic system – property, decision making, motivation, coordination mechanisms. Economic systems and comparative analysis – conceptualization, economic systems typology, comparative analysis methods. Coordination mechanisms and instruments od developed market economies, economic functions of states, modern market economy and new role of states, developed market economies at the turn of the centuries, traditional and contemporary macroeconomic policy. Economies in transition. Macroeconomic environment, economic transformation and restructuring. The functions of successfulness and further development of contemporary economic systems and Serbian economic system.
Practical instruction
Tutorials are organized in the form of interpretation of tests and seminar papersandareaccompanied by discussions. They follow units presented in the theory paragraph of the course content.

	4. Teaching methods
Lectures, tutorials, consultation hours, study, discussions, preliminary tests, seminar papers, individual or group project presentations

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	15
	Oral exam
	Yes
	30

	Tests
	Yes/No
	40
	

	Seminar paper
	Yes/No
	15
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Njegovan, Z., Filipović, M., Pejanović, R.
	Privredni sistem, politika i razvoj, monografija
	Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad
	2009

	2.
	Bajec, J., Joksimović, LJ
	Savremeni privredni sistemi
	Ekonomski fakultetBeograd
	2004

	3.
	Adžić, S.
	Privredni sistem i ekonomska politika
	Ekonomski fakultetSubotica
	2007

	4.
	Štiglic, E. DŽ.
	Ekonomija javnog sektora
	Ekonomski fakultet, Beograd.
	2002

	5.
	Devetaković, S., Jovanović-Gavrilović, B., Rikalović, G.
	Nacionalna ekonomija
	Ekonomski fakultet, Beograd
	2006

	6.
	Kenneth David
	A New View of Comparative Economic Systems
	Harcourt College Publishers
	2001

	7.
	Brian Atkinson, Peter Baker and Bob Milward
	Economic Policy
	MacMillan Press Ltd
	1996

image1.png

image2.png

