	[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:
	Farm Economics

	Course id:3ОАЕ6О24
	

	Number of ECTS:6
	

	Teacher:
	Todor Marković

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures:3
	Tutorials:3
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	Calculations

	1. Educational goal
To introduce students to the theoretical concept of rational choice in uncertain circumstances, focusing on practical support to business decision making. By means of these function solutions should be found in order to maximize effects and minimize costs, i.e., to utilize them as good as possible.

	2. Educational outcomes
The knowledge gained during the course can be used in research and practice – especially when making decisions in an uncertain business environment. These skills are necessary for managers running farms.

	3. Course content
Theoretical instructionImportance of studying farm economics. Principles and goals of business decisions (entrepreneurship as planning, possible entrepreneurship goals, agricultural production conditions, economic thought and planning principles). Farm monitoring and analysis (terminology, financial reports, expected profits and costs). Production functions (concept, production stages, production function forms, factor-product ratio in plant production and livestock farming, costs functions, determining production profitability and optimal intensity, combining production lines on farms). Investment profitability analysis on farms. Farm risk management (introduction to risk managing, risk analysis, decision making in uncertain environments). Economic evaluation on farms: basic characteristics. Corporative social responsibility: beyond individual economic perspectives (individual and collective rationality, finding solutions in collectives, adequate collective action).
Practical instructionTutorials accompany theoretical instruction. Students are to apply knowledge gained in lectures when dealing simplified problems in tutorials.

	4. Teaching methods
Lectures, seminar papers.

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	5
	Oral exam
	Yes
	50

	Test
	Yes/No
	35
	

	Seminar paper
	Yes/No
	10
	

	
	Yes/No
	
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Mußhoff, O., Hirschauer, N.
	Modernes Agrarmanagement Betriebswirtschaftliche Analyse- und Planungsverfahren (2., überarbeitete und erweiterte Auflage)
	Verlag Franz Vahlen GmbH, München
	2011

	2.
	Kuhlmann, F.
	Betriebslehre der Agrar- und Ernährungswirtschaft (3. Auflage)
	DLG- Verlag, Frankfurt am Main
	2007

	3.
	Dabbert, S., Braun, J.
	Landwirtschaftliche Betriebslehre – Grundwissen Bachelor
	Verlag Eugen Ulmer, Stuttgart
	2006

	4.
	Bach, P., Hüffmeier, H.
	Die Landwirtschaft/Wirtschaftslehre (12. Auflage)
	BLV Verlagsgesellschaft mbH, München
	2005

image1.png

image2.png

