	Specification of the course for the Book of courses

	Study program
	Applied statistics

	Title of the course
	Elements of Economics

	Teachers (for lectures)
	Kosta Josifidis, Nada Trivić

	Teacher/fellow teacher (for exercises)
	Novica Supić, Viktorija Bojović

	ESPB
	 6
	Status of the course (obligatory (O) /elective (E))
	E

	Conditions
	

	Aim of the course
	The goal of course is to introduce students to the fundamentals of the economy, and to the field of microeconomics and macroeconomics. Students will acquire knowledge necessary to understand application of statistics in the economy and to successfully attend courses in the economic module.

	Course outcomes
	 Students will understand the concepts of microeconomics and macroeconomics. They will be able to demonstrate knowledge of basic economic terminology, understand the socio-economic processes, know the basic economic laws, demonstrate knowledge of basic market principles and competition. They will acquire the knowledge necessary to understand the economic model whose parameters are being assessed by econometrics.

	Content of the course

	Theoretical classes
	Supply and demand (the market and welfare); economy public sector enterprise behavior, labor market economy, the real economy in the long run, money and prices in the long run, macroeconomics of open economy, economic fluctuations in the short run.

	Practical classes
	Practical instruction follows the theoretical teaching content. Students will analyze real examples in order to achieve better functional knowledge.

	References

	1
	N. Gregory Mankiw: Osnovi ekonomije,3. izdanje, Mаte, 2006. (in Serbian)

	2
	A. Koutsoyiannis: Moderna Mikroekonomija, 2. izdanje,Mate,1979. (in Serbian)

	3
	N. Gregory Mankiw: Makroekonomija,5. izdanje, Cekom books, 2003. (in Serbian)

	The number of contact hours per week during the semester / trimester / year

	Lectures
	Exercises
	DON
	Research work
	Other classes

	3
	1

	Teaching methods
	a combination of classical (frontal) lectures and interactive methods (i.e. dialog); preparation of seminar papers

	Evaluation of knowledge (maximum score 100)

	Pre exam duties
	points
	Final exam
	points

	Activity during lectures
	 5
	Oral exam
	50

	Activity during exercises
	 5
	
	

	seminars
	 40
	
	

