ECM95: Development Policy

	Module Provider:
	Economics
	Number of credits:
	20 [10 ECTS credits]

	Level:
	M
	Terms in which taught:
	Spring

	Module Convenor:
	Dr M Della Giusta

	Pre-requisites:
	ECM62
	Co-requisites:
	
	

	Modules excluded:
	
	Module version for:
	2009/10
	

	Aims:
The module aims at providing students with a knowledge of the development policies carried out by the IMF and the World Bank, as well as policy approaches to international aid and developing countries’ external debt, discussing them in the light of economic theory and empirical evidence from different countries. Students are expected to do the general background readings for all the topics covered, and to complement them with additional ones for the topics they choose to analyse in more depth. Moreover, they are also expected to acquire knowledge of examples from specific developing countries that will provide empirical evidence on the theoretical arguments.
	

	Assessable learning outcomes:
Students should be able to explain the aims of development policy and critically assess different approaches to them, making reference to specific examples.
	

	Additional outcomes:
Students will develop the ability to analyse complex policy-making issues, making use of both theory and empirical evidence from specific cases.
	

	Outline content:
 Introduction: development policy actors

 IMF and stabilisation policy: theory and empirical evidence

 The World Bank and development policy
 International aid
 Debt and debt relief
	

	Brief description of teaching and learning methods:
Detailed guidance on the main topics of the syllabus and key references are provided in the sessions of lectures. Students are required to do a significant amount of reading of journal articles, chapters of books, statistical sources and websites of national and international organisations, and reports of development governmental and non governmental organisations.
	

	Contact hours:

Autumn
Spring
Summer
Lectures

10 x 2 hours

Tutorials/seminars

Practicals

Other contact (eg study visits)

Total hours

10

Number of essays or assignments

1

Other (eg major seminar paper)

 1

	

	Assessment:
Coursework
One essay (2,500 words) and one test.

Relative percentage of coursework
Has a 50% weight in the overall assessment of the module.

Penalties for late submission
Penalties for late submission of course work will be in accordance with University Policy.

Examination
Two hours examination with a weight of 50% in the overall assessment of the module, taken in the Summer term.

Requirements for a pass
A weighted average mark of coursework and examination of 50%.

Reassessment arrangements
By examination only (coursework will not be included in the re-assessment) in September.
	

