ECON2013 Development Economics: Group coursework

THIS REPORT COUNTS 25% TOWARDS YOUR GRADE FOR THIS MODULE.

During the Development Economics module, we will be exploring various facets of the economies of developing countries. However, countries differ in a number of dimensions, and are exposed to different configurations of problems. They thus require individual policy prescriptions.

For the coursework component of this module, you are asked to form groups of four or five (maximum). Each group is to select a developing country and to produce a report summarising key problems and suggesting and prioritising possible policies that might stimulate development. Each member of the group is to be responsible for a short report on one particular aspect of development in your chosen country, focusing on the economic analysis of that topic area.

Your mark will be based upon the overall quality of the group report, but will also reflect the quality of your individual contribution.
Advice is provided on the following aspects of the project:
· organising your team
· choosing a country
· possible topics
· key skills needed for the project
· timetable
· presentation of your report
· self-assessment form
	© Peter Smith and Jackline Wahba, October 30, 2009

This work is licensed under a

Creative Commons licence

Organising your team

Do not feel that you must combine only with your friends in forming a team. You may learn more by joining forces with people that you do not know. It may also be rewarding if your team includes a mixture of specialist & non-specialist economics students and visiting students. If you have difficulty in finding a group, please let us know, and we will see that you are put in touch with others to form a group.

Once your team is formed, you need to make it work by giving some thought to the following aspects:

· try to get to know the others in your team, including finding out about individual strengths and weaknesses and preferences for working in a team;

· identify the roles and responsibilities of each member of the team;

· clarify the team’s goals and tasks;

· schedule the tasks, meetings and deadlines.

Notice that the structure of the report that your team must produce is only partly a team responsibility. It may be that you will not need a lot of team meetings, apart from initial planning and final co-ordination. However, the joint pages will need to be planned and written: this is where the co-operation within the team becomes important.

You will also need to meet as a team to complete the self-assessment form.

back to list

Choosing your country
When you have formed your team, the first key decision is to choose your country. In making this choice, you will need to bear a number of factors in mind.

It is of course crucial that there is sufficient information available about your country to enable your group to compile a good report. There are some countries in the world for which data are scarce and information hard to find. North Korea springs to mind as an example of such a country. So, check the books in the library to see whether you can find out about your chosen country. Look in recent copies of journals such as World Development for recent discussion. Check out the information available via the World Bank’s website (see our links page), which provides a brief commentary on the current state of many countries around the world. And surf the net.

It may be that some members of your group have experience of a particular country, and this may influence your choice. Notice that it does not matter whether you choose a country that has been relatively successful in development, or a country that remains undeveloped. Each country has its own characteristics, and faces its own set of problems.

If you have any doubt, come and talk to Peter or Jackie about it. We may be able to point you in the direction of some data or recent commentary on your chosen country, and are happy to help you to make your choice.

back to list

Selecting your topics

In selecting topics for the individual sections of the report, you will need to consider the issues of especial relevance to your chosen country. The topics for the sections should be chosen from the main topic headings followed during the unit, as set out below.

· Human resources

· population

· labour force

· human capital formation

· health

· nutrition

· education

· poverty

· Structural change

· agriculture

· migration

· industrialisation

· Mobilising internal resources

· financial markets

· fiscal & monetary policy

· capital and technology

· International trade and development

· Mobilising external resources

· foreign direct investment

· overseas assistance

· borrowing

· The role of markets

In most cases, you will probably wish to choose a major heading as a section topic, but for some countries it may be that a sub-topic will be sufficiently important to warrant becoming a section topic. In some cases, your group may decide to focus on two different sub-headings within a major heading – for example, your list of topics could include both health and education as separate reports. You may even want to choose a topic that is not included in the list. This will in part depend upon the particular configuration of characteristics of your chosen country. If in doubt, talk to Peter or Jackie.

back to list

Employability and skills

The group project helps to provide you with skills that will enhance your employability, by requiring you to exercise the following skills:-
TEAMWORK: You will need to work productively with the rest of your team. This may entail taking the responsibility to undertake the tasks assigned to you by the team, taking the initiative within the group, listening to and supporting other team members and co-operating in the negotiations that will lead to the production of the joint report.

ORGANISATIONAL SKILLS: You will need to set objectives and manage the project so that you achieve them.

SELF-MANAGEMENT: You will need to set yourself personal targets for managing your time in such a way as to meet the group deadline for completion of your section of the report.
LEARNING SKILLS: You will need to be able to use the library in order to research your chosen country; you will need to be able to analyse and synthesise the information available.

PRESENTATION SKILLS: Having researched your topic, you will need to present your results to the rest of your team in a clear and coherent manner.

COMMUNICATION SKILLS: You will need to use appropriate language and form in producing the written report, and to work to the strict guidelines laid down for the length of your report. You may wish to use simple descriptive statistics to support your arguments.

PROBLEM-SOLVING: Together with your group, you will need to be able to evaluate the state of development of your chosen country, and to select appropriate strategic options for economic policy.

back to list

Key dates:

Friday 27 February 2009:

Names of group members + chosen country given or emailed to Peter Smith.

Thursday 30 April 2009:

Completed reports submitted to the School Office by 3 p.m..

Late submission without prior agreement will be penalised. Such agreement will be granted only in exceptional circumstances (e.g. serious illness).

Under the standard School of Social Sciences rules, penalties for late submission will be applied:

1 – 5 days late

5% points per working day will be deducted

6 or more days late
a mark of zero will be given

Feedback on your work will be provided via Blackboard, with a target date of Monday May 11.

back to list

Presenting your project

Each section of the report is to be produced by a single member of the team, and should be no more than 750 words in length. Each team member should ensure that their student ID number (but not their name) is included on the relevant section.

The report should be concluded with a further A4 page of jointly-produced commentary, comprising an evaluation of the situation facing your chosen country. This should incorporate suggestions for economic policy. You may if you wish add a one-page profile of your country, identifying its key characteristics. As with any other piece of work, a bibliography listing the sources of material should be appended to the report.

When producing your report, please remember to conform to the expected standards of academic integrity.

Each group is also required to complete a self-assessment form and submit this with your report. This can be downloaded from the Blackboard site. Think about the items included on this form, which will give you some clues as to what we will be looking for when we mark your report.

When you submit your report, make sure that all your student numbers are entered on the Submission Form. Copies of this form are available from the School Office, or can be downloaded from the intranet.

back to list

ECON2013 Development Economics: Group coursework

Submission deadline: Thursday 29 April 2009 15:00 hours

Please indicate that as a group you have checked the following:

Each section identified by student ID number (but not name)

Y / N
Spelling and punctuation (inc. correct use of the apostrophe)

Y / N

References (are all sources listed, with quotes in “” marks?)

Y / N
Diagrams (labelled, integrated into the text)

Y / N
Presentation (including spacing and visual appeal)

Y / N
Please assess the following aspects of your group work:

	
	Excellent
	Good
	Adequate
	Poor
	Not covered

	Introduction/background of country
	
	
	
	
	

	Choice of topics for individual contributions
	
	
	
	
	

	Use of economic analysis
	
	
	
	
	

	Organisation
	
	
	
	
	

	Evidence presented
	
	
	
	
	

	Prioritisation of policy section
	
	
	
	
	

	Coherence of policy section
	
	
	
	
	

	Links between policy section and individual topic contributions
	
	
	
	
	

	Presentation
	
	
	
	
	

	Referencing of sources
	
	
	
	
	

	Quality of teamwork
	
	
	
	
	

	Do you consider your work worth:
	1st Class
	Upper Second
	Lower Second
	Third
	Fail

back to list
