	[image: uns]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Polj]

	
	Study Programme Accreditation

MASTER ACADEMIC STUDIES
RURAL DEVELOPMENT AND AGROTOURISM
	

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Table 9.1 Science, arts and professional qualifications
	Name and last name:
	Ljiljana Nesic

	Academic title:
	Associate professor

	Name of the institution where the teacher works full time and starting date:
	Faculty of Agriculture Novi Sad since 01.09.1981

	Scientific or art field:
	Soil science and agrochemistry

	Academic carieer

	
	Year
	Institution
	Field

	Academic title election:
	2009
	Faculty of Agriculture
	Soil science and agrochemistry

	PhD thesis:
	2002
	Faculty of Agriculture
	Soil Science

	Specialization:
	
	
	

	Magister thesis
	1991
	Faculty of Agriculture
	Soil science

	Bachelor's thesis
	1979
	Faculty of Agriculture
	Horticulture

	List of courses being held by the teacher in the accredited study programmes

	
	ID
	Course name
	Study programme name, study type
	Number of active teaching classes

	1.
	
	Soil science (R)
	Common basis (Field and vegetable crops, Fruit growing and viticulture, Horticulture, Organic agriculture (Bachelor)
	2.0

	2.
	
	Soil science (R)
	Common basis (Phytomedicine, Agroecology and Environment Protection) (Bachelor)
	2.0

	3.
	
	Soil science (R)
	Landscape architecture, Water management (Bachelor)
	1.5

	4.
	
	Soil science (R)
	Agricultural Engineering (Bachelor)
	1.5

	5.
	
	Soil protection (R)
	Agroecology and Environment Protection (Bachelor)
	2.0

	6.
	
	Ameliorative pedology (E)
	Field and vegetable crops (Bachelor)
	1.0

	7.
	
	Soil (E)
	Soil and Plant Nutrition (Master)
	0.75

	8.
	
	Degradation and reculvation of soil (E)
	Soil and Plant Nutrition (Master)
	0.5

	9.
	
	Genesis and classification of soil (E)
	Soil and Plant Nutrition (Master)
	1.0

	10.
	
	Agrogeology (E)
	Soil and Plant Nutrition (Master)
	1.0

	11.
	2МРР2И27
	Soil as a natural resource (E)
	Rural development and agrotourism (Master)
	2.0

	12.
	
	Physical and chemical properties of soil (E)
	Agronomy (PhD)
	1.0

	13.
	
	Agricultural land protection, use and reclamation (E)
	Agronomy (PhD)
	1.0

	14.
	
	Contemporary approaches on the soil classification system (E)
	Agronomy (PhD)
	1.0

	Representative refferences

	1.
	Nesic, L., M. Belic, L. Savin, V. Ciric, M. Stefanovic and M. Manojlovic (2014): Effect of organic production on soil structure. Bulg. J. Agric. Sci., 20(No 5) 1168-1174 ISSN 1310-0351

	2.
	Ćirić, V., Manojlović, M., Belić, M., Nešić, Lj., Šeremešić, S. (2013): Effects of land use conversion on soil aggregate stability and organic carbon. Agrociencia, 47(6): 539-552. ISSN 1405-3195

	3.
	Ćirić, V., Manojlović, M., Nešić, Lj., Belić, M., (2013): Soil organic carbon loss following land use change in a semiarid environment. Bulgarian Journal of Agricultural Science, 19(3): 461-466. ISSN 1310-0351

	4.
	Belić, M., Manojlović, M., Nešić, Lj., Ćirić, V., Vasin, J., Benka, P., Šeremešić, S. (2013): Pedoecological Significance of Soil Organic Carbon Stock in Southe-Eastern Panonnian Basin. Carpathian Journal of Earth and Environmental Sciences, 8(1), 171 – 178. ISSN Printed: 1842 – 4090ISSN Online: 1844 - 489X

	5.
	Ćirić, V., Manojlović, M., Nešić, Lj., Belić, M. (2012): Soil dry aggregate size distribution: effects of soil type and land use. Journal of Soil Science and Plant Nutrition. 12(4), 689- 703. ISSN On-line: 0718-9516. DOI: http://dx.doi.org/10.4067/S0718-95162012005000025

	6.
	Belić, M., Nešić, Lj., Dimitrijević, M., Petrović, S., Ćirić, V., Pekeč, S., Vasin, J. (2012): Impact of reclamation practices on the content and qualitative composition of exchangeable base cations of the solonetz soil. Australian Journal of Crop Science. 6(10):1471-1480.ISSN: 1835-2693

	7.
	Pekec Sasa, Belic Milivoj, Nesic Ljiljana, Orlovic Sasa, Ivanisevic Petar :Water physical properties of eugley in a protected part of alluvial plains of the central Danube Basin (Article) African Journal of Agricultural research, (2011), vol. 6 br. 7, str. 1717-1725, ISSN 1991-637X ©2011 Academic Journals Available online at http://www.academicjournals.org/AJAR

	8.
	Šeremešić, S., Milošev, D., Sekulić, P., Nešić, Lj., Ćirić, V. (2013): Total And Hot-Water Extractable Carbon Relationship In Chernozem Soil Under Different Cropping Systems and Land Use. Journal of Central European Agriculture, 14(4): 1479-1487. ISSN 1332-9049 DOI: http://dx.doi.org/10.5513/JCEA01/14.4.1382

	Summary data for the teacher's scientific or art and professional activity:

	Quotation total:
	50

	Total of SCI (SSCI) list papers:
	7

	Current projects:
	Domestic: 3
	International:

	 Specialization
	

image1.png

image2.png

