	Course:
	EROSION CONTROL

	Course id:
	

	Number of ECTS:
	

	Teacher: 
	Savic B. Radovan, full professor

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures: 3
	Practical classes: 2
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None

	1. Educational goal

A better understanding of the basic principles of soil and water erosion processes, conservation methods and erosion control.


	2. Educational outcomes

The students should be able to identify, recognize and solve problems of soil and water erosion, control metods and measures.


	3. Course content

Soil and water degradation processes. Water and wind erosion. Soil erosion, causes and effects. Factors affecting erosion. Soil erosion research methods. Erosion prediction models. Sediment origin and properties. Mechanical composition, basic chemical properties, hazardous matters and compounds. Nonpoint source pollution (transport mechanisms, contamination) and role of erosion processes. The impact of erosion on the soil, water and agricultural environment. The basic principles of conservation of soil and water. Technical, agrotechnical and biotechnical conservation measures. Conservation management strategies. Legislation.


	4. Teaching methods

Lectures, Consultations


	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam (izabrati)
	Mandatory
	Points

	Lecture attendance
	No
	
	Oral part of the exam
	Yes
	50

	Test
	No
	
	

	Exercise attendance
	No
	
	

	Term paper
	Yes
	50
	

	Literature 

	Ord.
	Author
	Title
	Publisher
	Year

	1. 
	
	Internet
	
	

	2. 
	
	
	
	


	[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 - ORGANIC AGRICULTURE 

	

	Table 5.2 Course specification


image1.png


image2.png


