AGRICULTURAL ECONOMICS AND BUSINESS

What can I do with this degree?

AREAS

EMPLOYERS

STRATEGIES

FINANCE/BANKING

Commercial Lending Branch Management Bank Operations

Lending

Commodities (Stocks & Futures)

Accounting

Risk Management

Appraisal

Real Estate

Insurance

Environmental Economics

Commercial banks Credit unions

Savings and loans associations

Service banks

Mortgage banks

Legalfirms

Purchasing/supply firms

Farm cooperative services

Seek out experience in the banking industry through part-time employment or internships.

Join a professional organization such as American Agricultural Economics Association or Association of Environmental and Resource Economists.

Develop skills in decision-making, policy analysis and technical analysis.

Explore ways to demonstrate competence in managing money and analyzing data.

Stay up to date on local, national and global economic trends.

Get involved in campus organizations such as Gamma Sigma Delta and seek leadership roles.

Research and contact major and/or local financial and banking institutions that specialize in the agricultural market.

Take additional courses in statistics, finance and accounting.

SALES/MARKETING

Agricultural Marketing

Outside Sales Retail Sales

Customer Relations

Public Relations

Policy Analysis

Agricultural Consultation

Market analysis firms

Agribusinesses

Production industries

Food retailers and wholesalers

Food processors

Manufacturers of farm input supplies

Farm equipment manufacturers

Insurance firms

Media companies

Consulting firms

Join a professional organization such as National Agri-Marketing Association.

Gain experience with retailers in the agricultural industry and other agribusinesses.

Develop skills in decision-making, policy analysis and technical analysis.

Develop excellent verbal and written communication skills.

Become involved in campus organizations such as Gamma Sigma Delta.

Build relationships with major and local retail and marketing firms that specialize in agriculture.

AREAS

EMPLOYERS

STRATEGIES

MANAGEMENT

Agricultural Management
Agricultural Crop Farm Management
Farm and Home Management
Strategic Planning
Agricultural Programming
Agricultural Consultation

Agribusinesses
Farm-input-supply businesses
Commodity processors
Landscape design and maintenance firms
Production industries
Feedlot operations
Feed and seed companies

Join a professional organization such as Institute of Food Technologists or International Food and Agribusiness Management Association.

Pursue experiences with management companies through part-time employment, internships or co-ops.

Develop your skills in decision-making, policy analysis and technical analysis.

Develop excellent verbal and written communication skills.

Stay up to date on local, national and global economic trends.

Become involved in campus organizations such as Gamma Sigma Delta and seek leadership roles.

Research and contact management organizations that specialize in agriculture.

Be prepared to start in entry-level management trainee positions.

AGRICULTURAL EQUIPMENT SYSTEMS MANAGEMENT

Purchasing/Buying
Dealership Management
Customer Relations
Wholesale and Retail Sales
Environmental Technology
Farm Supply Management
Teaching/Training
Logistics

Agricultural support companies
Agricultural machinery manufacturers
Farm machinery sales and service companies
Landscape development and maintenance industry
Farm input supply businesses
Farm and garden supply stores
Wholesale distributors
Logistics firms
State, Federal and Local Government including:

USDA
State, local and national parks
Army Corps of Engineers
Environmental Protection Agency
Bureau of Land Management

Develop awareness and understanding of the farm machinery and equipment market, both nationally and internationally.

Explore current and past research into the development of basic and advanced farm and agricultural equipment.

Obtain retail and/or wholesale sales experience, preferably in the field of agriculture or farm supply companies.

Get involved in related student organizations.

Develop strong interpersonal and communication skills, especially for sales-related positions.

AREAS

EMPLOYERS

STRATEGIES

REALESTATE

Farmland Portfolio Analysis Farm/Estate Sales Appraisal Real estate and appraisal services Food retailers/wholesalers Farm cooperative services Financial institutions Self-employment Gain experience with realty companies and with the National FFA through part-time jobs or internships.

Develop excellent verbal and written communication skills.

Become involved in campus organizations such as Gamma Sigma Delta.

Research and contact real estate firms that handle agrarian properties.

GOVERNMENT/NONPROFIT

State and Federal Conservation Health and Regulatory Inspection Agricultural Inspection State and local government Federal government agencies including:

US Department of Agriculture

National Parks

Army Corps of Engineers

Environmental Protection Agency

Bureau of Land Management

Non-profit organizations

Advocacy groups

International agencies & non-governmental

organizations

Gain exposure and experience by volunteering with agencies such as 4-H.

Find an internship with a government agency.

Develop excellent verbal and written communication skills.

Learn about the federal government application process.

Maintain a high grade point average.

EDUCATION

Agricultural Education
Ag Extension
Teaching
Research and Research Analysis

K- 12 schools
Colleges and universities
Research institutions
Extension services
Farm information services utilizing
mass communication

Volunteer to assist a faculty member with his or her research
Gain certification to teach K-12.

Learn to work well with all types of people.

Earn a PhD for university teaching.

Get involved in relevant activities such as tutoring, peer mentoring, etc.

Be prepared to live in a rural community for extension positions.

(Agricultural Economics and Business, Page 4)

GENERALINFORMATION

- Since the foundation of the degree is business and economics, students may pursue employment opportunities outside of agriculture. Consider Marketing, Communications, Publics Relations and Management.
- Investigate the different opportunities associated with Bachelor's, Master's and PhD degrees.
- A Bachelor's of Science in Agricultural Business and Economics may serve as a pre-professional degree for students interested in pursuing a degree in law or business.
- Earn a graduate degree to pursue university teaching and advanced research positions.
- Developing networking skills and obtaining related experience is essential.
- Build a professional network for exploring career opportunities and job openings.
- Join a campus and/or national club or organization, such as Gamma Sigma Delta.
- Develop transferable skills that most employers value, such as communication skills, leadership ability, creativity, ability to work on a team, and self-motivation.
- Be prepared to live in rural and farming communities for some of the career areas in Agricultural Economics and Business.