

Agronomy Sales & Management

An Agronomy Sales person is responsible for providing agronomic product support and advice in order to sell products to customers in both retail and wholesale establishments. In a management role, this person would not only be responsible for area or regional sales, but also responsible for training new staff members.

career

Name: Jason Ratcliff
Job Title: Agronomy Sales
and Management

Employer: Johnson Fertilizer and Seed

Education: BS, The Ohio State University: Columbus

My friends and family call me a born salesman. I like people, and I enjoy the concepts of trading and selling. In high school, I worked for a retail farm supply company. I maintained a sales SAE and was a regional winner in our state competition. I went to college with agriculture sales in mind and took classes that helped me reach my goal.

Once in the "real world," I quickly learned that there were a lot of different aspects to agriculture sales. My company has an excellent training program, and it helped me get off to a good start. My main responsibility is to market agronomic products and services, such as fertilizer, chemicals, and seed, to farmers. In the process, I give farmers advice on product

selection and on

practices regarding crop husbandry and crop rotation. I assist farmers with decisions regarding short- and long-term crop production activities that are within budget. I work on regional agronomic marketing plans that support company sales goals. I also coordinate marketing activities, including field days, farmer meetings, demonstration trials, and trial sites. I assist with analyzing and reporting results from the trials and explaining them to farmers.

> Over the years I've developed and maintained close customer relations. The trust that I've cultivated is something that I find rewarding. Working with people is definitely the best part of my job.

Agronomy Sales and Management

overview

An **agronomy salesperson** is responsible for the sales of agronomic products, while a **sales manager** is responsible for regional sales and for training sales staff.

suggested high school courses

<u>agribusiness</u>, plant science, mathematics, chemistry, biology, and language arts

experience needed

Seek job placement opportunities while attending school. Plan and implement a related Supervised Agricultural Experience (SAE) Program.

degree(s) required

A bachelor's degree in agriculture business, agronomy, crop science, soil science, horticulture, or a related field is required.

potential employers

cooperatives, crop protection companies, seed companies

salary range

\$45,000 to \$85,744

employment outlook and trends

The outlook for agronomy sales and management positions is **good**.

professional organizations

American Society of Agronomy www.agronomy.org/
Crop Science Society of America www.crops.org/

Want to Learn More?

<u>www.agcareers.com</u>

www.illinoisworknet.com/vos_portal/industry/en/Home www.mycaert.com/career-profiles www.ffa.org/documents/prof_handbook_introduction.pdf www.finding-your-future.org/

www.faeis.ahnrit.vt.edu/supplydemand/2005-2010/