
Careers within the
AGRICULTURAL SECTOR

Career Description – What do they actually do? Areas of Employment Degree Name Duration CAO Code

Agricultural Business
Consultant

An Agricultural Business Consultant treats the different aspects of raising
agricultural products as an integrated system. Farmers raise animals and
harvest fruit and vegetables with the help of sophisticated harvesting
techniques to direct harvesting operations. Manufacturers develop
increasingly efficient machines that can drive themselves. Processing plants
determine the best way to clean and package livestock for shipping. While
each subset of the industry is unlikely to interact directly with the consumer,
each is focused on operating efficiently in order to keep prices reasonable.

•	Universities and colleges
•	Government and private research institutes
•	Animal food producers
•	Department of Agriculture, Land Reform & Rural

Development
•	Banking institutes
•	PWC
•	Self-employment

BSc Agric.
Agribusiness

4 years KN-P-BSB

Agricultural Economist Agricultural Economists are concerned with understanding the economic
activity within the agricultural sector. They provide forecasts of economic
outcomes, assess the current agricultural standing of any area and use that
information in relation to the economic situation.
Agricultural Economists gather data and offer advice and strategies for
businesses and individuals within the agriculture sector. They also monitor
the agriculture industry and the factors that could affect production.
Agricultural Economists can specialise in farm management, crop and
livestock production economics, environmental economics, policy analysis,
agribusiness, food safety, international trade, rural development, and
marketing systems.

•	Agricultural boards and development corporations
•	Financial houses and commercial banks
•	Insurance companies
•	Commercial and manufacturing companies
•	Development Bank of SA/ other Banks
•	Government departments, e.g. Departments of:

Agriculture, Land Reform & Rural Development; Foreign
Affairs; Trade & Industry; Employment & Labour;
Environmental Affairs, Forestry & Fisheries; Tourism;
Water Affairs & Sanitation

•	Self-employment as a consultant
•	Development organisations

BSc Agric.
Agricultural
Economics

4 years KN–P-SAE

Agricultural Extension Officer Agricultural Extension Officers aid farmers in making better decisions to
improve agricultural production.
They act as facilitators and communicators, helping farmers in their
decision-making and ensuring that appropriate knowledge is implemented
to obtain the best results.
Extension officers relay agricultural information on natural resources,
animals, crops and on how best to utilise the farmland to farmers with
limited information. They consult on how to construct proper irrigation
schemes, economic use and storage of water, how to combat animal disease
and save on the cost of farming equipment and procedures.

•		Department of Agriculture, Land Reform & Rural
Development

•	Farmers’ unions and associations
•	Various industries and manufacturers of agricultural

products
•	Pest control companies
•	Agricultural co-operatives
•	Self-employment, working as a consultant/deal maker
•	Research Institutes
•	Development organisations

B Agric.
(Extension and
Rural Resources
Management)

3 years KN-P-BAC

Agricultural Manager Agricultural Managers are responsible for:
•	 Forward planning and making policy decisions.
•	 Budgeting and maintaining accurate financial records.
•	 Organising sales and purchases of livestock, farm equipment, crops and

agricultural products.
•	 Overseeing all functions to ensure that targets and objectives of the

organisation are met.
•	 Students also have the option of using this qualification to work as a Sales

and Marketing Consultant within the Agricultural Sector.

•	Large farm estates
•	Smaller farms
•	Farm management consultancy firms
•	Research institutes
•	Agricultural colleges
•	Food producing companies
•	The Department of Agriculture, Land Reform & Rural

Development

B Agricultural
Management

3 years KN-P-BAQ

Agricultural Scientist Agricultural Scientists or Agriculturists study farming and seek to increase
productivity. They look for ways to improve quality, but in a less labour-
intensive way. They also try to conserve soil and water and make farming
safer and more effective.
They primarily work in two fields: In basic research, they try to understand
the processes behind the growth of crops and animals. In applied research
they turn that knowledge into practical methods for improving food quality.
Both types can create new food products. These scientists communicate
the advantages of their findings to colleagues, managers and the public
through reports and presentations.

•	Universities and colleges
•	Government and private research institutes
•	Animal food producers
•	Department of Agriculture, Land Reform & Rural

Development
•	Commercial organisations such as manufacturers of

agricultural remedies
•	Industrial companies
•	Organisations such as the CSIR, SANParks and SABS
•	Control boards and agricultural unions

BSc Agric. 4 years KN-P-BSA

Animal Scientist Animal Science is the study of poultry and livestock production, including
companion animals. Animal Scientists play an important role in maintaining
the nation’s food supply. An Animal Scientist will typically conduct research
and experiments concerning animal nutrition; develop ways to improve the
quantity and quality of farm animals; and communicate research findings to
the scientific community, food producers and the public.
Basic research by Animal Scientists seeks to understand the biological and
chemical processes by which livestock grow. Applied research uses this
knowledge to discover ways to improve the quality, quantity and safety of
agricultural products.

•	Managers of livestock and poultry farms
•	Animal feed manufacturers
•	Consultancy and advisory services
•	Agricultural development and extension
•	Nature reserves and game farms
•	Veterinary hospitals or animal clinics
•	Research departments at universities, research councils

and institutes
•	Animal product production companies (meat, eggs, dairy)
•	Training centres and programmes
•	Governmental agricultural departments and initiatives
•	Freelance consultants to farmers and animal owners

BSc Agric.
Animal and

Poultry
Science

4 years KN-P-SAA

Crop Scientist Crop Scientists focus on the agricultural productivity of crops for livestock
and human consumption. Crop scientists often use biotechnology,
chemicals and genetic modifications to maintain and improve crop
production, enhance nutritional value and help crops withstand pesticides.
They apply scientific knowledge to develop better, more efficient
methods of growing crops and are concerned with the management and
improvement of crops which include all plant life forms that are cultivated
to provide food, shelter and clothing for man and his animals.

•	Research institutes and organisations, e.g. Agricultural
Research Council

•	Department of Agriculture, Land Reform & Rural
Development

•	Farmers’ Associations
•	Universities & colleges
•	Agricultural co-operatives
•	Fertiliser manufacturers
•	Seed companies
•	CSIR
•	NGOs
•	Self-employment

BSc Crop and
Horticultural

Science
OR

3 years KN-P-SIH

BSc Agric.
Agricultural

Plant Sciences
(Crop Science

stream)

4 years KN-P-SAP

Enquiries: Agricultural Programmes
Pietermaritzburg: Mrs Loveness Nldovu Tel: 033 260 5184 Email: ndlovul@ukzn.ac.za / sciencepmb@ukzn.ac.za

website | caes.ukzn.ac.za

DEGREE INFORMATION
Degree Name Campus Location Entry Requirement Point Range

B Agric. (Extension and Rural Resources Management) PMB - Cedara College NSC Deg pass with Maths, Engl and LO level 4 and Agric Sci or Life Sci or Phys Sci level 4. 28-48

B Agricultural Management PMB NSC Deg pass with Maths, Engl and LO level 4 and Agric Sci or Econ or Life Sci or Phys Sci level 4. 28-48

All other Degrees PMB NSC Deg pass with Maths, Engl and LO level 4 and Agric Sci or Life Sci or Phys Sci level 4. 28-48

Career Description – What do they actually do? Areas of Employment Degree Name Duration CAO Code

Dietitians, or Human Nutritionists, play a key role in modern medicine in
public and private healthcare sectors as qualified healthcare professionals.
Dietitians apply the science of human nutrition to influence the eating
behaviour of individuals, groups and communities, and select food to
promote and maintain health and to prevent and treat illness by correcting
eating habits.
Dietitians use their skills and knowledge to modify diets in order to treat
medical conditions. They serve a wide variety of nutrition fields and assess,
diagnose and treat dietary and nutritional problems.

•	Hospitals, nursing homes, clinics and other healthcare
facilities

•	Educational institutions
•	Industrial concerns
•	Government departments
•	Nutrition research laboratories / units
•	Medical research councils
•	Food industry (e.g. hotels, large food companies)
•	Self-employed (consultant in private practice)

BSc Dietetics
and Human

Nutrition

4 years KN-P-BSD

Farmer / Farm Manager Farmers raise living organisms for the production of food and raw materials
for human and/or animal consumption, and often combine the cultivation
of field crops, orchards, timber plantations, vineyards, poultry, or other
livestock. They provide an essential service for the survival, health and
development of society.
Farming requires wide knowledge of the agricultural sector, comprising
technology, labour systems, economics, and more. It requires good
knowledge of planting and harvesting dates, disease management,
breeding cycles, animal welfare, regulations governing the industry, logistics
and more.

•	Self
•	Farming company
•	Farmer

BSc Agric. 4 years KN-P-BSA

BSc Agric.
Agribusiness

KN-P-BSB

B Agricultural
Management

3 years KN-P-BAQ

B Agric.
(Extension and
Rural Resources
Management)

KN-P-BAC

Game/Wildlife Management Game and wildlife management involves the development of effective
management plans, maintaining healthy game/wildlife population sizes,
creating and maintaining conservation and eco-tourism areas, advising
government, environmental agencies and educational institutions,
conducting research and analysing data, and monitoring animal and plant
species.

•	Game farms
•	Ecotourism companies/venues
•	Wildlife conservation and research organisations
•	National Parks
•	Conservancies
•	Environmental consulting
•	Environmental education
•	The Wildlife and Environment Society of South Africa

(WESSA)
•	Conservation trusts and non-profit organisations

BSc Agric.
Agribusiness

(Wildlife
Management

Science stream)

4 years KN-P-BSB

Horticulturist Horticulturists are professionals involved in the growing, selling, and
maintenance of plants for indoor and outdoor use.
Horticulturists undertake intensive plant cultivation for:

•	 food crops (fruits, vegetables, culinary herbs)
•	 non-food crops (flowers, trees, shrubs, turf-grass, hops, medicinal herbs)
•	 services in plant conservation and landscape restoration/ design/

construction/ maintenance.

•		Large fruit, vegetable and flower farms
•	Farmers’/growers’ associations
•		Parkhouse and processing plant managers
•		Department of Public Works
•	Provincial administrations
•	Municipalities
•	Public corporations and parastatals
•	Nurseries and botanical gardens: landscape manager
•	Manufacturers of pesticides, fungicides and fertilisers
•		Universities and universities of technology
•	Research institutes
•	Self-employment

BSc Crop and
Horticultural

Science

3 years KN-P-SIH

Plant Pathologist A Plant Pathologist is a person who specialises in plant health just like a
doctor specialises in human health. Plant Pathologists study plant diseases
caused by pathogens (infectious organisms) and environmental conditions
(physiological factors), and how to manage them.
Plant diseases can be caused by plant pathogens such as fungi, bacteria,
viruses, nematodes, insects, protozoa, and parasitic plants. Non-living agents
such as air pollutants, nutrient imbalances, and various environmental
factors including climate change can also affect plant health.
Plant Pathologists contribute towards reliable food production; the
reduction in agricultural use of land, water, fuel and other inputs; and in
improving disease control to prevent crop losses.

•	Universities or Colleges
•	Research institutes (e.g. ARC, CSIR)
•	South African Bureau of Standards (SABS)
•	Perishable Produce Export Control Board (PPECB)
•	Nursery industry
•	Forestry industry
•	Private estates
•	Seed companies
•	Consulting firms
•	Agrochemical companies
•	Biotechnology firms
•	Biological control companies
•	Department of Agriculture, Land Reform & Rural

Development

BSc Agric.
Agricultural

Plant Science
OR

4 years KN-P-BSP

BSc Plant
Pathology

(with further
study at

postgraduate
level.)

3 years KN-P-BS2

Plant Scientist/ Breeder Plant Scientists specialise in the science of breeding new crops for higher
yield; pest, disease and drought resistance; regional adaptability; and
improved quality and increased nutrition.
Plant Science covers plant culture, plant health, landscape horticulture,
biotechnology, gene editing and genetic engineering. Graduates with
degrees in Plant Science may pursue a variety of careers, including farm
management and plant breeding.
Plant Scientists can specialise in landscape design and construction, crop
production, horticulture science, turfgrass science or biotechnology.

•	Research institutions and government departments (e.g.,
ARC, SASRI, CSIR, SAPPI, Mondi etc)

•	Nature conservation organisations
•	Large farm estates
•	Herbaria
•	Biodiversity planning organisations
•	Universities and Colleges
•	Biotechnology companies
•	Scientific Journalism
•	Commercial Plant Breeding Companies (Seed

companies, Biotechnology & Genetic engineering firms)
•	Specialist Seed Producers
•	NGOs, CGIAR Centres, FAO

BSc Agric.
Agricultural

Plant Sciences

4 years KN-P-SAP

Dietitian

mailto:ndlovul@ukzn.ac.za
mailto:sciencepmb@ukzn.ac.za
caes.ukzn.ac.za

