STUDY ON MARKETING SYSTEM OF POULTRY & POULTRY PRODUCT IN ANOWARA,

CHATTOGRAM

A Production Report Presented in Partial Fulfillment of the Requirement for the Degree of Doctor of Veterinary Medicine

> A REPORT SUBMITTED BY ROLL. NO : 16/26 REG. NO :01639 INTERN ID : 23

SESSION: 2015-2016

Faculty of Veterinary Medicine

Chittagong Veterinary and Animal Sciences University Khulshi-4225, Chittagong

STUDY ON MARKETING SYSTEM OF POULTRY & POULTRY PRODUCT IN ANOWARA, CHATTOGRAM

A Production Report Submitted as per approved style and content

(Signature of Author) Nayan Deb Nath

Roll No: 16/26 Reg.No:01639 Intern ID: 23 Session: 2015-2016 (Signature of Supervisor)

Shahnaz Sultana Professor Dept. of Agricultural Economics & Social Science Faculty of Veterinary Medicine

Chattogram Veterinary and Animal Sciences University Khulshi-4225, Chittagong

INDEX

Contents	Page No.
Abstract	1
Introduction	2-3
Materials and method	4
Results and Discussion	5-12
Conclusion	13
Limitations	13
References	14-15
Acknowledgements	16
Biography	17

LIST OF TABLES

Table	Contents	Page No.
No		
1	Price difference in direct and indirect market.	7
2	Distribution of farm owners by place of sale.	8
3	Distribution of farm owners by mode of transport.	8
4	Cost item of poultry & poultry product marketing.	9
5	Marketing margin per farm per kg poultry.	11
6	Net marketing margin of per farm per kg poultry.	12

Serial	Contents	Page No.
No.		
01	The marketing channel of poultry & poultry meat product.	5

I