Table of contents

Chapter		Contents	Page No
	List of figures		ii
	List of tables		ii
	Abstract		iii
Chapter 1	Introduction		1-2
Chapter 2	Materials and methods		3
Chapter 3	Resu	ults and Discussion	4-19
	3.1	Husbandry practices	4
	3.2	Feeding practices of broiler	9
		farming	
	3.3	Bio-security management	10
	3.4	Farm profitability	13
	3.5	Marketing system of broiler	15
Chapter 4	Conclusion and Recommendations		20
	References		21
	Appendix		22-23
	Acknowledgements		24
	Biography		25

List of figures

Figure	Name of the figure	Page no.
no.		
3.1.4	Graphical representation of average	6
	waterer space in broiler farming	
3.1.5	Graphical representation of temperature	6
	schedule	
3.1.8	Graphical representation of weight gain	8
3.5.1	The marketing channels of poultry &	15
	poultry meat product	

List of tables

Table	Name of the table	Page no
no		
1	Flock size of broiler at the study area	4
2	Average available floor space of broiler	5
	farming	
3	Average feeder space of broiler farming	5
4	Litter management of broiler farming	7
5	Feeding practices of broiler farming	7
6	Vaccination schedule of broiler farming system	8
7	Feeding practices of broiler farming	9
8	Standard level of broiler feed	10

Abstract

A report was conducted on Management, Bio-security, and marketing system of Broiler farming system in Ramu Upazila. The necessary information of the study was carried from small scale commercial broiler farms in Ramu Upazila of Cox's Bazar during the period of first March to sixteenth April 2017. During this period, I worked actively in the farm & collected data form Broiler farm of the Ramu Upazila by using an interview schedule through face to face interviewing. There were many broiler farms in Ramu Upazila and the owner's of the farm are interested in rearing broiler under farming system. The estimated net benefit per shed having average flock size 1350 birds during the working period was found Tk.46190. But they always threaten to rear broiler due to they faced various problems like lake of electricity, low quality feed, low quality chicks, high mortality of chicks, Transportation problem etc. So the possibility was found high but facility was found very low. If the problems can be removed, they would be more encouraged to establish more broiler farms on a large scale basis trough out the year as a business enterprise.

Key words: Broiler farming, management, Bio-security, Net farm Profitability, Marketing channels and Problems.