A REPORT ON
FLUID MILK MARKETING SYSTEM IN SOME SELECTED
[image:]AREAS OF CHITTAGONG

Submitted By-
Roll no: 2006/22
Reg. No: 260
Intern ID No: C-19
Session: 2005-2006

Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong-4202.

May, 2012

A REPORT ON
[image: Veterinary Logo]FLUID MILK MARKETING SYSTEM IN SOME SELECTED AREAS OF CHITTAGONG

A Production & Management Report Submitted as per Approved Style & Content

 (
Signature of the Supervisor
Name: Md. A.
Halim

Designation:
Professor &
 Head
Dep
artment:
Agriciltural
 Economics & Social Science
.
Date:
 14
.05.2012
Date:
) (
Signature of the Author
Name:

Md. Sultan Shamim Rigvi
Roll No:

2006/22
Reg. No.:
260
Intern ID:
C-19
Date of submission:
14
.05.2012
Date Of Submissiom
:
Date of submission:
05/04/2010
)

CHITTAGONG VETERINARY AND ANIMAL SCIENCES UNIVERSITY
KHULSHI, CHITTAGONG-4202
May, 2012
	Serial no.
	 Name of the contents
	Page no.

	01
	Abstract
	01

	02

	Introduction
	02

	03

	Review of Literature
	07

	04

	 Methodology
	10

	05

	Results and Discussion
	11

	06

	Problems & Recommendations
	23

	07

	Conclusion
	27

	08
	Acknowledgement
	28

	09

	Bibliography
	29

 CONTENTS

List of tables

	 Name of table
	 Page no.

	Table-1: Division wise milk price
	06

	Table-2: Price differences in direct and indirect market
	18

	Table-3: Cost items of fluid milk marketing
	18

	Table-4: Net marketing margin of per farm per liter of fluid milk (direct market)
	21

	Table-5: Net marketing margin of per farm per liter of fluid milk (indirect market)
	22-23

	Table-6: Problems faced by farmers
	24

List of figures

	 Name of figure
	 Page no.

	Figure-1: seasonal milk price
	05

	Figure-2: Direct marketing channel
	16

	Figure-3: Indirect marketing channel
	16

	Figure-4: Followers of market
	17

	Figure-5: Percentage of marketing costs in different sectors
	19

	Figure-6: problems faced by dairy farm owners
	25

image1.jpeg

image2.jpeg

