

 Dedicated to-

 My lovely parents

 Md. Mahabubur Rahaman
 &
 Mst. Zarna Tara Begum

Table of contents
	Chapter
	Contents
	Pages

	
	Title page
	i

	
	Signature page
	ii

	
	Dedication
	iii

	
	Table of contents
	iv

	
	List of Tables
	v

	
	List of figures
	vi

	
	List of abbreviations
	vii

	
	Abstract
	viii

	Chapter-1 :
	Introduction
	1-2

	Chapter-2:
	Materials and Methods
	3-5

	
	2.1: Study area
	3

	
	2.2: Survey design
	3

	
	2.3 : Data collection
	3

	
	2.4 : Data analysis technique
	4-5

	Chapter-3 :
	Result and Discussion
	6-14

	
	3.1 : Socioeconomic Characteristics of Cattle fattening farmers of the study areas
	6-7

	
	3.2 Profitability analysis for beef cattle fattening
	8-10

	
	3.3 : Factors associated with beef fattening
	11-12

	
	3.4 : Problems faced by beef fatteners
	13-14

	Chapter-4 :
	Conclusion
	15-16

	
	Acknowledgement
	17

	
	References
	18-19

	
	Biography
	20

	
	Annex
	21-22

	
	Image Gallery
	23

List of Tables

	Table no
	Content
	Page

	3.1
	Socio-economic characteristics of cattle fattening farmers

	7

	3.2
	Cost and income from beef cattle fattening (Per cattle)
	9

	3.3
	Factors associated with beef fattening
	11

	3.4
	Problems affecting beef cattle fattening as perceived by respondents

	13

List of Figures

	Figure no
	Contents
	Page

	3.1
	Technology used by farmer for beef fattening

	12

LIST OF ABBREVIATIONS

	· NM
	Net Margin

	· VC
	Variable Costs

	· TR
	Total Return

	· TC
	Total Cost

	· TVC
	Total Variable Cost

	· TFC
	Total Fixed Cost

	· GM
	Gross margin

	· VC
	Variable cost

	· TR
	Total revenue

	· NR
	Net Revenue

	· BCR
	Benefit cost ratio

	· BDT
	Bangladesh Taka

	· UMB
	Urea Molasses Block

	· UMS
	Urea Molasses Straw

	· %
	Percentage

ABSTRACT

This study examined the profitability of beef cattle fattening in the Chittagong district of Bangladesh. A total of 150 cattle fatteners were randomly selected from this districts from six upazilla who fattened their beef cattle before Eid-Ul-Azha. Socioeconomic data as well as data on beef fattening were collected from the farmers when they came to the Eid cattle market. Descriptive statistics was used to analysis the socioeconomics characteristics of beef producers, the profit function was used to determine the profitability of beef market. In spite of beef cattle production was profitable agribusiness most of the farmers adopt traditional beef fattening system for beef fattening target the cattle marketing during the Muslim festival “Eid-ul-Azha”. Profitability margin equals BDT 33191.49 per cattle. The benefit cost ratio of the entire enterprise was 0.51 that means cattle fattening enterprise is profitable and feasible business enterprise. The major problems facing the farmers include high cost of feeds, inadequate credit facilities, disease attack, price fluctuation and inadequate extension services. A policy and research emphasis should be geared toward feeds production at affordable price to the fatteners and fatteners should be educated on how to formulate local feeds to reduce cost and access to feeds for better efficiency and discourage to use human drugs, tablets and injection for cattle fattening. These findings can be used by the Ministry of Livestock and Fisheries Development extension agents to promote beef cattle fattening in Chittagong district.

 Keywords: Economic Analysis, BCR , Beef cattle, Fattening, Profitability
	

viii

