

Farming of Rabbit, Goat, Sheep, Poultry, Fish and Pig with Production of Feed

(Rabbit Keeping, Wool Production, Health Care for Goats, Poultry Breeding, Poultry Brooding, Broiler Feeds, Sausage, Pork and Pork Products, Feeding of Pigs, Shrimp Feed Management, Fish Processing, Broiler Feeds, Feeding of Sheep)


Introduction

Pig farming is the raising and breeding of domestic pigs. It is a branch of animal husbandry. Pigs are raised principally as food (e.g. pork, bacon, gammon) and sometimes for their skin.

Pigs are amenable to many different styles of farming. Intensive commercial units, commercial free range enterprises, extensive farming - being allowed to wander around a village, town or city, or tethered in a simple shelter or kept in a pen outside the owner's house.

A collage of farm animals including a cow, a pig, and a goat. The text is overlaid on a semi-transparent white box.

in a simple shelter or kept in a pen outside the owner's house. Historically pigs were kept in small numbers and were closely associated with the residence of the owner, or in the same village or town. They were valued as a source of meat, fat and for the ability to turn inedible food into meat, and often fed household food waste if kept on a homestead. Pigs have been farmed to dispose of municipal garbage on a large scale.


Sheep farming is the raising and breeding of domestic sheep. It is a branch of animal husbandry. Sheep are raised principally for their meat (lamb and mutton), milk (sheep's milk), and fiber (wool). They also yield sheepskin and parchment.

Sheep can be raised in range of temperate climates, including arid zones.


Farmers build fences, housing, shearing sheds and other facilities on their property, such as for water, feed, transport and pest control. Most farms are managed so sheep can graze pastures, sometimes under the control of a shepherd or sheep dog.

Fish farming or pisciculture involves raising fish commercially in tanks or enclosures, usually for food. It is the principal form of aquaculture, while other methods may fall under mariculture. A facility that releases juvenile fish into the wild for recreational fishing or to supplement a species' natural numbers is generally referred to as a fish hatchery. Worldwide, the most important fish species used in fish farming are carp, tilapia, salmon, and catfish.

A collage of farm animals including a cow, a pig, and a goat. The text is overlaid on a semi-transparent white box.

Rabbit farming is very profitable and enjoyable. You can raise rabbits for both making profit and as a pet. Rabbits are being reared in our country from a long time ago. And it is considered as one of the best animal for farming business. Weather and climate also very suitable for commercial rabbit farming in India. Here, I am describing shortly the advantages and step by step process of starting rabbit farming business in India.


Goat farming is the raising and breeding of domestic goats (*Capra aegagrus hircus*). It is a branch of animal husbandry. Goats are raised principally for their meat, milk, fibre and skin.

Goat farming can be very suited to production with other livestock such as sheep and cattle on low-quality grazing land.


Goats efficiently convert sub-quality grazing matter that is less desirable for other livestock into quality lean meat. Furthermore, goats can be farmed with a relatively small area of pasture and limited resources.

Market Outlook

Livestock sector is an important livelihood activity for most of the farmers. Marginal, small and semi-medium farmers with average operational holdings of area less than 4 ha own about 87.7% of the livestock of this country. India has vast resource of livestock and poultry about 65.1 million sheep, 135.1 million goats and about 10.3 million pigs as per 19th Livestock census. This plays a vital role in improving the socio-economic conditions of rural masses.

Livestock and Poultry Production in India

Species	Livestock Census 2007 (no in millions)	Livestock Census 2012 (no in millions)	Growth Rate
Cattle	199.1	190.9	-4.10
Buffalo	105.3	108.7	3.19
Sheep	71.6	65.1	-9.07
Goat	140.5	135.1	-3.82
Pigs	11.1	10.3	-7.54
Poultry	648.8	729.2	12.39


The total livestock population consisting of Cattle, Buffalo, Sheep, Goat, and pig, Horses & Ponies, Mules, Donkeys, Camels, Mithun and Yak in the country is 512.05 million numbers in 2012. The total livestock population has decreased by about 3.33% over the previous census.

Livestock population has increased substantially in Gujarat (15.36%), Uttar Pradesh (14.01%), Assam (10.77%), and Punjab (9.57%) Bihar (8.56%); Sikkim (7.96%), Meghalaya (7.41%), and Chhattisgarh (4.34%).

Livestock population (2012 Livestock census)

Sl. No	Species	Number (in millions)	Ranking in the world Population
01	Cattle	190.9	Second
02	Buffaloes	108.7	First
	Total (including Mithun and Yak)	300	First
03	Sheep	65.0	Third
04	Goats	135.2	Second
05	Pigs	10.3	-
06	Others	1.7	-
07	Duck	-	Fifth
08	Chicken	-	Fifth

Table of Contents

Chapter 1

- RABBIT KEEPING
- BASIC INFORMATION
- SLAUGHTERING AND SKINNING

Chapter 2

- BREEDS OF ANGORA RABBITS
- IMPORTANT BREEDS WITH SALIENT CHARACTERS
- EXTERNAL PARTS OF ANGORA RABBIT
- SELECTION OF BREEDING STOCK

Chapter 3

- NUTRITION AND FEEDING
- ANATOMY OF DIGESTIVE TRACT
- PHYSIOLOGY OF DIGESTION
- NUTRITIONAL REQUIREMENTS
- TYPES OF FEED AND BALANCED PELLETTED RATION
- FEEDING SYSTEMS, FEED REQUIREMENTS AND BALANCED RATIONS

Chapter 4

- GENETICS AND BREEDING
- GENETICS
- GENETIC IMPROVEMENT

Chapter 5

- **WOOL PRODUCTION**
- **HARVESTING OF WOOL**
- **ANGORA WOOL QUALITY AND COMPOSITION**
- **ANGORA WOOL AND INDUSTRIAL UTILIZATION**
- **ANGORA WOOL UTILIZATION IN COTTAGE INDUSTRIES**

Chapter 6

- BREEDS AND BREEDING OF GOATS
- ORIGIN AND CLASSIFICATION OF GOATS
- MODIFIED SCORE CARD FOR MEAT TYPE GOATS
- DESIRABLE FEATURES FOR SELECTION OF GOATS
- CENTRES OF RESEARCH ON GOATS
- CENTRAL REGION: (RAJASTHAN, M.P., GUJARAT AND NORTH MAHARASHTRA)
- QUALITY OF INDIAN BREEDS OF GOAT
- USEFUL INFORMATION FOR GOAT BREEDING
- NUMBER OF CHROMOSOMES OF DIFFERENT ANIMALS

Chapter 7

- FEEDS AND FEEDING OF GOATS
- DIGESTION IN GOATS
- DIGESTION IN GOATS/SHEEP
- CARE AND MANAGEMENT OF KIDS
- FEEDING SCHEDULE OF KIDS
- SCIENTIFIC APPROACH OF FEEDING DAIRY GOATS
- FEEDING OF GOATS: A SCIENTIFIC APPROACH
- USEFUL INFORMATION FOR GOAT BREEDING MEASURES OF INCREASING POTENTIAL OF RANGE LAND
- NUTRIENTS REQUIREMENTS OF GOATS
- CONVERSION EFFICIENCY OF INDIGENOUS BREEDS OF GOATS:

Chapter 8

- HEALTH CARE FOR GOATS
- CAUSES OF ILL HEALTH AND MORTALITY
- CONTROL OF PARASITES
- HEALTH MANAGEMENT
- FEEDING SCHEDULE OF KIDS

Chapter 9

- BREEDS AND BREEDING OF SHEEP
- BREEDS OF SHEEP
- CLASSIFICATION OF EXOTIC BREEDS OF SHEEP
- IMPORTANT FEATURES OF REPRODUCTIVE ORGANS OF SHEEP
- EXOTIC BREEDS OF SHEEP
- DESIRABLE FEATURES FOR BREEDING RAMS
- USEFUL INFORMATION FOR A.I. IN SHEEP
- BREEDING SHEEP FOR WOOL, MUTTON AND MILK
- SHEEP IMPROVEMENT STRATEGIES

Chapter 10

- FEEDING OF SHEEP
- NUTRIENTS
- SOURCES AND FUNCTIONS OF THE NUTRIENTS IN SHEEP
- PROTEINS
- CARBOHYDRATES
- NUTRIENTS IN FEEDS (PERCENT)
- RECOMMENDED RATION FOR LAMBS UNDER INTENSIVE CONDITIONS 111
- FEEDING LAMBS UPTO TWO WEEKS
- DRINKING WATER FOR SHEEP

Chapter 11


- HEALTH CARE OF SHEEP
- COMMON AILMENTS AND DISEASES
- GENERAL CONTROL MEASURE FOR PREVENTION OF CONTAGIOUS AND INFECTIOUS DISEASES

Chapter 12

- BREEDS OF POULTRY
- PHYLOGENY OF POULTRY SPECIES
- BREEDS OF CHICKEN
- RHODE ISLAND
- VARIETIES OF TURKEY
- BREEDS OF DUCKS

Chapter 13

- **POULTRY BREEDING**
- **GENETICS IN BRIEF**
- **INHERITANCE OF PLUMAGE IN TURKEYS**
- **INHERITANCE OF QUANTITATIVE CHARACTERS**
- **SELECTION PRESSURE**
- **SYSTEMS OF BREEDING IN POULTRY**
- **SEXUAL MATURITY**
- **BREEDING PLANS FOR IMPROVEMENT OF TURKEYS**


Chapter 14

- **POULTRY BROODING**
- **LOCATION OF BROODER HOUSE**
- **BROODER HOUSE SCHEDULE UPTO 4 WEEKS OF AGE**

Chapter 15

- **COMMERCIAL POULTRY FARMING**


Chapter 16

- **INCUBATION AND HATCHERY**
- **EXTRA EMBRYONIC MEMBRANES**

Chapter 17

- **HATCHING OF EGGS**
- **TESTING OF INCUBATED EGGS**
- **HATCHERY MANAGEMENT**


Chapter 18

- **DIGESTIVE SYSTEM OF POULTRY**
- **THE DIGESTIVE PROCESS**

Chapter 19

- **NUTRIENT REQUIREMENTS OF POULTRY**
- **NUTRITION OF BROILER TYPE CHICKENS**

Chapter 20

- SALT AND TRACE MINERALS FOR POULTRY
- TRACE MINERAL FOR POULTRY

Chapter 21

- BREEDER FEEDS

Chapter 22

- LAYER FEEDS
- TPHASE FEEDING OF LAYING HENS

Chapter 23

- **BROILER FEEDS**

Chapter 24

- **INCUBATION AND HATCHERY**
- **POULTRY REPRODUCTION**
- **EMBRYONIC DEVELOPMENT**
- **EMBRYONIC NUTRITION**
- **EMBRYONIC COMMUNICATION**
- **EMBRYONIC MORTALITY**
- **HATCHERY SERVICES**

Chapter 25

- **POULTRY FEEDING**
- **METHODS OF FEEDING POULTRY**
- **HOW TO ECONOMISE ON POULTRY FEED COSTT**

Chapter 26

- **POULTRY NUTRITION**
- **CARBOHYDRATES**
- **ANIMAL AND VEGETABLE PROTEIN SUPPLEMENTS**

Chapter 27

- DISEASES AND PARASITES OF POULTRY
- DISEASE PREVENTION
- IMMUNOLOGY OF DISEASE CONTROL
- POULTRY DISEASE CONTROL STRATEGYN
- PROTOZOAN DISEASES
- BACTERIAL DISEASES
- VIRAL DISEASES
- INTERNAL PARASITES

Chapter 28

- **CONSTRUCTION OF FISH FARMS**
- **STRUCTURES OF FISH PONDS**

Chapter 29

- **INDUCED BREEDING AND SEEDFISH PRODUCTION IN CARPS**
- **INDUCED BREEDING IN INDIAN MAJOR CARPS**
- **INJECTION OF PITUTARY EXTRACT IN INDIAN MAJOR CARPS 314**

Chapter 30

- CULTURE OF GIANT FRESH-WATER
- PRAWAN, *MACROBRACHIUM ROSENBERGII*

Chapter 31

- NATURAL & ARTIFICIAL BREEDING IN FISH
- PHYSIOLOGY OF BREEDING
- ATRESIA & CORPORA LUTEA
- NEW GENERATION DRUGS
- PHEROMONES & BREEDING

Chapter 32

- **PRINCIPLES OF FISH CULTURE**
- **FOOD WEB IN POND ECOSYSTEM**

Chapter 33

- **SYSTEMS OF FRESHWATER FISH CULTURE**
- **CARP CULTURE**
- **FISH CULTURE IN INTEGRATED SYSTEMS**

Chapter 34

- FRESH FISH HANDLING, ICING AND FREEZING
- FISH PROCESSING IN INDIA

Chapter 35

- CULTURABLE FISH AND SHELLFISH
- CULTRURABLE SHELLFISH

Chapter 36

- **MASS PRODUCTION OF ORNAMENTAL FISHES**
- **FRESHWATER FISHES**

Chapter 37

- **INDIAN ORNAMENTAL ICHTYO FAUNA**
- **FRESH WATER AND BRACKISHWATER FISHES**

Chapter 38

- **HARVESTING OF PRAWNS BY AQUACULTRE**


Chapter 39

- **SHRIMPS AND MARINE ENVIRONMENT**
- **INTRODUCTION**

Chapter 40

- **FISH PROTEIN CONCENTRATES**
- **FISH-ENRICHED FARINACEOUS PRODUCTS**

Chapter 41

- **SITE SELECTION FOR SHRIMP FARMING**
- **A MANUAL ON SHRIMP FARMING**
- **CONSTRUCTION IN AREAS OF ACID SULPHATE SOILS**

Chapter 42

- **NUTRITIONAL REQUIREMENT AND ARTIFICIAL SHRIMP FEED PREPARATION**
- **NUTRITIONAL REQUIREMENTS OF SHRIMPS**
- **FEED INGREDIENTS**
- **EQUIPMENTS USED IN ARTIFICIAL FEED PREPARATION**
- **FARM MADE FEES**

Chapter 43

- SHRIMP FEED MANAGEMENT
- TYPES OF SHRIMP FEED:
- FEED USED IN DIFERENT FARMING SYSTEMS
- FEEDING HABITS
- FEED PURCHASE AND STORAGE

Chapter 44

- **SHRIMP DISEASES**
- **INFECTIOUS DISEASES:**
- **BACTERIA**
- **FUNGI**
- **NON INFECTIOUS DISEASES**

Chapter 45

- **PACKAGING OF FISH AND FISH PRODUCTS**

Chapter 46

- BREEDS AND BREEDING OF PIGS
- CHARACTERISTICS OF INDIAN WILD BOAR:
- SELECTION
- BREEDING SYSTEMS
- STARTING A PIG FARM
- GUIDELINES FOR NORMAL REPRODUCTION OF PIGS

Chapter 47

- FEEDS AND FEEDING OF PIGS
- DIGESTION OF FOOD IN PIGS
- UTILIZATION OF FOODSTUFFS
- SUGGESTED REPLACEMENTS FOR FEEDS
- TYPES OF ANTIBIOTICS FO PIGS

Chapter 48

- PORK AND PORK PRODUCTS
- SELECTION OF HOGS FOR SLAUGHTER
- TOOL REQUIRED FOR SLAUGHTER
- SAUSAGE

Tags

Rabbit Farming, Rabbit Keeping, How to Start Small Scale Rabbit Farm, Small Rabbit Farming, Rabbit Farming in India, Rabbit Farming Business, Rabbit Farming Business Plan, Rabbit Farming in India for Profit, Cuniculture, Starting Rabbit Farm, Commercial Rabbit Farming in India, How to Start Rabbit Farm Business, How to Start Rabbit Farming Business for Profit, Starting Rabbit Farming Business, How to Start Profitable Rabbit Farming Business, Rabbit Farming Business Ideas, Free Rabbit Farming Business Plan, Commercial Rabbit Farming Business, Angora Rabbit Breeds, External Parts of Angora Rabbit, Wool Production, Wool Production Process, Wool Manufacturing, Wool Production and Processing, Angora Wool Utilization in Cottage Industries, Breeds and Breeding of Goats, Feeding of Goats, Care and Management of Kids, Health Care for Goats, Breeds and Breeding of Sheep, Breeding of Sheep, Breeds of Sheep, Exotic Breeds of Sheep, Breeding Sheep for Wool, Mutton and Milk, Feeding of Sheep, Breeds of Poultry, Breeds of Chicken, Breeds of Ducks, Poultry Breeding, Poultry Brooding, Commercial Poultry Farming, Hatching of Eggs, Hatchery Management, Breeder Feeds, Layer Feeds, Poultry Feeding, Construction of Fish Farms, Planning for Fish Farm Construction, Pond Construction in Commercial Fish Farm, Pond Construction, Fish Pond Construction, Induced Breeding and Seed Fish Production in Carps, Carp Seed Production in India, Fish Seed Production, Methods of Fish Seed Production, Fish Seed Production in India,

Culture of Giant Fresh-Water, Natural & Artificial Breeding in Fish, Fresh Fish Handling, Icing and Freezing, Fish Processing, Fish Processing Plant in India, Fish Processing in India, Mass Production of Ornamental Fish, Fish-Enriched Farinaceous Product, Site Selection for Shrimp Farming, Shrimp Feed Management, Breeds and Breeding of Pigs, Feeds and Feeding of Pigs, Breeding of Pigs, Pork and Pork Products, Selection of Hogs for Slaughter, Sausage, How to Start Small Pig Farm, Pig Farming in India, Pig Farming Business Plan, Commercial Pig Farming, How to Start Pig Farming and Pork Processing Business, Pond Fish Farming, How to Start Fish Farming, Small Scale Fish Farming, Fish Farming Business Plan, How to Start Fish Farming Business, Commercial Fish Farming Business Plan, Fish Farming Guide for Beginners, Sheep Farming Business Plan, Sheep Farming, Sheep Farming Business Plan in India, Sheep Farm Business Planning, Sheep Farming Business and Management, How to Start Goat Farm, Starting Goat Farming Business for Beginners, Commercial Goat Farming, Goat Farming Business Plan for Beginners, Goat Farming Business Plan India for Profitable Commercial Goat Farm, Starting Goat Farm, Goat Farming Business Plan, NPCS, Niir, Process Technology Books, Business Consultancy, Business Consultant, Project Identification and Selection, Preparation of Project Profiles, Startup, Business Guidance, Business Guidance to Clients, Startup Project, Startup Ideas, Project for Startups, Startup Project Plan, Business Start-Up,

Tags

Business Plan for Startup Business, Great Opportunity for Startup, Small Start-Up Business Project, Best Small and Cottage Scale Industries, Startup India, Stand Up India, Small Scale Industries, New Small Scale Ideas for Wool Production Industry, Rabbit Farming Business Ideas You Can Start on Your Own, Small Scale Sheep Farming, Guide to Starting and Operating Small Business, Business Ideas for Goat Farming, How to Start Wool Production Business, Starting Pig Farming, Start Your Own Pig Farming Business, Business Plan for Sheep Farming, Small Scale Industries in India, Fish Processing Based Small Business Ideas in India, Small Scale Industry You Can Start on Your Own, Business Plan for Small Scale Industries, Set Up Rabbit Farming, Profitable Small Scale Manufacturing, How to Start Small Business in India, Free Manufacturing Business Plans, Small and Medium Scale Manufacturing, Profitable Small Business Industries Ideas, Business Ideas for Startup

Niir Project Consultancy Services (NPCS) can provide **Process Technology Book on** **Farming of Rabbit, Goat, Sheep, Poultry, Fish** **and Pig with Production of Feed**

(Rabbit Keeping, Wool Production, Health Care for Goats, Poultry Breeding, Poultry Brooding, Broiler Feeds, Sausage, Pork and Pork Products, Feeding of Pigs, Shrimp Feed Management, Fish Processing, Broiler Feeds, Feeding of Sheep)

See more

<https://goo.gl/inb4mF>

<https://goo.gl/2M2pJO>

<https://goo.gl/sDNCDS>


VISIT US AT

www.entrepreneurindia.co

www.entrepreneurindia.co


**Take a look at
Niir Project Consultancy Services
on #Street View**

<https://goo.gl/VstWkd>

*Locate us on
Google Maps*

<https://goo.gl/maps/BKkUtq9gevT2>

OUR CLIENTS

Our inexhaustible Client list includes public-sector companies, Corporate Houses, Government undertaking, individual entrepreneurs, NRI, Foreign investors, non-profit organizations and educational institutions from all parts of the World. The list is just a glimpse of our esteemed & satisfied Clients.

Click here to take a look
<https://goo.gl/G3ICjV>

Free Instant Online Project Identification & Selection Search Facility

Selection process starts with the generation of a product idea. In order to select the most promising project, the entrepreneur needs to generate a few ideas about the possible projects.

Here's we offer a best and easiest way for every entrepreneur to searching criteria of projects on our website www.entrepreneurindia.co that is "Instant Online Project Identification and Selection"

NPCS Team has simplified the process for you by providing a "Free Instant Online Project Identification & Selection" search facility to identify projects based on multiple search parameters related to project costs namely: Plant & Machinery Cost, Total Capital Investment, Cost of the project, Rate of Return% (ROR) and Break Even Point % (BEP). You can sort the projects on the basis of mentioned pointers and identify a suitable project matching your investment requisites.

Click here to go

<http://www.entrepreneurindia.co/project-identification>

Contact us

Niir Project Consultancy Services

106-E, Kamla Nagar, Opp. Spark Mall,

New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886, 8800733955

Mobile: +91-9811043595

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on

#StreetView

<https://goo.gl/VstWkd>


www.entrepreneurindia.co


NIIR PROJECT CONSULTANCY SERVICES

AN ISO 9001:2008 COMPANY


www.entrepreneurindia.co


Who are we?

- *One of the leading reliable names in industrial world for providing the most comprehensive technical consulting services*
- *We adopt a systematic approach to provide the strong fundamental support needed for the effective delivery of services to our Clients' in India & abroad*

We at NPCS want to grow with you by providing solutions scale to suit your new operations and help you reduce risk and give a high return on application investments. We have successfully achieved top-notch quality standards with a high level of customer appreciation resulting in long lasting relation and large amount of referral work through technological breakthrough and innovative concepts. A large number of our Indian, Overseas and NRI Clients have appreciated our expertise for excellence which speaks volumes about our commitment and dedication to every client's success.


We bring deep, functional expertise, but are known for our holistic perspective: we capture value across boundaries and between the silos of any organization. We have proven a multiplier effect from optimizing the sum of the parts, not just the individual pieces. We actively encourage a culture of innovation, which facilitates the development of new technologies and ensures a high quality product.


What do we offer?

- *Project Identification*
- *Detailed Project Reports/Pre-feasibility Reports*
- *Business Plan*
- *Industry Trends*
- *Market Research Reports*
- *Technology Books and Directory*
- *Databases on CD-ROM*
- *Laboratory Testing Services*
- *Turnkey Project Consultancy/Solutions*
- *Entrepreneur India (An Industrial Monthly Journal)*


How are we different ?

- *We have two decades long experience in project consultancy and market research field*
- *We empower our customers with the prerequisite know-how to take sound business decisions*
- *We help catalyze business growth by providing distinctive and profound market analysis*
- *We serve a wide array of customers , from individual entrepreneurs to Corporations and Foreign Investors*
- *We use authentic & reliable sources to ensure business precision*

Our Approach

Requirement collection

Thorough analysis of the project

Economic feasibility study of the Project

Market potential survey/research

Report Compilation

Who do we serve?

- *Public-sector Companies*
- *Corporates*
- *Government Undertakings*
- *Individual Entrepreneurs*
- *NRI's*
- *Foreign Investors*
- *Non-profit Organizations, NBFC's*
- *Educational Institutions*
- *Embassies & Consulates*
- *Consultancies*
- *Industry / trade associations*

Sectors We Cover

- *Ayurvedic And Herbal Medicines, Herbal Cosmetics*
- *Alcoholic And Non Alcoholic Beverages, Drinks*
- *Adhesives, Industrial Adhesive, Sealants, Glues, Gum & Resin*
- *Activated Carbon & Activated Charcoal*
- *Aluminium And Aluminium Extrusion Profiles & Sections,*
- *Bio-fertilizers And Biotechnology*
- *Breakfast Snacks And Cereal Food*
- *Bicycle Tyres & Tubes, Bicycle Parts, Bicycle Assembling*

- *Bamboo And Cane Based Projects*
- *Building Materials And Construction Projects*
- *Biodegradable & Bioplastic Based Projects*
- *Chemicals (Organic And Inorganic)*
- *Confectionery, Bakery/Baking And Other Food*
- *Cereal Processing*
- *Coconut And Coconut Based Products*
- *Cold Storage For Fruits & Vegetables*
- *Coal & Coal Byproduct*

- *Copper & Copper Based Projects*
- *Dairy/Milk Processing*
- *Disinfectants, Pesticides, Insecticides, Mosquito Repellents,*
- *Electrical, Electronic And Computer based Projects*
- *Essential Oils, Oils & Fats And Allied*
- *Engineering Goods*
- *Fibre Glass & Float Glass*
- *Fast Moving Consumer Goods*
- *Food, Bakery, Agro Processing*

- *Fruits & Vegetables Processing*
- *Ferro Alloys Based Projects*
- *Fertilizers & Biofertilizers*
- *Ginger & Ginger Based Projects*
- *Herbs And Medicinal Cultivation And Jatropha (Biofuel)*
- *Hotel & Hospitability Projects*
- *Hospital Based Projects*
- *Herbal Based Projects*
- *Inks, Stationery And Export Industries*

- *Infrastructure Projects*
- *Jute & Jute Based Products*
- *Leather And Leather Based Projects*
- *Leisure & Entertainment Based Projects*
- *Livestock Farming Of Birds & Animals*
- *Minerals And Minerals*
- *Maize Processing(Wet Milling) & Maize Based Projects*
- *Medical Plastics, Disposables Plastic Syringe, Blood Bags*
- *Organic Farming, Neem Products Etc.*

Sectors We Cover Cont...

- *Paints, Pigments, Varnish & Lacquer*
- *Paper And Paper Board, Paper Recycling Projects*
- *Printing Inks*
- *Packaging Based Projects*
- *Perfumes, Cosmetics And Flavours*
- *Power Generation Based Projects & Renewable Energy Based Projects*
- *Pharmaceuticals And Drugs*
- *Plantations, Farming And Cultivations*
- *Plastic Film, Plastic Waste And Plastic Compounds*
- *Plastic, PVC, PET, HDPE, LDPE Etc.*

Sectors We Cover Cont...

- *Potato And Potato Based Projects*
- *Printing And Packaging*
- *Real Estate, Leisure And Hospitality*
- *Rubber And Rubber Products*
- *Soaps And Detergents*
- *Stationary Products*
- *Spices And Snacks Food*
- *Steel & Steel Products*
- *Textile Auxiliary And Chemicals*

Sectors We Cover *Cont...*

- *Township & Residential Complex*
- *Textiles And Readymade Garments*
- *Waste Management & Recycling*
- *Wood & Wood Products*
- *Water Industry(Packaged Drinking Water & Mineral Water)*
- *Wire & Cable*

Contact us

Niir Project Consultancy Services

106-E, Kamla Nagar, Opp. Spark Mall,

New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886, 8800733955

Mobile: +91-9811043595

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on

#StreetView

<https://goo.gl/VstWkd>


www.entrepreneurindia.co

Follow Us


➤ <https://www.linkedin.com/company/niir-project-consultancy-services>


➤ <https://www.facebook.com/NIIR.ORG>


➤ <https://www.youtube.com/user/NIIRproject>


➤ <https://plus.google.com/+EntrepreneurIndiaNewDelhi>


➤ https://twitter.com/npcs_in


➤ <https://www.pinterest.com/npcsindia/>

www.niir.org

www.entrepreneurindia.co


THANK YOU!!!

For more information, visit us at:

www.entrepreneurindia.co

www.entrepreneurindia.co

