Title: Status of house-hold duck rearing system along with productive performance in selected area of Bangladesh (Companigonj, Noakhali).

[image: image6.jpg]

A production report submitted by

Roll no

: 2003/37

Reg. no

: 133

Internship ID
: G-35
Session

: 2002-2003

A production report presented in partial fulfillment of the requirement for the degree of DVM (Doctor of Veterinary Medicine).

Chittagong Veterinary & Animal Sciences University

Khulshi, Chittagong-4202.

APRIL, 2009

Title: Status of house-hold duck rearing system along with productive performance in selected area of Bangladesh (Companigonj, Noakhali).

[image: image7.jpg]

A production report submitted as per approved style and content.

	[image: image8.jpg]

Signature of the Author

(Sumon Ghosh)

Roll no: 2003/37

Reg. no: 133

Internship ID: G-35

Session: 2002-2003

	[image: image9.jpg]

Signature of Supervisor:

Mohammad Abul Hossain

Assistant Professor

Department of Dairy & Poultry Science, Chittagong Veterinary and Animal Sciences University.

ACKNOWLEDGEMENT

I first praise to my creator the Supreme Personality of Godhead for his causeless compassion and enable me to pursue this study in this field of science and to complete this production report writing for the Degree of Doctor of Veterinary Medicine (DVM). I feel great pleasure to express my deepest sense of gratitude and indebtedness to my beloved and reverend teacher and Supervisor Mohammad. Abul Hossain, Assistant Professor, Department of Dairy and Poultry Science, Chittagong Veterinary And Animal Sciences University, for his scholastic guidance valuable suggestions, kind cooperation, sympathetic supervision, constant inspiration, encouragement and constructive criticism throughout the entire period of my study. I cannot but express my heart squeezed gratitude, deepest sense of thankfulness and appreciation to all of my teachers for their constant inspiration, cordial co-operation, valuable suggestion through out the tenure of my whole campus life. I deeply appreciated and cordial thanks to Dr. Md. Abul Kalam, V.S. Upazilla Livestock Office, Companigonj, Noakhali for his kind help and cooperation in this study. I also wish to give thanks to those rural people of the selected areas who helped me much for preparing my study work by giving valuable information and data.

Last of all I am ever indebted to my father, mother, sister, grand mother, grand father and other relatives for their sacrifices, blessing and encouragement to get me in this position.

The Author

INDEX

List of the contents:

	Sl. No.
	Name of the contents
	Page

	01.
	Acknowledgement
	01

	02.
	Abstract
	04

	03.
	Introduction
	06-08

	04.
	Review of literature
	10-12

	05.
	Materials and methods
	14-16

	06.
	Result and discussion
	18-30

	07.
	Conclusion
	31-32

	08.
	Reference
	33-34

	09.
	Appendix
	35-37

LIST OF ABBREVIATIONS:
	Abbreviations
	Elaboration

	DLS
	Department of Livestock Services

	BLRI
	Bangladesh Livestock Research Institute

	BRAC
	Bangladesh Rural Advance Committee

	Kg.
	Kilogram

	No
	Number

	TK.
	Taka

	Govt.
	Government

	RFLDC
	Regional Fisheries and Livestock Development component.

	NGO
	Non-Government organization.

	SLDP
	Small holder Livestock Development Project.

 ABSTRACT
This study was carried out to assess the status of household ducks in selected area (Companigonj upazilla under Noakhali district) of Bangladesh. Beside this, socioeconomic condition of the farmers, feeding system and availability of feed for raising ducks, productive performance of scavenging duck and profitability of raising those ducks were evaluated. Information was collected by direct interview method using a questionnaire from 30 house holds (mostly women) who rear duck in this locality. The study revealed that duck rearing is mostly lead by 30 onwards aged women (67%). The level of education of woman beneficiaries varied from primary to higher secondary. However 23.34% farmers were illiterate. Fifty five percent farmers had a patch of cultivable land (Average 20 decimal). The average farm size was 7.2 and it always remain variable with the duck’s loss attributed to different causes. Around 17% of the farmers reared duck with hen. 68% of the farmers housed their ducks in bamboo made cage while the rest of the farmers kept ducks in house made of wood, tin, straw or mud. Eighty nine percent of the farmers used single or combination of materials (straw, polythene, chat, ash) as liter where the rest of the farmers kept ducks without using any litter. The mature ducks were highest (74.2%) in October –December and lowest (45.2%) in April-June. Duck reaches first laying at 6 months of age, produces average 110 eggs per year. Egg production reaches peak during winter specially after crop-harvesting season. Duck consumption by the household specially in winter is highest (52.3%) in Companigonj Upazilla than other area of Bangladesh . The highest number of duck eggs (32.2%) were consumed by the large farmers while the lowest number of eggs (12.4%) were consumed by the landless farmers. Around 78% of the respondents fed their birds with mixture of boil rice and rice polish as it is available and cheap. Ninety-two percent respondents said that they do not spend any money on supplementary feed. The mortality rate was 19% and it is highest in winter (27%). Duck were vaccinated against duck plague on day between 15 and 31 for the first and between 35 and 46 for the booster dose. Around 62% households sold eggs to the local market and 27% sold to the bepari. Total annual expenditure and annual income per duck were on an average 119.15Tk. and 220.69Tk. respectively where as family wise annual expenditure and income were 857.9Tk. and 1661.09 Tk. respectively.

Key words: Household Duck, Scavenging, Feeding System, Profitability.

[image: image10.jpg]

I. INTRODUCTION:
Bangladesh is an agro-based developing country. The river, cannel, haor, pond and low lands of our country is suitable for duck rearing. Beside this the nature and climate here is suitable for duck rearing. House hold duck rearing system is an ancient custom in this village dependent country. The villagers who cannot afford to rear cattle or goats can easily maintain a small number of ducks as it require less capital in comparison to other farming. By consuming natural feed, duck can easily fulfil their feeding requirement (BLRI, June 2007). There are approximately 39.84 million duck population in Bangladesh (Source: DLS, June 2008) of which most the of the ducks are reared in backyard system. To meet the shortage of animal protein within a shortage possible time, expansion of the duck rearing is required. The cost of duck rearing is very less if we depends on natural feeds.
We have to increase the livestock as the country is blessed with a variety of agricultural resources of which scavenging duck rearing is considered to be potential both for poverty alleviation and food production, especially for the rural poor women as they contribute 25.06% and 19.75% (Huque and Steam, 1993) to total egg and meat production. Here it can be mentioned that Maijer (1987) found that 60% of the households kept ducks in Noakhali region in where ducks lay about 60-90 eggs per year (Salam and Bulbul, 1983; Latif, 1991; Salam and Aftab, 1987; Huque and Hossain, 1991; Huque, 1991). Huque and Sultana (2002) reported that a farmer with 200 layer ducks with or without rice husk hatchery may earn an annual profit of USD 1945 or USD 922. It is an important source of each income for the rural women (Alamet. et. al. 1995).
[image: image11.jpg]

Fig-1: Duck grazing on pond
Duck is one of the most prospective sector for development. It is a quick returnable enterprise that needs relatively small initial investment. To meet the shortage of protein supply within a shortest possible time, expansion of duck rearing is crying need. The expansion of duck sector depends among other things, on the profitability of duck rearing and egg production at farmers level. Most of the ducks in the country are indigenous type and are reared in the rural areas under scavenging condition with forage in water bodies like ponds, ditches, tanks etc. We know that duck rearing is superior to deshi chicken rearing to some extent because duck provides more eggs than chicken. Not only that duck is more resistant to diseases than chickens. The weight of duck egg is more than that of chicken egg. Moreover’ duck can be reared in flood affected area where chicken rearing is not possible. It has been also found that indigenous ducks are more habituated with the ordinary feeding management provided by the small farmers as well as landless farmers. Traditionally women and children are involved in rural duck keeping which is the most appropriate income generating activity for poor, landless and destitute women and youth. It is roughly estimated that ten rural ducks can provide the same income as a women day laborer (Banergee and Sharma, 1998). In the small scale duck units, which support the landless, production per bird may be low, but distribution of benefits will be more equal and have great effect on human development. Duck rearing is suitable for wide spread implementation as it is of low cost, requires little skills, is highly productive and can be incorporated into the household works (Saleque and Mostafa, 1996). Backyard duck production gives increase economic stability to farm households by serving as cash buffer reserve that can be a key income supplement for the landless and otherwise asset for the poor in Bangladesh. The BRAC-DLS small holder duck model, specially targeted to poor women currently being practiced in a large part of the country has showed that duck can be a vehicle to improve income and food security of the poorest of the poor who cannot afford to maintain large animal due to capital shortage. Of all the ducks our indigenous ducks, are mostly prevalent in our country, which may produce 80-150 eggs/year and more resistance to diseases than other breeds (Kamar et. al. 1977). If we enrich small farmer and landless labors families through a more holistic and selfreliant approach not only interims of improvement of income, employment and nutritional status but also in terms of fostering community development, gender empowerment and protection of environment envisaged on the larger canvass of ‘Rural development’, using duck as a tool.

Companigonj Upazilla under Noakhali district occupies an important place in Bangladesh in respect of backyard duck practice, because of having available natural feed during harvesting season and available land for duck foraging. It is a density populated Upazilla and they are traditionally practice cattle, buffalo, sheep, goat, poultry and duck rearing. There is a considerable amount of low land in this coastal Upazilla which riches with natural feed. Therefore, a large number of house holds having backyard duck in a traditional practice. The backyard duck has been identified as a focus area in the human development programmers. So, this study is on the existing backyard duck, rearing system with the objectives to pave the way for development backyard duck into sustainable income generating activity for the rural households. Information on the household duck is scarce. Improvement programmers cannot be chalked out due to lack of accurate data on production of backyard deck. This study was undertaken to provide data, which will help to overcome the lack of knowledge regarding production and utilization patterns of family ducks and the income generated in rural households through duck rearing.
Considering the above importance, the present study was undertaken to fulfil the following objectives:

· To know the prospects of duck rearing in Bangladesh.

· To evaluate the production performance of scavenging ducks and profitability of rearing ducks in different numbers.

· To determine feeding system and availability of feed for raising ducks in this locality.

· To identify the basic problem of duck rearing by rural people and their possible solution.

· To suggest simple low cost practices to enhance sustainable income generation through backyard duck raring.

[image: image12.jpg]

II. Review of Literature:
Though information on the house hold duck is scarce, yet there is a good number of investigation regarding house hold or backyard duck production system in Bangladesh. Some of them are as follows:

1. M. A. Hoque et al (2006) Status of duck keepers, population dynamics, key management practices and disease frequency of household ducks reared under smallholder traditional system at Chatkhill upazilla in Noakhali District, Bangladesh.One month pilot study was carried out from January to February,2005 on randomly selected 40 household farms from 4 different zones in Chatkhil.The aim of the study was to check, validate and modify tools intended to be used for the main longitudinal study to explore the socio​economic condition of the farmers(Women), population dynamics, key management practices, causes of population loss, diseases frequency and to check list of farmers demand and the value of participation in the study.

2. M. A. Hamid, M. M. Hossain, M. A. R. HowdIier and S. D. Chowdhury (1988). Egg production, feed consumption, livability and egg characteristics of Khaki Campbell, Indian Runner, and indigenous ducks under local condition. The performance of Khaki Campbell, Indian Runner and indigenous ducks were compared under local condition. The egg production was found to be highest in Khaki Campbell, intermediate in Indian Runner and lowest in Indigenous ducks. The average egg weight of Khaki Campbell and Indian Runner was similar but it was slightly higher than that of indigenous ducks.

3. M. A. Hoque and M. A. Rahman (2004). Status of duck rearing in semi scavenging system at "HATIA"-A unique geographical costal island of Bangladesh. A base line survey was carried out from 3 September to 7 october-2002 on duck rearing under traditional semi scavenging system at Hatia to identify the existing socio-economic status of duck keepers, traditional management system, production potential, frequency and extent of duck diseases with preventive approach, cost and return and constraints. The production potential of duck recorded average 79 eggs in a year 48gm weight per egg and 87% hatchability of eggs in traditional system. Among the different infectious and non-infectious diseases duck viral hepatitis, duck plague, duck cholera, avian botulism and vitamin D deficiency were reported to have affected most of the ducks. However maximum mortality for infectious diseases was reported during September to October of the year. Veterinary core, medicine, preventive support not remained available as farmers expected. Duck keepers identified certain problems like scarcity of feed, cost of feed, treatment, vaccine, mortality and morbidity as main constraints for semi-scavenging duck rearing at Hatia.

 4. Q. M. E.Huque, M. A. Ukil and M. J. Hossain, (1993). Supplementary feeding of laying ducks under scavenging condition. Thirty small farmers having 3-7 ducks each were selected of which ducks of l5 farmers were fed 50% of their total requirement as supplementary feeding(T1). The rest 15 farmers were allowed to scavenge their ducks without supplementation (T2). The production performance of ducks was studied up to one year of age. No of eggs laid per duck was 137.40 and 41.86 in T 1 and T2.

5. M. N. Islam, Q. M. E. Huque, M. J. Hossain, M. S. K. Sarker and A. B. M. Khaleduzzaman (2003). Comparative performance of native and Khaki Campbell ducks in semi-intensive condition. A total of 216 ducklings of two native genotypes, Deshi white and Deshi Black and one exotic type Khaki Campbell were reared from day old to 60 weeks of age under semi-intensive condition to compare their. production performance. Average egg weight of DW and DB was 71g and that of Khaki Campbell was 69g.Early sexual maturity was found in DW (119 days) followed by DB (128 days) and Khaki Campbell (135 days) but the differences were non significant. Total mortality of ducks of different genotypes varied from 11% in DW to 20% in KC but the differences was non significant. Considering age at sexual maturity, rate of lay at peak egg production period, egg weight and mortality rate the performances of native ducks were found similar to that of exotic Khaki Campbell under semi-​intensive condition.

6. M. M. Monir M. M. Hossain, A. Nahar and K. Nahar (2004) Growth performance and meat yield characteristics of ducklings in three different housing systems. The experiment was conducted at Smallholder Livestock, Development project (SLDP-2) area, Noakhali sadar for 70 days to investigate the appropriate housing for growing ducks in rural areas. Weekly live weight gain and daily feed intake of the ducklings were recorded. Feed intake and live weight gain for T1, T2, & T3 treatment groups were 170.71, 176.91, 165.07 and 5.69, 7.33, 5:17, respectively. Initial and final live weights of ducklings were 1.084, 1.080 and 1.085 and 1:482, 1.593 and 1.442 kg for T1, T2, T3, respectively.. Feed consumption (g/ducklings/day) was more or less similar in TI and T2 but reduced in T3.The feed conversion was higher in well-ventilated house T2 (3.00) than in other (T1 i.e. 3.77 and T3 i.e.3.85) housing systems. Performance index and production number was highest in T2 (41.96 and 59.36 respectively).

7. Das. G. B. and Haq M. E. (2000) Performance of Khaki Campbell and Indigenous ducks in rural farming condition. An experiment was conducted to determine the performance of Khaki Campbell, Zinding and KCXindigenous ducks in rural farming condition for a period of 60 weeks. One hundred eighty lay ducklings of Khaki Campbell, Zinding and KCXindigenous ducks fed (115g/duck/day) on a formulated feed containing 19.55%crude protein and 2868.10 ME Kcal/kg of energy for layer ration. The result showed that three genotypes were almost similar in body weight gain, mortality, egg production, feed conversion; egg weight irrespective of breed, egg production was inversely correlated with feed supply. The total income from egg, spent duck and net profit per duck was similar in three breeds (p>0.05).

8. A. B. M. Rafique, M. A. Rajib (2005). The performance of indigenous duck under village condition of Bangladesh. The study was conducted to assess the performance of indigenous duck under village condition of Bangladesh. For achieving these objectives the information was collected by direct interview method using a questionnaire from 20 families in each Thana. The study represent that duck rearing is mostly lead by 30 onwards aged women (68%). The study also represents that duck reaches first laying at 6 months of age and produces 110 eggs per year and mortality ranges from 9-24%.It has been found that peak egg production reaches during winter but price of egg is autumn. The price of egg during Autumn is 4taka/egg where as price of egg during rest of the year ranges from 3-3.50 taka/egg.
[image: image13.jpg]

III. Materials and Methods:
 The survey was carried out in some selected areas of Bangladesh(7 different villages of Companigonj upazilla under Noakhali district) using direct interview schedules (Appendix) developed mainly for collection of information on rearing practices, especially on feeds and feeding systems of ducks at farm level. Farmer do not keeps records and accounts of their operation of farm. For this reason, survey was conducted and collected required data through direct interviewing process and analyzed finally.

Duration of the study:

The study was started from 20 December’ 08 to 15 February’ 09.

The following steps were taken in conducting the study.
a) Selection of the study area;

 The study area were selected randomly from 7 villages under Comanigonj upazilla, Noakhali district on the basis of availability of duck.
b) Selection of sample and sampling technique:

 A total of 30 households would be selected randomly from 7 villagers. Simple random sampling technique would be followed to collect data.
c) Selection criteria of the farmers:

 Households having at least 3 ducks reared under scavenging condition was included in the study.
d) Method of data collection:

 Data were collected through direct interview schedule by the researcher himself. The schedule was prepared containing relevant with the objectives of study.

[image: image14.jpg]

[image: image15.jpg]

[image: image1.jpg]

Fig-2: Map of Bangladesh.

[image: image16.jpg]

[image: image17.jpg]

[image: image18.emf]1%

30%

34%

3%

32%

Rice polish

Boil rice

Paddy

Broken rice

Wheat bran

[image: image19.jpg]

[image: image20.jpg]

[image: image2.jpg]3 BASE MAP
THANA . COMPANIGANJ
20 noAKAAL

Fig-3: MAPE OF COMPANIGONJ
[image: image21.jpg]

IV. Result and Discussion:
IV. 1. Socio-economic status of the owners with distribution of ducks:

IV. 1. (i). Literary level of the duck farmers:

The literary level of the studied duck rearer is categorized as four groups such as illiterate, primary, secondary, higher secondary & above. Table-1 shows the literacy level of duck rearer. From table-1, it can be found that the highest no of house holds lie in the literacy group primary (43.34%) and lowest in the literacy group higher secondary (6.66%).

Table 1: Literacy level of the duck rearer of the studied area.

	Literacy level
	No. of house holds (N=30)
	Percentage

	Illiterate
	37
	23.34%

	Primary
	13
	43.34%

	Secondary
	8
	26.67%

	Higher Secondary
	2
	6.66%

	Total
	30
	100%

In addition to this, the following fig-4 also showns, the highest no of house holds lie in the literacy group primary (43.34%) and lowest in the literacy group higher secondary (6.66%).

[image: image3.emf]0

2

4

6

8

10

12

14

Illiterate Primary Secondary Higher Secondary

Fig-4: Literacy level of the duck farmers

No. of house

holds (N=30)

IV. 1. (ii). Yearly income level of the farmers:

The yearly income level of the studied duck rearer is categorized as five groups such as up to Tk. 40,000, Tk. (40000-60000), Tk. (60000-80000), Tk. (80000-100000) and above Tk. 100000. Table-2 shows that maximum house holds lie in income group of Tk. (40000-80000).
Table-2: Yearly income level of the duck farmers:
	Income level
	No. of house holds (N=30)
	Percentage

	Up to Tk. 40000
	7
	23.34%

	Tk. (40000-60000)
	8
	26.66%

	Tk. (60000-80000)
	3
	10.00%

	Tk. (80000-100000)
	6
	20.00%

	Above Tk. 100000
	6
	20.00%

	Total
	30
	100.00%

[image: image22.jpg]

Fig-5: Duck raising on pond

IV. 1. (iii). Land holding sizes of the farm owners:

Land holding sizes of the households are classified into four groups such as Landless farmers (0-0.49 acre), Small and marginal farmers (o.50-1 acre). Medium farmers (1 acre- 1.5 acre) and Large farmers (Above 1.5 acre). Table-3 shows, the maximum farm owners are land less farmers group which are estimated as 53.34% and minimum are in the group of large farmers, which are 1%.
Table.3: Land holding sizes of the duck farmers:

	Land holding size
	No. of house holds (N=30)
	Percentage

	Land less farmers (0-0.49 acre)
	16
	53.34%

	Small and marginal farmers (0.5-1 acre)
	9
	30.00%

	Medium farmers (1-1.5 acre)
	4
	13.34%

	Large farmers (Above 1.5 acre)
	1
	3.33%

	Total
	30
	100.00%

In addition to this, the following Fig-6 shows, maximum farm owner are lie in the land less group and minimum are in the group of large farmers.

[image: image23.jpg]

[image: image4.emf]0

2

4

6

8

10

12

14

16

18

(0-0.49 acre) (0.5-1 acre) (1-1.5 acre) (Above 1.5 acre)

Fig-2: Land holding size of the house holds

Number of house holds

IV. 1. (iv) Land utilization pattern of the farmers:

The land utilization pattern are categorized as cultivable, residential and non-cultivable land. The estimated average land areas per house hold is 0.496 acre. Table-4 shows that 54.44% of the land are utilized under cultivation.

Table-4: Average land utilization pattern of the house holds.

	Type of land
	Land holding size(acre)
	Percentage

	Cultivable
	0.27
	54.44

	Residential
	0.146
	29.43

	Non-cultivable
	0.08
	16.13

	Total
	0.496
	100.00

Duck distribution:

The present duck population in Bangladesh is 39.84 millon (June 2008, DLS) Duck are distributed through out the country. Beside Noakhali, Sunamgonj, Natore, Narayangonj, Feni, Magura, Faridpur, Hatia, Khulna, Bagurhat, Satkhira, are duck rich area in Bangladesh.
It was found that most of the rural household has poultry, In my study area each house hold has on an average 7 ducks to rear each year. The total duck population in Companigonj upazilla is 2,21,311(June 2008). The following table shows the average number of duck for different landholding farmers.
Table-6: Average no of ducks for different land holding farmers:
	Land holding size
	Average no. of ducks

	Land less farmers (0.0.49 acre)
	8

	Small & marginal farmers (0.5-1 acre)
	7

	Medium farmers (1-1.5 acre)
	6

	Large farmers (Above 1.5 acre)
	7

IV. 2. Structure of family ducks and its production by season (percent):

The mature ducks were highest (74.2%) in October-December and lowest (45.2%) in April-June. The highest number of ducklings (27.6%) was found in April-June which indicates that the farmers hatched eggs for ducklings before start of rainy season. No duckling was available in the months from October to December, as the farmers do not hatch duck eggs.

Incase of ducks, eggs production was highest and lowest in January-March and July-September respectively. It was observed that the total egg production per bird was higher in ducks than in chickens (Sazzad 1986 and Huque et. al. 1990).
Table-6: Age wise duck rearing affinity:

	Age group (years)
	Percentage (%)

	10-20
	12%

	20-30
	20%

	30 on wards
	68%

IV. 3. Utilization pattern of ducks in different households:

The percentage of duck consumption by the households is highest in Noakhali and in Companigonj upazilla it is 52.3%. Percentage of duck selling by the farmer is 47.7% (average).

The highest no. of eggs (32.2%) were consumed by the large farmers, while the lowest no. of duck eggs (12.4%) were consumed by the landless farmers.

The following tables shows the percentage of duck according to age group and breed. From table-7 and fig-8 it can be shows that the highest percentage of duck is laying (38.7%) and lowest percentage of ducks is drake (10.4%) in my study area.
Table-7: Percentage of ducks according to age group.
	Age group
	Percentage

	Duckling (0-2 months)
	10.6%

	Grower (2-9 months)
	14%

	Drake
	10.4%

	Duck
	26.3%

	Laying duck
	38.7%

	Total
	100.00%

[image: image5.emf]0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

Duckling (0-2

months)

Grower (2-9 months) Drake Duck Laying duck

Fig-8: Percentage of duck according to age group.

Table-8 shows that 64.8% of the duck in my study area is deshi mix.
Table-8: Percentage of duck according to breed:
	Breed
	Percentage

	Deshi white
	10

	Deshi Black
	23.2

	Deshi Mix
	64.8

	Indian Runner
	0

	Khaki Campbell
	0

	Zending
	2

	Cross-bred
	0

	Total
	100.00

4. Traditional manage mental practices followed by the owners of ducks:

4.(i) HOUSING:

Around 68% of the farmers housed their duck in bamboo made cage and rest 32% of the farmers kept their ducks in house made of wood, tin, straw or mud. 89% of the farmers used single or combinations of materials (straw, Ash, rice husk) as litter where the rest of the farmers kept ducks without using any litter. Around 17% of the farmers reared duck with hen.

Fig-9: Various types of housing for duck that are practiced by house hold farmes.
IV. 4. (ii) FEEBING AND WATERING:

78% of the respondents fed their birds with mixture of boil rice and rice polish as it is available and cheap. Most of the house holds fed their duckling with snail, duck weed, khai etc. 92% respondents said that they do not spend any money on supplementary feed. Other 8% spend a considerable amount of money on supplementary feed. Frequency of feed offered to ducks varied from two to three times in a day.

Fig-10: Feeding of duck and duckling
Most common places for ducks to scavenge around household were observed to be pond, dogi (transitory fallow land), paddy field, nulla and ditch. A wide range of scavenging feed such as snail, duck weed, earthworm, crabs, frog, land and water insets were noticed to have been available. Around 8-9 months in a year duck are grazed in marshy land.

Fig-11: Natural feeding by duck

Fig-12: Grazing of duck

Table- 9 shows different types of feed ingredient used by the farmers and their percentage. It can be found that most of the house hold farmers use rice polish (34%) and a small no of farmers use wheat bran (1%) as duck feed.
Table- 9: Different type of feed ingredients and their percent that are used by the farmers.

	Feed ingredients
	Percentage

	Rice polish
	34%

	Rice
	30%

	Paddy
	32%

	Broken rice
	3%

	Wheat bran
	1%

	Total
	100%

Fig-13: % of different feed ingredient used for duck.

IV. 4. (iii) BREEDING AND HATCHING:

Natural mating is done for rural ducks. Maintenance of standard 1:5 drake and duck ratio was reported by most of the farmers. Most of the farmers said that sexual maturity at deshi breeds of ducks attained between 5.5-6 months and average egg production per year 110 eggs/year. It was also found that egg production reaches peak during winter especially after crop harvesting season. Mortality rate of duck is high in winter, and due to less vaccination mortality varies from place to place. Table-10 Shows the average age of first laying, season of year at peak production, egg production per year and mortality rate.

Table-10:

	Age at first laying (Months)
	Season of year at peak production
	Egg production per/Year
	Mortality

	6
	Winter
	110
	19%

Fig- 14: Hatching and caring management of duckling

It was found that most of the house holder use natural procedure of hatching by using hen and brooding also by hen itself. But hardly select artificial brooding. Hatchability is near about 74%.

IV. 4. (iv) VACCINATION AND MEDICATION:
Most of the house holds express that in winter season duck are affected mostly and they used to slaughter duck when they are sick. They hardly treat the sick duck. 58% farmers express that Duck plague and duck cholera are the main reason for mortality where the rest express that they were not aware of and could not identify the diseases. Due to unavailability of vaccine and lack of awareness a considerable number of house holds do not vaccinate regularly to their ducks.
IV. 5. ECONOMICAL ANALYSIS OF DUCK REARING:
IV. 5. (i) Family wise and per bird annual gross cost.

Average annual expenditures and economic return of rearing ducks in the study regions is shows in table-12, 13, 14 and 15. The farmers with 3-20 ducks usually do not hire any labor and work by themselves. It was found from the data that the average cost for ducklings, feed, housing, vaccination & medication was 22.72, 90.20, 13.14 & 4.92 respectively.
Table-12: Family wise & per bird annual gross cost (average):

	Item
	Family wise annual cost (Tk.)
	Per bird annual cost (Tk.)

	
	Gross cost
	Depreciation cost (10%)
	Gross cost
	Depreciation cost (10%)

	Duck ling cost
	163.58
	-
	22.72
	-

	Feed cost
	649.44
	-
	90.20
	-

	Medication & vaccination
	35.424
	-
	4.92
	-

	Total gross cost
	848.44
	
	117.84
	

	Housing cost
	94.608
	9.46
	13.14
	1.31

	Total deprecation cost
	-
	9.46
	-
	1.31

Table-13: Family wise and per bird annual net cost (Average):

	Family wise annual net cost (Tk.)
	Per duck annual net cost (Tk.)

	Duck rearing
	Duck rearing

	Gross cost
	Dep. cost (10%)
	Total cost
	Gross cost
	Depreciation cost (10%)
	Total Cost

	848.44
	9.46
	857.9
	117.84
	1.31
	119.15

IV. 5. (ii) Marketing of eggs and ducks:
 Around 62% house holds farmers sold eggs to the local market and 27% sold their ducks eggs to the bepari. Duck meat has high demand in Noakhali and that’s why most of the house holds sold 2-4 ducks per year and also consumed by themselves.
Marketing channel of eggs:

Table 14: Sale proceed
	Tk./egg
	Tk./Duck

	During Autumn
	During rest of the year
	Drake
	Duck
	Duckling

	6/-
	5.5-6/-
	220/drake
	160/duck
	28/duckling

IV. 5. (iii) Family wise and per bird gross return:
Table-15 shows that family wise & per bird total income is 1661.09 & 220.69 Tk. respectively.
Table-15: Family wise and per bird gross return (GR):

	Item
	Family wise annual GR
	Per duck annual GR

	Return from selling eggs
	1280.37
	177.82

	Return from selling ducks
	380.72
	42.87

	Total income/return
	1661.09
	220.69

	Gross cost over GR
	848.44
	117.84

	Net cost over annual return
	857.9
	119.15

	Cost benefit ratio
	0.52
	0.53

The level of education of women beneficiaries varied from primary to higher secondary. However 23.34% farmers were illiterate.
 Some part of the study area being low land and most of the area are highland. It is a density populated area; around 26.67% of the house holds have yearly income between Tk. 40000 to Tk. 80000. Fifty five percent of the farmers had a patch of cultivable land (Average 20 decimal).
 The average farm size was 7.2 and it is always remain variable with the ducks loss attributed to different causes (diseases), new introduction through own hatching, purchase and gift. Around 17% of the farmers reared ducks with hen. Though the main source of duckling is family, some NGO like RELDC also supply duckling.

Types of duck house and day shelters with materials used in the present study area are similar to many other parts of the country. The litter used for a duck house in this study represents country wide common practices. Pond sharing for the scavenging ducks among the neighboring farmers was the common practice. Farmers supplied feed seemed not to be sufficiently balanced, so, ducks largely rely on scavenging feed for other essential nutrients.

Duck plague was the most common diseases identified in this study, like other reports (Hoque and Rahman, 2004). Duck were vaccinated against duck plague on day between 15 and 31 for the first and between 35 and 46 for the booster dose. Loss of ducks due to infectious diseases might be controlled through intensifying the vaccination, immediate antibacterial treatment for bacterial diseases.
The average egg production of the Deshi duck and duck under study population is 110 per duck per year. Moreover the cost for production and maintenance of ducks is very low because of feeding on natural resources. Duck meat are of high demand in winter season in my study area. So all these point contributed in the sustainability of the household duck rearing.

V. CONCLUSION:
Duck rearing under village condition may be more profitable than chicken rearing of the problems which villagers face can be solved. It has been also found that indigenous ducks are more habituated with the ordinary feeding management provided by the small farmers as well as landless farmers. It is now clear that by rearing duck in more modified way we can alleviate our poverty. The study indicates that there are great potentials for an improvement of duck production in rural Bangladesh. Regular vaccination and use of balance diet can have a positive effect on duck rearing providing quality products for human consumption and reducing nutritional deficiencies and poverty of the country. Training in duck rearing has come out as felt need by the farm families. The finding of the present study support to express the overall views that the present status of house hold duck rearing in Companigonj upazilla considered being as standard as other side of the country. In some cases particular production was reported higher than expected. However the introduction of training and imput supply with scientific housing, feeding and breeding management and creating more extended provision of health care and prevention of diseases by undertaking positive initiatives and patronization from both government. and NGO will definitely improve the current status of rearing ducks with the livelihood of the households of Compaingong upazilla under Noakhali district in Bangladesh engaged in scavenging duck rearing.
PROBLEMS FACED BY THE FARMERS:

The following problems are identified in general from the response of the studied ducks rarer under the study:
1. Lack of financial support that can provide inspiration to the farmers to become conscious about duck rearing.

2. Lack of available medicinal supports such as vaccination support, treatment of diseased birds etc.

3. Lack of improved breed among the indigenous duck that can provide better production performance to the rearers.
4. Lack of consciousness about duck rearing.
5. Lack of government supervision.
6. Lack of availability of feed.
7. Ducks are almost incapable of depending themselves and hence losses from predators (Jackal, fox etc.) are high in rural condition.
8. Ducks suffer from diseases, which are due to mis-management such as poor diet or bedding or over crowded and filthy conditions, which are prevailing, in rural condition.
9. Duck viral hepatitis and duck plague can cause severe losses.
10. Ducks tend to be poor mothers and do not incubate their eggs.
11. There is dis-organized marketing system in Bangladesh where the duck rearers face greater problems for marketing their products.
12. Superstition about duck meat and egg leds to less demand of duck eggs & meat.
RECOMMENDATION:

Duck rearing would have been the first choice of our village people if proper supervision were given. In order to initiate the villagers to rear duck, the following steps should be taken:
· Supply of improved indigenous ducks to the villagers.

· Provision of financial support to the duck farmers.

· Govt. patronization regarding duck rearing.

· Conduction of stable market for duck meat & eggs.

· Price stabilization should be ensured.

· Availability of ducklings should be ensured.

· Ensure available vaccine for viral diseases of duck.
· Provision of available veterinary service to the duck.

 References:
A. Hoque et al (2006), Monitoring the health of semi-scavenging ducks reared under household duck model at Chatkhil, Noakhali District, Bangladesh, A final report submitted to Smallholder Livestock Development Project- 2(SLDP​2);(1-I 1), The Department of Livestock Services (DLS),Bangladesh.

A. McArdle, 1972' Methods of Poultry Production in Developing Area. World Animal Review2: 28-32

A.M. Maijer. (1987): Backyard poultry in the coastal area of rural Bangladesh Department of Tropical Animal Production, National Agricultural University, Wageningen, The Netherlands.

 Anonymous (1985): Report on backyard poultry development in 100 villages. Department of Poultry Science and Department of Microbiology & Hygiene, Bangladesh Agricultural University, Mymensingh, Bangladesh

 B. M. Rafique, M, A. Rajib (2005),The performance of indigenous duck under village condition of Bangladesh. Bangladesh Veterinary Journal 17(1-2): 56​63.M.

 Department of Livestock Services, Govt. of Bangladesh (1998), Brochure on development and activities.

 G. B. Das and M. E. Haq2 (2000), Performance of Khaki Campbell, Indigenous ducks in integrated Fish cum Duck farming system. Bangladesh Journal of Animal Science (1-2): 111-117.

 I. Aini, 1993, Poultry diseases in the Asia Pacific Region. Proc. 10th World Vet. Poultry Assoc.Cong, Sydney, pp.41-46.

 J. Amber & A. S. Mia (2002), The potential for adapting the model for ducks in Southern --Bangladesh. Proceedings of International Network for Poultry Development, October 20-24; page no. 14.

 K. S. Huque and N. Sultana, 2002 Study on, the existing duck production systems in Bangladesh. A report of Bangladesh Livestock Research Institute, Bangladesh.

 K. S. Huque and N. Sultana, 2003 Organic duck farming in Bangladesh and Entrepreneurship Development. Proceeding of World Poultry Science Association 3`d International Poultry show and Seminar: 279 - 287

K. S. Huque,. M. S. K, Sarker, Q. M. E. Huque and M. N. Islam, 2001 Duck production in the Sylhet basin of Bangladesh prospects and problems. Proceeding of WPSA. 2"d International poultry show and seminar, February 16-17: 40-51.
Livestock and poultry production Technology Manual, BLRI, June 2007.
M. .A. Hoque and M. A. Rahman, 2004, Monitoring the health & production of semi scavenging ducks reared under duck model at Hatia in Noakhali District of Bangladesh, A final report submitted to Smallholder Livestock Development project-2(SLDP-2);(9-26), The Department of Livestock Services (DLS),Bangladesh.

 M. A. Hamid, M. M. Hossain, M. A. R. Howdlier and S. D. Chowdhury. (1988), Egg production, feed consumption, livability and egg characteristics of Khaki Campbell, Indian runner and indigenous ducks under local condition. Bangladesh Veterinary Journal 22 (3-4): 89-92.

 M. A. Hamid, S. M. R. K. Chowdhury and S D Chowdhury, 1988. A comparative study of the performance of growing ducklings of Khaki Campbell, Indian runner and Indigenous ducks under farm conditions. Indian Journal of Poultry Science, 23 (2): 118-121.
M. A. Hamid, S. M. R. K. Chowdhury and S. D. Chowdhury (1998),A comparative study of the performance of growing ducklings of Indian runner, Khaki Campbell and indigenous ducks in farm condition. Indian Journal of Poultry Science. 23: 118-12 1.

M. A. Saleque, S. Mustafa; 1996, Landless women and poultry: The BRAC "Model in Bangladesh". In Frand Dolberg and Paul Henning Peterson (eds). Integrated Fanning in Human Development, Proc. Of the Workshop on 25-29, March. Tune Landboskole, Denmark, 38-55.

 M. Islam and N. R. Sarker 1994a, Study on the performance of local ducks reared under scavenging condition. Collaborative Live stock Research and Extension --- Programme between BLRI and Proshika. Report published by Bangladesh Livestock Research Institute. Bangladesh.
-

 M. Islam and N. R. Sarker 1994ab, Effect of supplementary feeding or growth performance of Khaki Campbell ducklings. Collaborative Livestock Research and Extension Programme between BLRI and Proshika. Report published by Bangladesh Livestock Research Institute. Bangladesh.

M.M. Monir1, M.M. Hossain2, A. Nahar3 and K. Nahar4 2004, Growth performance and meat yield characteristics of Ducklings in three different housing systems. Bangladesh journal of Animal Science 2004, 33 (1-2): 61-68

M.N. Islam 1, Q. M: E. Huque, M. J..Hossain, M. S. K. Sarker and A.B. M. Khaleduzzaman, Study on the comparative performance of native and Khaki Campbell ducks, Bangladesh journal of live stock research 2003, 10 (1-2): 32-36.

 Q. M. E. Huque, M. A. Ukil and M.J. Hossain (1993), Supplementary feeding of laying ducks, under scavenging condition. Bangladesh Journal of Livestock Research 1(1): 57-62.

 Q. M. E. Huque, M. A. Ukil; 1990, Feeding pattern of bird (Chicken and ducks) under , scavenging conditions. Poultry production research, Savar, Dhaka, Bangladesh. D Q. M. E. Huque, M. A. Ukil, & M. J. Hossain (1993),Supplementary feeding of laying ducks under scavenging conditions. Bang. Jour. of Livestock Research, 1(1): 57-b2.

 Q.M.E Huqtie, and M.J. Hossain. (1991): Production potentiality of duck under scavenging system of management. Bangladesh Journal of Animal Science 20(1 &2): 119-122

Q.M.E. Huque. (19911: Duck production system in Bangladesh. Asian Livestock XVI (2): 18-23.

 S. Ahmed and N. Islam. (t985): Backyard poultry development project in 100 villages. Proceedings of the 1st conference of Bangladesh Animal Husbandry Association, 23-24 February 1985, Bangladesh Agricultural Research Council, Dhaka, Bangladesh.

S. S. Tirath, 2000, Duck Health Care. www. duckhealth.com
UNDP/FAO (1986): Project progress report, Rural Poultry Improvement BGD/82/003, Dhaka, Bangladesh.
APPENDIX
Status of house-hold duck rearing system along with productive performance in selected area of Bangladesh (Companigonj, Noakhali).
Questionnaire that was followed during study:
 1.a) Name of the farmer:… … … …

 b) Father/husband’s name:… … …

 c) Address:

 Village:… … … … Union:… … … …

 Upazilla:… … … … District:… … … …

 b) Occupation: Service/Agriculture/Poultry or dairy farm/Business/ Labour/Others.
 2. Family details:

	SL.NO
	Name of the member
	Relation
	Age
	Sex
	Education
	Name of association with which he/she related

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.

4.
	
	
	
	
	
	

 3. Land(acre):

 a) Residential b) Cultivable c) Non-cultivable

4. Source of income:

 a) Agriculture b) Service c) Business d) Duck rearing e) Poultry
 f) Dairy g) Other
5. Total income of family… … … … TK/year.
6. Presence of electricity: Yes/No
7. Number of Duck
	Type

	Deshi

	Hybrid

	Crossbred

		White

	Black

	Mix

	Indian

Runner

	Khaki

Campbell

	Zending

	
	Duckling

(0-2m)

Grower

(2-9m)

Drake

Duck

Laying duck

							

	

 8. Information on housing:

a) Elements of house: Bamboo/straw/tin/polyethylene /mud/wood/

 bamboo/ others.
b) Place of rearing: Yard/distant from house.
c) Cleaning of house: Yes/no.
d) Type of litter used:
e) If any integrated farming-Yes/no.
f) Integrated duck & poultry rearing in a common place-Yes/no.

 9. Feeding information:

 a) Type of feeding-natural/artificial/both.

 b) Name of ingredients in case of natural feed

 … … … … … … … … … … … … … …

 c) Source of feed:

 d) Frequency of feeding:

 e) Supplementary feeding:

 10. Presence of marshy land: Yes/no.

 If yes, what type – Dogi / haor / pond / river.
 11. How many months in a year duck are grazed in marshy land:
12. Name and quantity of artificial fad ingredients
	 Ingredients
	 Quantity/duck/day

	
	Duckling
	Grower
	Duck

	
	
	
	

 13. Information on disease management of duck:

 a) Regular vaccination-Yes/no

 b) If yes type of vaccine:

 c) Treatment of diseased duck- Yes/no

 d) Govt. help in duck treatment: Yes/no

 e) Name of some disease of duck-

 a) b) c) d)

 f) In which season duck is affected mostly: Summer Rainy Winter

 g) Source of duckling: Govt farm NGO Family Personal

 14. Information on laying of duck:

 a) Age at 1st laying

 b) Egg production/year

 c) Average egg weight

 15. Marketing of eggs:

 a) Where eggs are sold:

 b) Approximate selling cost of egg/year:

 c) Problems of selling:

 d) Bird selling: /year.

 16. Information on cost:

 Duckling cost: Medicine:

 Housing: Labors:

 Vaccine: sFeed:

 17. Information on hatching:

 a) Procedure of hatching: Natural/Artificial

 b) If natural use of- duck/hen

 c) Process of brooding of duckling

 18. Source o money for duck rearing- Own/NGO/Govt/Others.

 19. Duration of duck rearing-Through out the year/definite time of a year.

 20. Problems of duck rearing:

 - -

 - -

 - -

 21. What is your future plan about duck rearing-

 Name of Interviewee Name of Interviewer

 Date: Date:

 Signature: Signature:

Fig-6: Land holding size of the house holds farmers

Fig-7: Duck raising by the rural woman

Local shopkeeper

Consumer

Retailer

Wholesaler

Aratdar

Farmer

Bepari

Survey Area

BAY OF BENGAL

Survey Area

PAGE
37

