ECONOMIC ANALYSIS OF TURKEY REARING FOR POVERTY ALLEVIATION AND FUTURE PROSPECTS OF BANGLADESH

MOHAMMAD MOHIUDDIN AKRAM

Roll No: 118/05

Reg. No: 00535

Session: 2018-2019

A thesis submitted in the partial fulfillment of the requirements or the degree of Masters of Science in Agricultural Economics

Department of Agricultural Economics and Social Sciences
Faculty of Veterinary Medicine

Chattogram Veterinary and Animal Sciences University
Khulshi, Chattogram, Bangladesh

JUNE, 2020

AUTHORIZATION

I hereby declare that I am the sole author of this thesis. I also authorize the Chattogram Veterinary and Animal Sciences University (CVASU) to lend this thesis to other institutions or individuals for the purpose of scholarly research. I further authorize the CVASU to reproduce the thesis by photocopying or by other means, in total or in part at the request of other institutions or individuals for the purpose of scholarly research.

I, the undersigned, and author of this work, declare that the electronic copy of this thesis provided to the CVASU Library is an accurate copy of the print thesis submitted, within the limits of the technology available.

AUTHOR:	
MOHAMMA]	D MOHIUDDIN AKRAM

ECONOMIC ANALYSIS OF TURKEY REARING FOR POVERTY ALLEVIATION AND FUTURE PROSPECTS OF BANGLADESH

MOHAMMAD MOHIUDDIN AKRAM

Roll No: 0118/05; Reg. No: 00535 Session: 2018-2019

A thesis submitted in the partial fulfillment of the requirement for the degree of Masters of Sciences in Agricultural Economics.

Prof. Md. A. Halim Prof. Meherunnesa Chowdhury Sumy
Co-Supervisor Supervisor

Prof. Meherunnesa Chowdhury Sumy
Head
&
Chairman of the Examination Committee

Department of Agricultural Economics and Social Sciences Faculty of Veterinary Medicine

Chattogram Veterinary and Animal Sciences University Khulshi, Chattogram, Bangladesh

June, 2020

PLAGIARISM VERIFICATION

Title of the Thesis: Economic analysis of turkey rearing for poverty alleviation and future prospects of Bangladesh

Name of the Student: DR. MOHAMMAD MOHIUDDIN AKRAM

Roll number : 0118/05; Reg. no: 535

Department : Agricultural Economics and Social Sciences; Faculty of Veterinary

Medicine

Supervisor : Prof. Meherunnesa Chowdhury Sumy,

(For Office use only)

This is to report that after software based examining found as the check.........% of the content of the above thesis is stated to be plagiarized and is covered/ not covered as per plagiarism policy and instructions issued from CASR, Chattogram Veterinary and Animal Sciences University. The report has been sent to the coordinator, CASR via email.

Thesis may/may not be considered for the evaluation.

Signature and Name	Signature and seal
(Staff from CVASILL ibrary)	(CVASII Librarian)

DEDICATION

Dedicate this small piece of thesis works to my beloved parents and belovers

ACKNOWLEDGEMENT

The author would like to express his deepest sense of gratitude and all sorts of praises to the Almighty Allah for the blessing, the Omnipotent, Omnipresent and Omniscient, whose blessing have enabled him to complete this dissertation. The God had bestowed upon the author to do this work.

The author is immensely pleased to place on record her profound gratitude and heartfelt thanks to her research supervisor, Meherunnesa Chowdhury Sumy, Professor, Department of Agricultural Economics and Social Sciences, Faculty of veterinary medicine, Chittagong Veterinary and Animal Sciences University (CVASU), who suggested the problem, extended all facilities, provided inspiring guidance and constructive criticism for the successful completion of this research work.

The author also feels privilege to acknowledge his honorable teacher Ms. Shahnaz Sultana, Head &Professor of Department of Agricultural Economics and Social Sciences, Faculty of veterinary medicine, Chittagong Veterinary and Animal Sciences University (CVASU), for her valuable advice during research work.

The author also grateful to Mr. Md. A. Halim, Professor & co-supervisor and Mokaddes Ahmed Dipu, Assistant Professor, Department of Agricultural Economics and Social Sciences, Faculty of veterinary medicine, Chittagong Veterinary and Animal Sciences University (CVASU for their sincere co-operation.

Last but not the least the author expresses his deepest sense of gratitude, cordial respect of feelings to his beloved family members for their immense sacrifice, blessings and encouragement.

The Author

LIST OF CONTENTS

	Particulars of Contents	Page No.
Authorization		Ii
Acknowledgement		Vi
Abstract		Xiii
CHAPTER -I	INTRODUCTION	1-6
	1.2: Justification of the study	5
	1.3: Research questions	6
	1.4: Objectives of the study	6
CHAPTER -II	REVIEW OF LITERATURE	7-10
CHAPTER -III	METHODOLOGY OF THE STUDY	11-26
	3.1 :Site and period of study.3.2: Experimental species.3.3: Taxonomic classification of turkey.	11 11 11
	3.4: Research design.3.5 Husbandry practices in the farm.	11 12
	3.5.1 Housing management	12
	3.5.1.1 Orientation	12
	3.5.1.2 Topography	12
	3.5.1.3 Type of house	12
	3.5.1.4 Width	12
	3.5.1.5 Length	13
	3.5.1.6 Floor space	13
	3.5.1.7 Drainage	13
	3.6 Biosecurity	14
	3.7 Sample collection	14
	3.7.1 Preparation of house for poults	15
	3.7.2 Litter materials	15
	3.7.3 Preparing for arrival of poults	15

	3.7.4	Rearing systems	16
	3.8 He	alth management	16
	3.8.1	Debeaking (beak trimming)	16
	3.8.2	Desnooding	17
	3.8.3	Toe clipping	17
	3.8.4	Deworming	17
	3.8.5	Vaccination	17
	3.9 Nu	trition and feeds	18
	3.9.1	Nutritional requirement	18
	3.10	Feeding management	19
	3.10.1	Requirement of feed in free range rearing system.	19
	3.10.2	Requirement of feed in captive rearing system	20
	3.11	Disease management	22
	3.12	Weight measurement	22
	3.13	Analytical technique	22
	3.14	Cost analysis	23
	3.14.1	Variable cost	23
	3.14.2	Fixed cost	24
	3.15	Return analysis	24
	3.16	Outcome analysis	24
	3.16.1	Gross margin (GM)	24
	3.16.2	Net return or profit (NR)	24
	3.16.3	Benefit cost return (BCR)	25
	3.17	Paired t test	25
CHAPTER-IV	RESU	ULTS	27-42
	4.1 An	alysis and calculation of weight measurement	27
	4.2 Av	rerage (Mean) weight gain (MWG)	28
	4.2.1	Average final weight (MFW)	29
	4.2.2	Average initial weight (MIW)	29
	4.3 Sp	ecific growth rate (SGR)	30

CHAPTER VI	PROBLEM AND PROSPECTS	47-49
CHAPTER-V	DISCUSSION	43-46
	4.12 Paired t test for comparison of mean	42
	4.11.3 BCR (Benefit Cost Ratio)	41
	4.11.2 Gross margin	40
	4.11.1 Net return	40
	4.11 Calculative values	40
	4.10.2 Income after selling of processed bird	39
	4.10.1 Income after selling of live bird	39
	4.10 Return from turkey	38
	4.9.2.2 Equipment cost	38
	4.9.2.1 Housing cost	38
	4.9.2 Fixed cost	37
	4.9.1.8 Electricity and water cost	36
	4.9.1.7 Treatment and medication cost	36
	4.9.1.6 Vaccination cost	35
	4.9.1.5 Deworming cost of poults	35
	4.9.1.4 Cost to maintain Biosecurity	35
	4.9.1.3 Cost of purchasing day old poults	35
	4.9.1.2 Feed	34
	4.9.1.1 Labour	34
	4.9.1 Total variable cost (TVC)	34
	4.9 Cost analysis	34
	4.8 Morbidity and mortality rate of turkey	33
	4.7 Treatment of disease	32
	4.6 Calculation of yield	32
	4.5 Feed conversion ratio (FCR)	31
	4.4 Feed intake	30

6.1 Problems of turkey rearing in Bangladesh	4 /
6.1.1 High mortality rate	47
6.1.2 Poor housing	47
6.1.3 Higher diseases Outbreak	47
6.1.4 Inadequate marketing facilities	47
6.1.5 Lacking of authentic sources of poultry	47
6.1.6 Lack of knowledge	47
6.2 Prospects of turkey farming in Bangladesh	48
6.2.1 Superior meat and egg quality	48
6.2.2 Good adaptability with our country climate	48
6.2.3 Employment for women	48
6.2.4 Lower feeding cost	48
6.2.5 Higher production rate	49
6.2.6 Lower disease rate	49
6.2.7 Higher dressing percentage	49
6.2.8 Aesthetic value	49
6.2.9 High market demand	49
6.2.10 Increasing interest in people	49
6.2.11 Profitable business	49
CONCLUSION AND RECOMMENDATION	50-51
7.1 Conclusion	50
7.2 Recommendations	51
REFERENCES	52-58
BIBLUGRAPHY	59
	6.1.1 High mortality rate

LIST OF TABLE

Table No.	Particulars of Table	Page
		No
Table -1	Floor, feeder and watered space requirement for rearing of turkey	
	poultry in captive and free range (Scavenging) condition	13
Table -2	Vaccination schedule of turkey	18
Table -3 Table -4	Nutritional requirement of turkey in different age	19 20
Table -5	Feed Supply schedule in scavenging shed.	20
Table- 6	Time period for different types of feed provided in captive method	21
Table -7	Feeding schedule in for captive turkey	22
Table -8	Body weight of male and female birds of both scavenging and captive methods	27
Table -9	Average body weight measurement of turkey including the largest and smallest body weight of different sex	28
Table -10	Mean body weight of turkey in both scavenging and captive methods	29
Table-11	Initial body weight of turkey in both scavenging and captive methods	29
Table-12	Calculation of mean weight gain	29
Table-13	Calculation of Specific Growth Rate SGR (%)	30
Table-14	Calculation of Average (Mean) feed intake from the total feed intake	31
Table-15	FCR of turkey in different rearing system	31
Table-16	Morbidity and Mortality rate of Turkey farming both scavenging and	
	captive methods	33
Table-17	Cost of per Turkey farming per batch both Scavenging and Captive	
	methods in the study areas	36
Table-18	Return of per Turkey farming per batch both scavenging and captive	
	methods in the study areas	39
Table-19	Profitability of per Turkey farming per batch both scavenging and	
	captive methods	40
Table-20	Paired Sample Test	42

LIST OF FIGURE

Fig No	Particulars of Table	Page No
Fig-1	Flow chart of turkey life cycle	15
Fig-2	Formulated ready feed with its nutritional value	21
Fig-3	Average weight gain, Avg. feed intake (kg), FCR of turkey in	
	scavenging and captive methods	32
Fig-4	Percentages of morbidity and mortality of turkey in scavenging	
	and captive methods	33
Fig-5	Profitability of turkey rearing in scavenging and captive methods	41
Fig-6	Benefit Cost Ratio (BCR) of turkey rearing in scavenging and	
	captive methods	41

The study was carried out to identify economic analysis of Turkey by rearing of turkey with its prospects and problems and so for poverty alleviation and future prospects of Bangladesh under scavenging and captive system. The research presided over a time span of 5months. Poults of turkey were selected at the age of 27th days weighting of about 278 gm on an average from Rafiq's Bohomukhi Farm situated at Alir jahal, Cox's Bazar. In each type of farming system, there were provided 10 toms and 20 hens. So, totally 30 turkeys were provided in each part for the research purpose. After collection of information of different variables were entered into MS-Excel and STATA for analysis. Both the descriptive, statistical and econometric methods were used to achieve the objectives. It was found from the results that, the FCR of male was 2.28 and female was 2.25 in scavenging rearing system whereas, the FCR was 3.33 and 3.14 for male and female, respectively in captive rearing system. Percentage of morbidity was high in captive (37%) method than scavenging (30%) method but mortality percentage was same (17%) in both methods in turkey rearing. The study revealed that gross cost was Tk.1123.9 for male and Tk.988.55 for female in scavenging method where Tk.2570.88 and Tk.2809.47 for male and female, respectively in captive rearing system. In this study, net return was the highest for male (Tk.855.17) and female bird (Tk.1289.39) in captive method compared to male (Tk.903.48) and female (Tk.692.86) bird in scavenging method. BCR was the highest for female (1.85) bird in captive method but greater than one for both rearing system. It means that turkey bird rearing in captive method is more profitable than scavenging method. It was also observed that calculated value of t statistics were greater than the tabulated value of t in both parameter (body weight and Income) in 24 degrees of freedom at 1% level of significance (p<0.0001). It means that, there is a significant difference in mean of body weight as well as income of turkey between scavenging and captive methods. The study identified few problems and prospects of Turkey rearing in Bangladesh. In favor of high quality animal protein and profitability, turkey rearing helps to increase the standard of living as well as alleviate poverty in Bangladesh.

.....

Key words: Poverty, Production, Profitability, Prospects and Turkey farming system.