CONTENTS

	Sl. no.
	Name of the contents
	Page

	01.
	Acknowledgement
	IV

	02.
	List of Abbreviations
	V

	03.
	Abstract
	VI

	04.
	Introduction
	1-6

	05.
	Review of literature
	7-10

	06.
	Materials and methods
	11-15

	07.
	Result and discussion
	16-30

	08.
	Conclusion & Recommendation
	31-33

	09.
	References
	34-37

	10.
	Annexure
	38-41

LIST OF THE TABLES
	Table No.
	Name of the tables
	Page

	1.
	Requirements, Production and Shortage of Livestock Products
	3

	2.
	Year-wise Livestock population (in million) during Six year
	4

	3.
	No. Of household having backyard chickens in Patia, Banskhali and Anowara
	12

	4.
	Characteristics of different chickens breeds which are available in Bangladesh
	13

	5.
	Feed sources of chickens
	18

	6.
	Different variables relating to feeding and rearing
	18

	7.
	The ration recommended for Native chickens (age basis) by BLRI
	19

	8.
	Differences in the types of feeds used by farmers (%) and period of scavenging in different locations
	20

	9.
	Difference between more egg laying and less egg laying chickens
	21

	10.
	Average eggs setting and hatchability % of different region of studied areas
	22

	11.
	Market price of the product
	23

	12.
	Occurrence of some common diseases in chickens from 75 households during last 4 months period
	24

	13.
	Vaccination schedule for chickens
	25

	14.
	Performance data of chickens under village condition
	25

	15.
	Land holding sizes of the farm owner’s of the studied areas
	27

	16.
	Distribution of chickens rearer according to farm size & family size
	28

	17.
	Distribution of livestock (Including chickens) in different categories of farmers
	29

LIST OF THE FIGURES
	Fig. No.
	Name of the figure
	Page

	01
	Indigenous chickens breeds available in Bangladesh
	14

	02
	Backyard poultry housing
	16

	03
	Percentage of feed type that’s provides to the backyard chickens in studied area
	20

	04
	Natural Incubation
	22

	05
	Hatchability percentage in study areas.
	22

	06
	Land holding sizes of the farm owner’s of the studied areas
	27

ACKNOWLEDGEMENT

I feel a celestial pleasure to express my sense of gratitude, indebtedness and divine praise to the Almighty, the omnipresent, omnipotent and omniscient whose blessings have helped me in the planning, materialization and fulfillment of this research work.
I would like to express my deep sense of gratitude and thanks to Professor Dr. A.S Mahfuzul Bari, Vice Chancellor of Chittagong Veterinary and Animal Sciences University and Professor Dr. Masuduzzaman, Dean, Faculty of Veterinary Medicine, CVASU.
I wish to extend my heartfelt gratitude, profound respect immerse indebtedness to my reverend teacher Professor Gouranga Ch. Chanda, PhD, MBA, Dept. of Dairy & Poultry Science, CVASU, for his incisive criticism, sincere co-operation and cordial participation during the study.
I highly express my sincere gratitude and gratefulness to the internship Coordinator, Professor Ashraf Ali Biswas, Department of Animal Science And Nutrition, Chittagong Veterinary and Animal Sciences University, for his constant inspiration, cordial co-operation, and valuable suggestion for completion of the research work.
Special thanks to Md. Emran Hossain, Assistant Professor, Dept. of Animal Science and Nutrition, Chittagong Veterinary and Animal Sciences University, for his help in data analysis and other valuable suggestions.

I also would like to give my thanks to peoples of Banskhali, Patia and Anowara thana under Chittagong district for their cordial help during the survey.

The Author

May 2012
LIST OF ABBREVIATIONS
	Abbreviations
	 Elaborations

	DLS
	Directorate of Livestock Services

	GDP
	Gross Domestic Product

	Ha
	Hectare

	DOC
	Day old chick

	BBS
	Bangladesh Bureau of Statistics

	FAO
	Food & Agriculture organization

	PLDP
	Participatory Livestock Development Project

	SLDP
	Smallholder Livestock Development Project

	mmt
	Million metric ton.

Scenario of Backyard Chickens Rearing System with Production Performances in Selected Areas of Chittagong District of Bangladesh
ABSTRACT
The present study was carried out to investigate backyard chickens production systems in three subdistricts- Banskhali, Patia and Anowara, under the district of Chittagong, Bangladesh. About 75 households were selected from these areas. Fifteen villages from three Thana (5 villages from each) and 5 households per village were taken as selected area. Feeding systems and availability of feed for raising chickens and production performance of semi-scavenging chickens were evaluated. Information was collected from the farmers through a questionnaire. The study revealed that the highest number (25) of chickens per farm was found with large farmers, while the lowest (5) was found with landless farmers. Stratified Simple random sampling technique was followed to collect data. The highest number of chickens was available at the farm household during April-June, 2011 (summer) and that was the lowest during July-September, 2011. Highest number (85) of eggs per bird was found during January-March, 2012, while the lowest (45) was during July-September, 2011.
About 55% of the farmers of Patia used mixed feed, but in Banskhali only 40% of farmers fed mixed feed to their chickens & the rest was either paddy or wheat alone or a mixture of both. The hatchability rate was 89% in Patia, 88.5% in Anowara, but in Banskhali it was only 85%. The results were highly significant (p=.0000). The per year egg production in Patia was 68, 72 in Anowara and 75 in Banskhali which were highly significant (P values= 0.0000, 0.0000 and 0.0000 respectively) compared to the standard egg production value per year cited in Bangladesh Poultry Model, DLS, 2000.
Keywords: Backyard chickens, Hatchability, Feeding system, Semi-scavenging.

PAGE
V

