[bookmark: _Hlk69574303]A Socioeconomic Analysis of Commercially Operated Cross-Bred Dairy Enterprises at Some Selected Upazilas in Chattogram Division

DR. NAJIR HOSAIN
Roll no. :0119/01
Reg no. :649
Session :2019-2020

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

Department of Agricultural Economics and Social Sciences
Faculty of Veterinary Medicine

Chattogram Veterinary and Animal Sciences University, Khulshi, Chattogram -4225, Bangladesh

June 2020

AUTHORIZATION

	I do hereby declare that, I am the sole Author of the thesis entitle as “A socioeconomic analysis of Commercially Operated Cross-bred enterprises at Some selected Upazilas in Chattogram Division” here under the department of Agricultural Economics and Social Sciences, Chattogram Veterinary and Animal Sciences (CVASU). I also authorize the CVASU to lend this thesis to other institutions or individuals for the purpose of scholarly research. I also authorize 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 thesis 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.

The Author

………………………………………….

DR. Mohammad Najir Hosain
June 2020

A Socioeconomic Analysis of Commercially Operated Cross-Bred Dairy Enterprises at Some Selected Upazilas in Chattogram Division

DR. MOHAMMAD NAJIR HOSAIN
Roll No.: 0119/01
Regi No.: 649
Session: 2019-2020

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

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

(Meherunnesa Chowdhury Sumy)
Professor and 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-4225, Bangladesh

JUNE 2020
[image:]

Dedicated

To

My Beloved Parents

LIST OF CONTENTS

	Content No.
	Particulars of contents
	Page No.

	i
ii
iii
iv
v
	Authorization…………………………………………………..
List of tables……………………………………………………
List of the grapes and figures…………………………………
Acknowledgement……………………………………………..
Abstract…………………………………………………………
	ii
x
xi
xiii
xiv

	CHAPTER-I
	INTRODUCTION
	1-7

	
	1.1: Background of the study……………………………………
	1

	
	1. Objectives of the study……………………………………..
	7

	CHAPTER-II
	REVIEW OF THE LITERATURE:………………………….
2.1 : Introduction…………………………………………………..
	8-14
8

	
	2.2: Profitable and regenerative exhibitions…………………………..
	9

	
	2.3: Economic performances of local and cross bred cattle…………...
	10

	
	2.4: Cost and returns of the Cross-bred dairying………………….
	11

	
	2.5: Examination of relative productivity…………………………..
	12

	CHAPTER-III
	METHODOLOGY OF THE STUDY…………………………
	15-19

	
	3.1: Introduction…………………………………………………
	15

	
	3.2: Selection of study areas………………………………………
	15

	
	3.3 :Selection of sample procedure…………………………………..
	16

	
	3.4: Selection of sample farms for the study…………………………
	16

	
	3.5: Study type and information assortment…………………………
	16

	
	3.6:Technique for information assortment, time and dependability of information…………………………………..
	16

	
	3.7: Method of Data Collection…………………………………………
	17

	
	3.8 : Period of Data Collection………………………………………….
	17

	
	3.9: Data Collection, Analytical Technique and Estimation of
 Economic profitability………………………………………….
	17

	
	3.10: Measures used to record farm data………………………….
	18

	
	3.10.1: Qualitative measures…………………………………………
	18

	Content No.
	Particulars of contents
	Page No.

	
	3.10.2: Quantitative measures…………………………………
	18

	
	3.11: Measures of farm profitability……………………………
	19

	
	3.11.1: Annual farm income……………………………………
	19

	
	3.11.2: Annual farm operating cost or expenses ………………
	19

	
	3.11.3: Annual farm operating profit per farm or holdings………
	19

	
	3.11.4: Annual operating profit per cow both in BDT and USD...
	19

	CHAPTER-IV
	RESULTS AND DISCUSSIONS:………………………………
	20-45

	
	4.0: Introduction:………………………………………………
	20

	
	[bookmark: _Hlk70164901]4.1: General profiles of dairying in various dairy farms................
	20

	
	4.1.1: Socio-economic profiles of Small-Scale Dairying Farm Owners...
	20

	
	4.1.2: Oversight and the executive of dairying practices…………
	22

	
	4.1.3: Housing Practices of in dairying……………………………
	25

	
	4.1.4: Feeds and Feeding systems of dairy rearing practices……
	27

	
	4.1.5: Production potentials of dairying system…………………
	29

	
	4.1.6: Disease occurrences in dairying system……………………
	31

	
	4.1.7: Productive and Reproductive traits of studied dairy cows…
	33

	
	4.1.8: Distribution herd sizes of studied dairy farms…………………
	34

	
	4.2: Assessment of Cost, Returns and profitability of
 dairying system:…………………………………………
	36

	
	4.2.1: Costs of dairying at different categories of farms:………….
	36

	
	4.2.1.1: Feed price of rearing dairy cows…………………………
	37

	
	4.2.1.2: Labor cost of rearing dairy cows…………………………
	38

	
	4.2.1.3: Veterinary and medicine charges of rearing dairy cows…
	38

	
	4.2.1.4: Housing Cost of rearing dairy cows………………………
	39

	
	4.2.1.5: Cost of capital of rearing dairy cows…………………….
	39

	
	4.2.1.6: Artificial Insemination charge of rearing dairy cows……
	39

	
	4.2.2: Assessing Returns of Dairying system:……………………
	40

	
	4.2.3: Available marketing channels of Dairy farm product (Milk)
	42

	
	[bookmark: _Hlk70167405]4.2.3.1: Traditional Milk Marketing Channel…………………
	42

	Content No.
	Particulars of contents
	Page No.

	CHAPTER-V
	PROBLEMS AND RECOMMENDATION………………………
	46-55

	
	5.1: Introduction……………………………………………
	46

	
	5.2: Problems faced by the dairy farmers………………………
	46

	
	5.2.1: High prices of feeds and fodder
	46

	
	5.2.2: Low prices of milk…………………………………………
	47

	
	5.2.3: Scarcity of quality feeds and fodders………………………
	48

	
	5.2.4: Conception failure of dairy cows………………………
	48

	
	5.2.5: Variation in market demand of produced milk and fluctuated of input prices………
	48

	
	5.2.6 :Occurrences of diseases…………………………………
	49

	
	5.2.7: Deficient Vet. Care and administrations…………………
	49

	
	5.2.8: Distant of AI point………………………………………
	49

	
	5.2.9: Lack of training & extension work…………………………
	50

	
	5.2.10: Fraudulent practice by milk traders and daily labours……
	50

	
	5.2.11: Non availability of good Bull and quality Semen…………
	50

	
	5.2.12: Lack of credit facilities…………………………………
	51

	
	5.2.13: Feed poising and mineral deficiency…………………
	51

	
	5.3. Suggested possible remedial measures for reducing the
 Overall dairying problems:………
	51

	
	5.3.1: Reducing the Prices of feeds & fodder……………………
	51

	
	5.3.2: Minimized variation in demand of milk and milk products
	53

	
	5.3.3: Ensure regular supply of quality feeds & fodders………
	53

	
	5.3.4: Make availability of quality semen and trained AI personnel. ..
	53

	
	5.3.5: Ensuring adequate Veterinary services and health care
 Facilities ..
	54

	
	5.3.6: Proper feeding, housing and management practices………
	54

	
	5.3.7: Expansion of AI facilities at reasonable distance…………
	54

	
	5.3.8: Providing regular training & Vet. Extension services………
	54

	
	5.3.9: Controlling of fraudulent practices…………………………
	55

	
	5.3.10: Make available credit facilities…………………………
	55

	Content No.
	Particulars of contents
	Page No.

	CHAPTER-VI
	SUMMARY AND POLICY RECOMMENDATIONS:……
	56-59

	
	6.1. Summary of the study……………………………………
	56

	
	6.2. Policy recommendations…………………………………
	58

	
	6.3. Limitation of research work………………………………….
	59

	[bookmark: _GoBack]References…………………………………………………………………………
	60-62

	Biography…………………………………………………………………………
	63

	Appendix –1 …………………………………………………………………………
	64-72

	Appendix -2 …………………………………………………………………………
	73-75

LIST OF TABLES

	Table
No.
	Particulars of Table
	Page No.

	1
	Socio-economic profiles of commercially operated cross-bred dairy farm owners…………………………………………………………..
	22

	2
	Supervision and Management practices of commercially operated cross-bred dairy farms………………………………………………..
	24

	3
	Housing practices of commercially operated cross-bred dairy farms.
	26

	4
	Feeds and Feeding practices of commercially operated cross-bred dairy farms…………………………………………………………….
	28

	5
	Comparative production potentials of commercially operated cross-bred dairy farm at different categories of dairying system…………….
	30

	6
	Common Disease occurrence of the cows of commercially operated cross-bred dairy farms………………………………………………
	32

	7
	Productive and Reproductive traits of commercially operated cross-bred dairy farms……………………………………………………….
	33

	8
	Distribution herd size of commercially operated cross-bred dairy farms………………………………………………………………….
	35

	9
	Assessment of per cow per lactation/annual costs of commercially operated cross-bred dairy farms………………………………………
	38

	10
	Estimation per cow per lactation year of returns of commercially operated cross-bred dairy farms……………………………………
	40

	11
	Marketing system of farm products of commercially operated Cross-bred dairy cows………………………………………………………
	44

	12
	Identified Problems of commercially operated cross-bred dairy farm owners under different categories of dairy farming system……………
	47

	13
	Suggested possible measures to minimize the major problems of commercially operated cross-bred dairy farm owners………………
	52

LIST OF FIGURES AND MAPS

	Figure No.
	Particulars of maps and figures:
	Page No.

	1
	Study locations map …………………………………………
	15

	2
	Age distribution of dairy farm owners and their Profession…
	20

	3
	Overall supervision and management system…………………
	21

	4
	Nature of Farm House………………………………………………………
	25

	5
	Types of supplied green Grasses……………………………………
	27

	6
	Adopted dry off policy for Pregnant Cows…………………………
	29

	7
	Frequency of FMD cases of last years………………………
	31

	8
	Average Conception rate of Cows…………………………………
	32

	9
	Distribution of Herd sizes in the farm…………………………
	34

	10
	Per Cow Per Year Production………………………………
	36

	11
	Per Cow per lactation Year Profitability
	42

	12
	Overall marketing Channels of Milk………………………………
	45

LIST OF ANCRONYMS

	Abbreviated name
	 Elaborated name

	
%
	Percentage

	RCC
	Red Chittagong Cattle

	DLS
	Department of livestock services

	BLRI
	Bangladesh Livestock Research Institute

	FAO
	Food and Agricultural organization

	CVASU
	Chattogram Veterinary and Animal Sciences University

	BBS
	Bangladesh Bureau of Statistics

	BDT
	Bangladesh taka

	BB
	Bangladesh Bank

	SDG
	Sustainable development Goals

	NGO
	Non-Government Organization

	M.S
	Masters of science

	USD
	United States Dollar

	GM
	Gross Margin

	TR
	Total Return

	NR
	Net Return

	TC
	Total Cost

	TFC
	Total Fixed Cost

	TVC
	Total Variable Cost

	BCR
	Benefit Cost Ratio

	UNDP
	United Nation Development Program

	GDP
	Gross Domestic Product

	DSF
	Dairy Sustainability Framework

	FMD
	Foot and Mouth Disease

ACKNOWLEDGEMENT

With the hearted gratefulness first of all Alhamdulillah I would like to express my gratitude to the Almighty Allah (SWT), the lord of the universe who gave me the opportunity to complete this study.

I expressed heartily gratitude to Professor Dr. Goutam Buddha Das, Vice-Chancellor, CVASU for giving special opportunity and providing research fund to conduct the study.
.
I might want to give exceptional heartiest gratitude to my M.S Supervisor and respected Teacher Professor Md. A. Halim, Department Agricultural Economics and Social Sciences, CVASU, Chattogram for checking my exploration exercises and his sharp help during the study works.

I likewise express my significant appreciation and genuine appreciation to the Co-supervisor Professor Ms. Meherunnesa Chowdhury Sumy, Department Agricultural Economics and Social Sciences, CVASU, Chattogram for her valuable guidance, suggestions and constructive criticism finishing the last exploration the thesis.

I likewise appreciation to Professor Mrs Shahanaz Sultana, Head & Chairman of Examination committee Department of Agricultural Economics and Social Science , CVASU for giving me motivation and consent to seek after this investigation.

The author expresses his deep sense of gratitude to local and cross–bred small-scale commercial dairy farm owners, DLS and NGO personnel for their kind co-operation in field works during data collection and processing.

The Author

ABSTRACT
The main objective of the study was to investigate the farm profitability of the commercially operated small-scale dairy farms in some selected Upazilas under Chattogram Division in Bangladesh. The examination was led in five upazilas, to be specific Banshkhali and lohagara, from Chattogong district, Cox'sbazar sadar , Kutubdia and Chakaria from Cox'sbazar distrist under Chattogram Division. Necessary information was collected by utilizing an organized survey from12 small size, 8 medium sizes and 4 large sizes commercial dairy farms purposively from each location for in depth study. Altogether, 60 little sizes farms, 40 medium size farms and 20 large size farms were selected randomly and information was gathered from June to December 2020. Investigated parameters were the socioeconomic profiles, production, management, housing and feeding systems with disease occurrences of dairy cows under different categories of commercially operated cross-bred dairy farms.
This study also estimated the necessary costs, returns, farm profitability and available marketing channels of commercially operated cross-bred dairy farms. The study it revealed that, the estimated Gross Margin (GM) per cow per lactation year over cash were found in Tk.77,741.10, Tk. 80,378.15, Tk.92,575.75 equivalent in USD 936.64,968.42 and 1115.38 respectively for small, medium and large farms. The result also showed that, per cow per lactation year net return over total costs were also estimated in Tk. 50,493.60, Tk.51,622.80 and Tk. 45,600.25 equivalent in $ 608.36, $ 621.96 and $ 549.40 for small, medium and large farms respectively. The Benefit Cost Ratio (BCR) were accounted for 1.63, 1.61 and 1.53, respectively for small, medium and large scale commercially operated dairy farms where BCR accounted in average was found 1.59 which was better than the other study resulted BCR 1.37 which indicates small scale dairying is a profitable and sustainable farm business in the study areas in Chattogram division. Most of the farmers reported that, they sold their fluid milk by using traditional milk marketing both direct and indirect channels like as local consumers both in farm gate and local markets, local Goala, local Gosh, Sweetmeat shops in local and peri-urban areas.

At last, the examination distinguished some vital issues regarding problems like as excessive costs of feeds and feeding, low costs of milk, shortage of value takes care of and grains, origination disappointment, variety in market interest of created milk and data sources, inefficient and irregular veterinary services, care and administrations, distance of A.I. point, absence of preparing and augmentation work, deceitful practice by milk brokers and day by day works, non accessibility of good bull/semen, absence of credit facilities and quality feed balancing and mineral inadequacy were the principle issues for limited scope dairy ranch proprietors. Finally made possible remedial measures for reducing the faced problems and made recommendation for making small-scale commercial dairy farming as a profitable and sustainable business.

Key words: Dairy farms, Cross–bred cow, socioeconomic profiles, farm profitability, farming Problems and recommendations.
xiv

image2.jpeg
PLAGIARISM VERIFICATION

‘A Socio-aconomic Analysis of commercially operated Cross-Brod Dairy
Enterprises at some Salected Upazias in Chattogram Division

Name of the Student: DR, MOHAMMAD NAJIR HOSAIN

Title of the Thesi

Roll number: 0119101 Reg, number: 649

Department; Agicuiral Econorics and Faculty: Vetorinary Medicne

Supervisor:Prof. Md. A Halim

[For office use only]

This i to report that as per the check ... 5:33. % of the content of the above
thesis is sated 10 be pla
policy and insiructions issued from CASR, Chatopram Veterinary and Anin

arized and is covéred/not covered as per plagiarism

Sciences University. The report has been sent o the Coordinator, CASR via email

The thesis mig/may not be considered for the evaluion

Vi
TR sindi & &5

St Tom CVASL Libory) (CVASU Librarior)

image1.png

