

AN ASSESSMENT OF POULTRY REARING AND HYGIENIC MANAGEMENT OF BROILER FARM IN COX'S BAZAR DISTRICT

PRESENTED BY

Hamida Khanom

Roll no : 15/35

Reg. no : 01450

Intern ID : 33

Session : 2014-2015

A production report submitted in partial satisfaction of the requirements for the degree of
Doctor of Veterinary medicine
Faculty of Veterinary medicine

CHATTOGRAM VETERINARY AND ANIMAL SCIENCES UNIVERSITY

AN ASSESSMENT OF POULTRY REARING AND HYGIENIC MANAGEMENT OF BROILER FARM IN COX'S BAZAR DISTRICT

A production report submitted as per approved style and contents

Signature of the Author

Hamida Khanom

Roll no : 15/35

Reg. no : 01450

Intern ID : 33

Session : 2014-2015

Signature of the Supervisor

Ms. Shahnaz Sultana

Professor

Department of Agricultural Economics
and Social Sciences

Faculty of Veterinary Medicine

Chattogram Veterinary and Animal Sciences
University

TABLE OF CONTENTS

Contents	Pages
Abstract	1
Chapter 1 : Introduction	2
Chapter 2 : Poultry Rearing	4
Chapter 3 : Study site and Methodology	6
Chapter 4 : Result	8
Chapter 5 : Discussion	12
Chapter 6 : Limitation	13
Chapter 7 : Conclusion	14
References	15
Acknowledgement	17

ABSTRACT

Poultry industry is one of the most booming industry in the Cox's bazar district. This study was carried out to assess the hygienic practices and also to improve the broiler meat safety. Currently, every country in the world is increasing their effort to improve food safety to reduce the food safety risk. The data for this study was collected from the desk research, observation, survey, and interviews of poultry farmers. Twenty broiler farmers were surveyed by using questionnaire. The study revealed that the majority of the farmers are doing broiler farming as their main source of income. The flock size is around 501-1000 of the larger number of farms and on an average farmers are rearing 5.57 cycles per year. The study recommended some implication to improve hygienic practices of broiler and to reduce the foodborne illness of the district as well.

CHAPTER 1

INTRODUCTION

Bangladesh has a long historical record of poultry rearing under traditional backyard farming. In the beginning, commercial poultry farming started in small scale and helped the poor rural women and unemployed youth community to get involved and thus employed. Commercial poultry production has been growing significantly in Bangladesh from the early 90's using improved genetics, manufactured feeds, and management. The dramatic growth of poultry farm throughout the country has taken place without judging feasibility of the farm area (S.K.Raha, 2013). The sector accounts for 14% of the total value of livestock output. It is found out that poultry meat alone contributes 37% of the total meat production.

No of GP Farms in operation	16 (8 companies)
No of listed breeder Farms	206 (small and large)
Production of broiler DOC(weekly production)	Around one crore seventy thousand (at present)
No of Commercial Farms	65-70 thousand
Per capita broiler meat consumption is	Yearly 6.3 kg
Share of broiler meat out of total meat consumption	Around 40%
In 2020 per capita poultry meat consumption is expected to be reached	Around 7 kg
In 2020 the contribution of poultry meat could increase to	2 million

Source: (Poultry at a glance:Worlds Poultry Science Association, n.d)

Poultry contributes about 22 to 27% of the total animal protein supply in the country. (Holfarce, 2002) Biosecurity on poultry farm comprises all measure taken to minimize the risk of the introduction and spread of infectious agent. In the best possible way, because even with an excellent management it is impossible to achieve zero risk of disease outbreak. (CID LINES, n.d) (CID LINES, n.d)When explaining biosecurity, a disinfection is made between external and internal biosecurity. External biosecurity has to do with farm keeping in touch with the outside and trying to prevent disease causing agent from entering or leaving farm. Internal biosecurity comprises combat the spread of disease. (code, 2019)

Improving biosecurity at farm level and thus lowering the risk of disease outbreak, has positive effects. First there is the safety of the produced animal product. Second, there is also an improvement in animal welfare due to less disease. Finally and perhaps the most interesting advantage for the farmer is the financial benefit of a disease free production cycle. Less means less veterinary costs and better production result . (CID LINES, n.d)

CHAPTER 2

POULTRY REARING

Poultry rearing is the form of animal husbandry which raises domesticated bird such as chicken, duck, turkey and geese to produce meat or egg for food. It is originated from the Agriculture era. poultry mostly chicken are farmed in great numbers. More than 60 billion chickens are killed for consumption annually (SANDERS, 2018).Chicken raised for egg are known as layer ,while chickens raised for meat are called broilers.

Rearing system of poultry :

There are various system of rearing of poultry. Among them some are discussed below.

1. Intensive and Alternative :

According to the World Watch Institute, 74% of the world's poultry meat, and 68% of eggs are produced intensively. One alternative to intensive poultry farming is free ranging farming using lower density lower stocking density. Poultry producers routinely use nationally use nationally approved medications, such as antibiotics, in feed and drinking water, to treat disease or to prevent disease outbreak.(National Academies press, 1999)

2. Indoor Broilers :

Meat chickens commonly called broiler are commonly reared in floor on litter such as wood shavings, rice hulls, indoors in climate controlled housing. These house are equipped with mechanical system to deliver feed and water to the birds. They have ventilation system and heaters that function as needed. The floor of the house is covered with bedding material consisting of wood chips, rice hulls, or peanut shells (National chicken council, 2020).

Chicken feed consist primarily of corn and soybean meal with the addition of essential mineral and vitamins. No hormones or steroids are allowed in raising chickens (Poultry and Egg Association , n.d).

3. Free range Broiler:

Free range broilers are reared under similar conditions to free-range egg laying hens. The benefits of free ranging poultry farming include opportunities for natural behavior such as pecking, scratching, foraging and exercise outdoor space. Free range broiler often have better leg and heart health.

CHAPTER 3

STUDY SITE AND METHODOLOGY

3.1 : Study site

The site of study was the sadar upazila of Cox's bazar district. Kuluskul, Ramu, Eidghah, Teknaf were the selected area of the district where the broiler production density is comparatively high. This area of the district which can easily represent the cox's bazar district. This district is my home district and it makes easy to collect the true information from the farmer as well as the local authority.

3.2 : Methodology

The study had both qualitative and quantitative approach and was based on the desk study, survey and observation. Desk study was done by collecting data from internet, library and government reports. The primary data collection was through survey and own personal observation in the study area.

3.3 : Study Framework

The study framework was developed for guiding the report to successful implementation. (Subedi, 2013)

3.4 : Study design

Desk study :

Desk study was used to collect data from existing literature which is necessary to establish strong information for report. The source of information was latest text book, journal, international and national reports such as from the department of livestock service.

Survey :

A survey was done to collect primary data by pre-structured questionnaire which were designed of 20 commercial broiler farmers from 4 places. The questionnaire focused on current hygienic practices applied in their broiler farmers.

Sample selection and sample size :

Based on discussion kuluskul, Ramu, Eidghah, Teknaf area were selected due to their higher number of broiler farm. Within the limited time of field work, the study to survey of 20 commercial farmers.

Thus a stratified sample size 20 (5+5+5+5) farm from different area of Cox's Bazar district was chosen purposely due to logistic reason and limitation of the short field study time. It was felt that the sample would be sufficient for the study. The results of the study from the sample would give a clue that can be generalized to the research population of the whole district.

Data tabulation and analysis :

The excel sheet were used for tabulation of data collected from the survey. The pie chart, bar chart and table were prepared for easy interpretation of the collected data using Microsoft excel program but the analysis in most of the cases was from the all respondents as a single because the answer from all the farmer of different areas was more or less similar.

CHAPTER 4

RESULT

This chapter represent the result of survey during the field study. The findings of the survey are presented in the tables for easy interpretation.

4.1 : Field survey

This section draws the broiler farmers characteristics of the distinct namely: Gender, Education background, Flock size, production cycle per year as well as main source of income. A total 20 farmers of selected areas were interviewed in which all location have 5 respondents.

TABLE 1: BACKGROUND INFORMATION OF FARMERS

Address	Gender		Flock Size				Production Cycle/year				Main Income	
	Male	Female	<500	500-1000	1001-1500	>1501	4	5	5.6	6	Yes	No
Kuluskul Area	4	1	0	3	1	1	0	2	0	3	4	1
Ramu Area	5	0	3	0	1	1	0	2	1	2	5	0
Eidghah Area	3	2	1	2	1	1	1	2	0	2	3	2
Teknaf Area	4	1	0	2	2	1	1	0	2	2	3	2
Total	16	4	4	7	5	4	2	6	3	9	15	5
%	80%	20%	20%	35%	25%	20%	10%	30%	15%	45%	75%	25%

According to the survey, there are higher percentage of male(80%) than female(20%) in total.

This shows that there is more involvement of male than female.

Majority of farmers (35%) were rearing 501-1000 broilers and there were least number of farmers (15%) rearing more than 1500 broiler flock at one batch.

Majority (45%) of the farmers had 6 production cycles per year. Majority of farmers (75%) have broiler farming main source of income.

4.2 : Hygienic practice awareness and application in the farm

Hygienic Practices	Kuluskul Area		Ramu Area		Eidghah Area		Teknaf Area		Total	
	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO
All in all out system	5	0	4	1	5	0	4	1	18	2
Having footbath disinfection	4	1	4	1	3	2	1	4	11	9
Use of water disinfection	5	0	4	1	3	2	5	0	17	3
Facing broiler disease problem	5	0	5	0	5	0	5	0	20	0
Antibiotic use for the treatment of broiler	2	3	0	5	1	4	2	3	5	15
Cleaning and disinfection poultry farm	5	0	5	0	3	2	5	0	17	3
Visitor allowance to the farm	2	3	2	3	1	4	3	2	8	12

All in all out system :

Majority of the farmers (90%) were followed all in all out system.

Foot bath disinfection :

There were slightly higher percentage of farmers (55%) having footbath disinfection than not having.

Use of water disinfection :

Out of 20 farmers interviewed, majority of farmers (85%) use water disinfection system in the farm in drinking water.

Common disease symptom encountered by the farmer :

Common disease symptom encountered by the farmer that were included coughing, diarrhea, lameness. Here give the percentage of facing common problem by the farmers in a tabular form.

	Coughing	Diarrhea	Lameness
Number of farmer	5	11	4
Percentage (%)	25%	55%	20%

All the farmers had faced the problem regarding broiler health, among them, diarrhea was the most common symptom (55%) followed by lameness (20%) and coughing (25%).

Antibiotic use for the treatment of broiler :

Maximum all the farmers use antibiotic/ antimicrobial (95%) for the treatment of disease.

Cleaning and disinfection of poultry farm :

Majority (85%) of the farmers clean and disinfect the poultry house thoroughly after each production cycle by cleaning with water flush.

Visitor allowance into the farm :

In overall, higher number (60%) of the farmers do not allow visitors to enter their farm.

Mortality percentage:

Mortality percentage faced by farmer of the farm

	Mortality- < 5%	Mortality – 5-10%	Mortality – 10-15%	Mortality - > 15%
No of Farm	1	11	4	4
% of Farm	5%	55%	20%	20%

Majority of the farmers (55%) had observed the mortality of broiler flock 5-10%

4.3 : Observational result of broiler farm

Observation	Good	Poor
Feed storage condition	4	16
Farm distance with another farm	10	10
Cleanliness of poultry house surrounding	8	12
Space of given birds	15	5
Availability of farm record	10	10
Cleanliness and safeties of equipment used like feeder, drinker, water storage tank	12	8
Availability of personal hygiene equipment	14	6

CHAPTER 5

DISCUSSION

This chapter explain the result from the survey and case studies (interviews). Besides it relates and compares different situation of this district. Current study reveals that, there is lack of awareness regarding the hygienic management of broiler farm in farmers. However aware farmers were not found to adopt the hygienic measure due to different practical measure. On the top of that there is no regular monitoring and inspection by the government authorities, which has further increased problem. There is lack of training for the workers and farmers about the broiler production and management. Though some of the farmers applied personal hygiene measure in the farm, many other may feel the procedure are cumbersome. For example, regular manual washing of cloths and additional cost and time and machine washing is not available due to lack of money and shortage of regular electricity. There may be lack of motivation and willingness in the workers as a result of low incentives, which is also an important factor of hygienic management.

CHAPTER 6

LIMITATION

- Lack of proper support and facility for hygienic management.
- Political instability.
- Lack of government monitoring.
- Lack of implementation of government policy, rules and regulation.

CHAPTER 7

CONCLUSION

The report assessed the good hygienic practices in broiler sector to come up with a clear vision to food safety enhancement in this district. The study concludes that, the hygienic practices used by the different farmers for broiler management is far from the standard recommended by FAO/WHO. To obtain better result, all members in poultry sector need to work together and take this result of this report into their consideration.

CHAPTER 8

REFERENCES

Compassion in World Farming International. (2018, october 3). *Compassion in World Farming*.

Retrieved from ciwf.org.uk.: Ciwf.org.uk.

CID LINES. (n.d). *Sanitation program for poultry production*. belgium: BEST

VETERINARY SOLUTION.

code, O.-T. A. (2019). Biosecurity procedure in poultry production. paris: OIE

Global Animal Slaughter Statistic and Charts. Faunalytics.October 10,2018.Retrieved

November5,2019

Holfarce, c. (2002). The health and management of poultry production. *International Journal*

Of Infectious Disease/volume 6,supplement3,2002, 6, 353-357.

Miles, B. e. (2012). *Sanitation program for poultry production*. Belgium: Best Veterinary

Solution,INC.

Poultry at a glance:Worlds Poultry Science Association. (n.d). [http://wpsa-bb.com/poultry-at-](http://wpsa-bb.com/poultry-at-a-glance)

a-glance. Retrieved from World Poultry Science Association: [https://wpsa-](https://wpsa-bb.com/poultry-at-a-glance)

[bb.com/poultry-at-a-glance](https://wpsa-bb.com/poultry-at-a-glance)

S.K.Raha. (2013). *Poultry Iindustry in Bangladesh:Present status and Future Potential*.

Bangladesh: Bangladesh Agricultural university.

Subedi, K. P. (2013). *An assessment of Good hygeinic practices of broiler chain of kaski district*.

WAGENINGEN: VAN HALL LARENSTEIN UNIVERSITY OF APPLIED SCIENCES .

"Animal Welfare For Broiler Chicken". National Council. Retrieved June 21,2012

" Poultry Industry Frequently Asked Question" . U.S Poultry and Egg Association. Retrieved
June 21,2012

CHAPTER 9

ACKNOWLEDGEMENTS

The author wishes to acknowledge the immeasurable grace and profound kindness of Almighty Allah (SWT), the supreme authority and ruler of the universe, who empowered the author to complete the production of the report successfully.

The author gratefully expresses first and foremost his heartiest appreciation, deepest sense of gratitude and best regards to Ms. Shahnaz Sultana, Professor, Department of Agricultural Economics and Social Sciences, Chattogram Veterinary and Animal Sciences University, for her advice, constant valuable suggestions and instructions.

The author wishes to give special thanks to Professor A. Ahad, Dean, Faculty Veterinary Medicine and Dr. A.K.M. Saifuddin, Director of External Affairs.

The author also expresses her thankfulness to other teachers, seniors of Masters and well-wishers for their co-operation and instructive suggestions.

Last but not the least, the author is profoundly grateful to her parents for their endless sympathies, support, sacrifices and prayers.

The author,
August 2020