Comparative Socioeconomic Study on Crossbred and Red Chattogram Cattle Dairy Farms in Some Selected Areas of Chattogram District
[image:]

DR. JAPU CHAKRABORTY
Roll no. 0118/03
Reg No. 533
Session 2018-2019
This is to certify that we have examined the above Master’s thesis and have found that is complete and satisfactory in all respects, and that all revisions required by the thesis examination committee have been made.

…………………………………… …………………………..…………………
(PROF. MD. A. HALIM) (MS. MEHERUNNESA CHOWDHURY SUMY)
 Supervisor Co-supervisor

…………………………………………
 (PROF. Ms. SHAHNAZ SULTANA)
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

December 2019

AUTHORIZATION

I hereby declare that I am the sole author of the thesis entitle as “Comparative Socioeconomic Study on Crossbred and Red Chittagong Cattle Dairy Farmers in Some Selected Areas of Chattogram District” under the department of Agricultural Economics and Social Sciences, Chattogram Veterinary and Animal Sciences University(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 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

Japu Chakraborty
December 2019

Dedicated

To

My Beloved Family

LIST OF CONTENTS

	Content No.
	Particulars of Contents
	Page No.

	
	Authorization
	ii

	
	List of Tables
	viii

	
	List of Map and Figures
	ix

	
	Acknowledgement
	x

	
	Abstract
	xi

	Chapter 1
	Introduction
	1-8

	
	1.1. Background of the Study
	1-7

	
	1.2. Aims and objectives of the study
	8

	Chapter2
	Review of Literature
	9-14

	
	2.1. Productive and Reproductive Performances
	9

	
	2.2.Comparative Economic performances of crossbred with indigenous cattle:
	9-10

	
	2.3. Cost and Returns of Cross-bred Dairying
	10

	
	2.4. Analysis of relative profitability:
	11-12

	
	2.5. Productive and reproductive performance of RCC
	12

	
	2.6.Comparative Economic profitability of Rural Dairying practices
	12-14

	Chapter3
	Materials and Methods
	15-18

	
	3.1. Selection of study areas
3.2.Selection of sample farms
3.3. Study type and data collection
3.4. Method of data collection, time and reliability of data
3.5. Data Collection, Analytical Technique and Estimation of
 Economic profitability
3.6. Measures used to record farm data
3.6.1. Qualitative measures
3.6.2. Quantitative Measures:
3.7. Farm profitability
3.7.1. Annual farm income
3.7.2. Annual farm cost/expenses
3.7.3. Annual farm operating profit
3.7.4. Annual operating profit/cow
	15
16
16
16

16
17
17
17
18
18
18
18
18

	Content No.
	Particulars of Contents
	Page No.

	Chapter4
	Results and Discussions
	19-38

	
	4.1.General Characteristics of Dairy Farm Owners:
4.1.1. Crossbred and Red Chittagong cattle Dairy Enterprises-General Profiles

4.1.2. Supervision and management practices in studied Dairy Farms

4.1.3.Housing Practices of crossbred and RCC Dairy Farms

4.1.4. Feeds and Feeding systems of Small Scale crossbred and RCC Dairy Farms

4.1.5. Comparison of Production potentials of crossbred Dairy industries with RCC Farm Owners

4.1.6. Comparison of Disease occurrences of crossbred Dairy industries with RCC Farms.

4.1.7. Distribution of Herd Sizes of the Studied Farms
4.1.8. Productive and Reproductive performances of dairy cows (Crossbred with RCC Dairy Farms)

4.2. Assessing of Cost, Returns and farm profitability of commercial and RCC Dairy Farms:

4.2.1.Costs of Dairying at different categories of farms:

4.2.1.1. Feed price of Rearing Dairy Cows
4.2.1.2. Labor Cost of Rearing Dairy Cows
4.2.1.3.Veterinary charges of Rearing Dairy Cows
4.2.1.4.Housing Cost:
4.2.1.5. Artificial Insemination charge of Rearing Dairy
 Cows
4.2.1.6. Cost of Dairy appliances:
4.2.1.7 Transportation costs:
4.2.1.8. Interest on total operating cost
4.2.1.9. Miscellaneous cost
4.2.3. Returns of Crossbred and RCC Dairy Farms:
4.2.3. Marketing Channels of Dairy Industries in Chattogram
 District
4.2.3.1. Traditional Milk Marketing Channel
4.2.3.2. Assessment of existing marketing channels
	19-29
19-21

21-23

23-24

24-25

25-26

26-27

27-28
28-29

30-38

30-34
31
32
32
33
33
33
34
34
34-35

36-38

36

37
38

	Chapter5
	Constraints and Possible Remedial Measures
	39-46

	
	5.1. Introduction:
5.2. Major constraints of farmers
5.2.1. Excess feed cost
5.2.2. Lower market price of produced:
5.2.3.Lack of primary training facilities:
5.2.4. Scarcity of quality feeds and fodders:
5.2.5.Conception failure of dairy cows
5.2.5.Variation in market demand of produced milk and fluctuation of input prices:
5.2.6. Disease Occurrences
5.2.7.Insufficient Veterinary Care & services
5.2.8. Inadequacy of AI service
5.2.9. Lack of preservation methods:
5.2.10. Higher utility bills
5.2.11. Lack of training & extension work
5.2.12. Fraudulent practice
5.2.13. Unavailability of good Bull and quality Semen
5.2.14.Lack of credit facilities
5.2.15. Feed poising and mineral deficiency
5.5. Resolution methods
5.5.1. Strict regulation for Feed Prices
5.5.2. Controlling price fluctuation of milk
5.5.3.Ensure regular supply of quality feeds & fodders
5.5.4. Adequate Artificial Insemination
5.5.5.Ensuring adequate Veterinary services:
5.5.6. Training facilities on management practices
5.5.7.Controlling of fraudulent practices
5.5.8.Make available credit facilities
	39
39
39
40
41
41
41
41

42
42
42
42
43
43
43
43
44
44
44
44
45
45
45
45
46
46
46

	Content No.
	Particulars of Contents
	Page No.

	Chapter6
	Summary and Policy Recommendations
	47-48

	
	6.1. Summary
6.2. Recommendations
6.3. Limitation of Research Work
6.4. Acknowledgements
	47
48
48
48

	
	References
	49-53

	
	Photography
	54

	
	[bookmark: _Toc456569551][bookmark: _Toc534322662][bookmark: _Toc8256833]Biography
	55

LIST OF TABLES

	Table No.
	Particulars of Tables
	Page No.

	1
	Comparison of General Profiles of crossbred Dairy with RCC Farm owners.
	21

	2
	Supervision and Management practices in crossbred and RCC Dairy Farms
	23

	3
	Housing Practices of crossbred and RCC Dairy Farms.
	24

	4
	Feeds and Feeding systems of crossbred with RCC Dairy farms.
	25

	5
	Production potentials of crossbred Dairy and RCC Farms.
	26

	6
	Common Disease occurrence of cows at different categories of Dairy farms.
	27

	7
	Distribution of herd size according to age of animals.
	28

	8
	Productive and Reproductive performances of crossbred RCC Dairy Cows.
	29

	9
	Average cost of rearing per cow per lactation of the dairy farms
	31

	10
	Average Returns Per cow per lactation period of the dairy farms:
	35

	11
	Marketing components (milk and milk products)
	37

	12
	Identified problems of Dairying system.
	40

LIST OF MAP AND FIGURES

	Figure No.
	Particulars of Map & Figures
	Page No.

	1
	Study Area Location map
	15

	2
	Age distribution of farm owners
	19

	3
	Professional distribution of Farm owners
	19

	4
	Income Source distribution of Farm owners
	21

	5
	Nature of Financing of the Farm owners
	21

	6
	Supervision & Management Practices
	22

	7
	Herd Sizes of the Farms
	22

	8
	Farm Housing Patterns	
	24

	9
	Farm Wastage Disposal Patterns
	24

	10
	Farm Feeding supply Patterns
	25

	11
	Nature of used grasses of the Farms
	25

	12
	Distribution patterns of Farm’s Milch Cows
	26

	13
	Patterns of Farm’s Pregnant Cow
	26

	14
	[bookmark: _GoBack]Average milk yield			
	29

	15
	Average age of Puberty
	29

	16
	Total cost					
	35

	17
	Gross Return
	35

	18
	Market intermediaries
	38

	19
	Interview and Focus group discussion with Farmers
	54

	20
	Photography with farmers and DLS personnel
	54

ACKNOWLEDGEMENT
At the very beginning, the author would like to express her deepest gratitude to the Almighty God for giving her the ability and the strength to finish the task successfully within scheduled time.
I express heartily gratitude to Professor Dr. Goutam Buddha Das, Vice-Chancellor, Chattogram Veterinary and Animal Sciences University (CVASU), Khulshi, Chattogram for giving special opportunity and providing such research facilities.
The author would like to express her heartiest gratitude to her M.Ssupervisor Professor Md. A. Halim, Department of Agricultural economics and Social sciences, Faculty of Veterinary Medicine, CVASU, Chattogram-425, Bangladesh for his incisive comments, suggestions, sincere co-operation and necessary correction in completing the final well organized research report.
The author also express her profound appreciation and heartfelt gratitude to the co-supervisor, Ms. Meherunnesa Chowdhury Sumy, associate professor, Department of Agricultural economics and Social sciences, Faculty of Veterinary Medicine, CVASU, Chattogram-425, Bangladesh for her scholastic guidance, valuable advice, radical investigation and constructive criticism in all phases of this study.
At the same time the author would like to express her gratitude, appreciation, regards and indebtedness toProfessor Dr. Abdul Ahad, Dean, Faculty of Veterinary Medicine, CVASU, Chattogram-425, Bangladesh, for her initiation, guidance, constant inspiration and valuable suggestions.
The author expresses her deep sense of gratitude to the commercial dairy farm owners, RCC owners, DLS personnel for their co-operation without which I cannot continue the study.
Finally, the author gratefully acknowledge with profound respect to beloved family members who have helped and supported her all way in whole life as friend.

The Author
December 2019

LIST OF ACRONYMS

	
Abbreviation
	Elaboration

%					Percentage
RCC					Red Chittagong Cattle
DLS					Department of Livestock Services
FAO					Food and Agricultural Organization
CVASU				Chattogram Veterinary and Animal Sciences
University
BBS					Bangladesh Bureau of Statistics
BB					Bangladesh Bank
SDG					Sustainable Development Goals
NGO					Non Government Organization
M.S					Masters of Science
BDT					Bangladeshi Taka
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 Nations Development Organization
GDP					Gross Domestic Product
DSF					Dairy Sustainability Framework
FMD					Foot and Mouth Disease
	

ABSTRACT

The objectives of the study were to compare the socio-economic status, profitability and reveal the potentialities of the Red Chittagong Cattle farmers with established commercial crossbred in some selected areas of Chattogram district in Bangladesh. To examine the current socio-economic profiles, production & management system, farm profitability, marketing channels and identified problems and remedial actions of dairying are the specific objectives of the study. The research was conducted in four upazilas, namely Karnaphuli, Patiya, Chandanaish and Satkania from Chattogram district which are known as milk pockets and most of the RCC farms are established there. Data were collected by using a structured questionnaire from a total of 10 small sizes, 20 medium sizes and 10 RCC dairy farms from each upazilla. In total 160 dairy farms where 40 small sizes farms, 80 medium sizes farms and 40 RCC farms were selected for in depth study from the study areas conveniently. Sample data were collected from January to June 2019 by the researcher herself. In this study carried out the socio economic profiles, production and management systems with disease occurrences in RCC and cross-bred dairy enterprises. This study was also examined the farm profitability especially Gross costs, Gross Returns, Gross margin, Net margin, net profitability and marketing channels of each categories of farms. The Gross margin per cow per lactation year over cash costs were estimated at Tk.72072, Tk. 128820, Tk.23400respectively where net return over total costs were found in Tk.59047, Tk.109800, Tk.17037for small, medium and RCC farms, respectively. The Benefit Cost Ratio (BCR) was accounted for 1.64, 1.83 and 1.34 for small scale, medium and RCC dairy enterprises, respectively.The study also observed about the existing marketing channels of farm’s produced and involved intermediaries in the study areas. Finally, the study revealed some crucial constraints of raising cows in the rural areas of Bangladesh. These were high prices of feeds & fodder and fluctuation of ingredient prices in different areas, low prices of produced milk, scarcity of quality feeds & fodders, conception failure, variation in market demand of produced milk and inputs, insufficient Veterinary Care & services, occurrences of diseases, inadequacy of A.I. services, lack of training & extension work, fraudulent practices, unavailability of good bull/semen, lack of credit facilities, higher expenses for utilities, feed poising and mineral deficiency were the main problems for dairy farm owners of this region. If those problems could be managed justifiably educated youth group of people would be interested in dairying practices commercially.

Key words:RCC, Cross-bred, Farm profitability, Marketing Channels

xiii

image1.png

