Study on the Profitability of rural goat rearing at Noakhali and Chittagong Districts
A Report Submitted by:

Intern ID: B-09
Roll No. : 2005/09
Reg. No.: 201
Session: 2004-2005
AS THE PARTIAL FULFILLMENT FOR THE DEGREE

OF

DOCTOR OF VETERINARY MEDICINE (DVM)

[image: image1.png]

Faculty of Veterinary Medicine,

Chittagong Veterinary and Animal Sciences University

Khulshi, Chittagong - 4202.

January, 2011
Study on the Profitability of rural goat rearing at Noakhali and Chittagong Districts
A Report Submitted as per Approved Style and Content

	Signature of Supervisor

Name: Md. Manirul Islam

Designation: Assistant Professor

Department of Animal Science and Animal Nutrition

[image: image2.png]

Chittagong Veterinary and Animal Sciences University

Khulshi, Chittagong – 4202

January 2011
CONTENTS
	Chapter
	Topics
	Page No.

	
	Acknowledgement
	i

	
	Abstract
	1

	I
	Introduction
	2-3

	II
	Review of Literature
	4-5

	III
	Methodology
	6-8

	IV
	Result and Discussion
	9-10

	V
	Conclusion
	11

	VI
	References
	12

	
	Appendix
	13-18

ACKNOWLEDGEMENT

All praises are due to Almighty “Allah” who was created everything of the nature and who enable me to complete this report.
I have no adequate words to express my heartfelt sense of gratification sincere appreciation to my benevolent teacher and report supervisor. I express my sincere gratitude, heartfelt respect and immense ineptness to my supervisor Md. Manirul Islam, Assistant professor, Department of Animal Science and Animal Nutrition, Chittagong Veterinary and Animal Sciences University for his valuable advice, guidance, suggestions, inspiration and co-operation.
I would like to express my deep sense of gratitude and thanks to Professor Dr. Matin Prodhan, Dean, Faculty of Veterinary Medicine & Director, External affairs Ashraf Ali Bishwash, Associate professor, Department of Animal Science and Animal Nutrition, Chittagong Veterinary and Animal Sciences University, Chittagong.
I am immensely grateful to all of them who help me in various aspects to complete this report, although it is not possible to mention every one by name.

The Author

Study on the Profitability of rural goat rearing at Noakhali and Chittagong Districts
Abstract
The study was conducted to analyze profitability of goat rearing under rural condition by collecting data from various goat rearers at village condition. Data were collected from two upazillas namely kabirhat under Noakhali & Satkania under Chittagong district during the period of October to December 2010. Finally these collected data were put to make questionnaires. In total of 50 farmers were selected for the study by following stratified random sampling technique. The study revealed that about 36.66%, 30%, 13% & 20% were landless, small and marginal, medium & large farmers respectively according to their landholding sizes. Result of this study showed that total cost of rearing was Tk1180.23/goat/year and total return from goat rearing was Tk3983.98/goat/year. The result clearly indicated that goat farming was profitable for the villagers.
Keywords: Rural goat rearing, cost, return, net profitability.

Chapter 1
Introduction
Goat rearing is an integral part of many farming systems in Bangladesh. The goat is probably the only animal which in Bangladesh is managed for multiple end uses: meat, hides, milk and manure. It provides one of the main sources of income for the farmers of Bangladesh. It is a major contributor of protein and fat and often the goat enterprise can help farmers to overcome an unforeseen crisis, which demands immediate finance.

From the very ancient times goat used for different agricultural & economic purposes directly & indirectly. Goat meat (chevon) & milk is used to meet protein source in our diet. Goat is usually called “poor man’s” cow. People who are not able to buy a cow, rear goat as complimentary to cow milk. From various study it is proved that a goat is more productive than a cow. Conversion of feed to meat & milk by a goat occurs more rapidly and appropriately than that of a cow. The feed conversion capability is approximately 48-71% in goat whereas it is only 35-38% in cow.
Black Bengal Goat is one of the unique goat breed of our country. They are dwarf goats and are known to be famous for its adaptability, fertility, prolificacy, delicious meat, quality skin, more disease resistance and wide range of acceptability under adverse agro-climatic condition (Devendra & Burns, 1983). Bangladesh earns a large amount of foreign currency by exporting hides of different species. Goat skin is one of them. Goat milk is more nutritious than cow milk. It is more useful for babies, old patients & for the people who have weak digestibility as goat milk has easily digestible capacity. Beside this, goat milk contain antibody for TB organism and it also provide prevention for allergic diseases. In present time goat rearing is profitable as different natural calamities destroy crops.

Goat secures second position in terms of meat, milk & skin production representing about 38%, 23% & 28% respectively to the total contribution of livestock in Bangladesh (FAO, 1997). Majority of the goat population is maintained in rural areas almost on “zero input-no maintenance” cost & required small place with a little cost. Initial investment is low for purchasing of goats compared to cattle. So, landless and marginal farmers have easy access to rear goat.
Objectives of the study:
· To promote goat raising as a source of income generation and self employment to improve life style of the rural resource poor women.
· To estimate the cost & return i.e. profitability of goat rearing.

· To identify the problems related to goat rearing and makes some recommendation for improvement of goat rearing.

· To evolve a practical model for replication elsewhere.

· To identify the potentials and constraints of wider involvement of women in goat raising.
Chapter 2
Review of literature
Livestock is the most prospective sector which addresses the problems of landless, marginal and small-scale farmers and capable of helping in poverty alleviation. This sector contributes about 3.9% of national GDP in Bangladesh (BBS, 2001). Integrating livestock into a farm system can increase its economic and environmental health and diversity, thereby making important contribution to the farm’s sustainability. Goats often can be incorporated into existing grazing operation with sheep and cattle, and they can also be used to control weeds and bush to help make use of a pasture’s diversity.
N.D.R (1996) focused a socio economic study on Black Bengal Goat in the district of Mymensing of Bangladesh on 50 selected farms randomly and observed that per household annual total cost of production of BBG was Tk.246.20, while gross return and net return per household were Tk. 880.00 and Tk. 633.80 respectively. It was evident from the findings that net return (Tk. 753.53 per farm) from small farms was highest whereas lowest net return (tk. 166.43 per farm) was in large farm. The author also suggested from the support services in terms of credit, agricultural extension, farmer’s training, goat production and marketing facilities.

D C Paul, M F Haque (1991) conducted a study in which the purpose was to identify and quantify the potential of goat production in the South-West part of Bangladesh. The study revealed that on an average there were 10.53 Black Bengal goats per farm. The average fertile life of a doe was 7-8 years. Field grazing was the main feeding system and was strongly influenced by season. One person was able to herd 9-11 goats in the dry season while in the rainy season the number of heads was 20-25. In addition to the family members, servants were also engaged to graze goats. The farmers reported that they used the sale proceeds from the goats to cultivate crops, purchase food, housing and clothing, social activities, educational expenses and purchase of land. Most of the farmers in the study area reported that goat rearing was a profitable business and that they could overcome a crisis by selling goats. It is concluded that there is a need to have more information on the role of goats in rural development so that appropriate research strategies can be developed.
Singh and Ram (1987) have reported data on the economic analyses of rearing goats in the submontane and plains of Punjab. The contribution of income from milk to total income increased with herd size from 66.64 to 73.63% and from 72.97 to 80.46% in the two areas, with total income per goat decreasing from Rs. 414.75 to 354.39 and from Rs. 685.89 to 400.56 respectively. Annual income per household, taking all factors into account except interest on capital and costs of family labour, averaged Rs. 2275.2, 3796.3 and 9327.0 for small, medium and large herds in the submontane area and Rs. 4460.5, 6773.3 and 9922.9 in the plains.

Knipscheer et al. (1983) indicated that the involvement of rural households in raising small ruminants is large. One out of every five farmers kept sheep or goats, and participation by farmers was as high as 30%. The contribution of goats and sheep to the total farming income is substantial and was about 14%, 17% and 26% for the lowland, upland and rubber plantation situations, respectively. The report also indicated that the income share of the small ruminant enterprise increased.
Jodha (1966) reported based on a 5-year analysis, the net annual income from keeping goats and sheep of a semi-nomadic family was 1600 Rs. The main component of this income was the sale of wood and animals. Results of a survey on the economics of feeding and rearing practices of goats and sheep in the hilly regions of Himachal Pradesh indicated that for the migratory and stationary systems, incomes generated as a percentage of total cost of production were 11.8-72.7% and 23.5- 32.4%. The corresponding values of sheep were 9.4-25.6% and 10.0-16.9% (Raut and Nadkarni, 1974). Labour was the main cost component in all systems and this was much higher in the stationary system compared to the migratory system.

Wahid (1965) focused a study which reported that goats contributed about 20-40% to the total cash income, and in the more remote parts the contribution was as much as 50%. The income from goats contributes significantly to their livelihood.
Chapter 3
Methodology
3.1 Selection of the study area
The data on which the analysis is based were drawn from 3 upazila under 3 different district namely kalai under Joypurhat, kabirhat under Noakhali & Satkania under Chittagong district during the period of October to December/2010.
3.2 Survey design
A sample survey was made in order to have an idea about the profitability of goat rearing under rural condition. Based on a sample survey on the distressed women and widows, who were interested in goat rearing.
3.3 Selection of sample

Primary data were collected from 50 randomly selected smallholder households from the 3 selected districts through interviews with the aid of structured questionnaires during the period of October to December/2010.
3.4 Preparing a questionnaire

Questionnaire is very important for a successful survey. So the questionnaire should be prepared carefully with considering the objectives of the study. Preliminary questionnaires were prepared before conducting the final field survey. The researcher pre tested the draft herself. Thus some parts of draft schedule were improved, rearranged, modified & thus the schedule developed finally.

3.5 Collection of data

Accurate data with necessary information were collected by the researcher herself. It was a risky task. The farmers were not interested to give data without any benefit for them. Also the farmers did not keep any written record but the researcher tried her best to achieve the accurate data by knowing the farmers about the objectives of the study. Question was asked systematically & explanation was given wherever necessary.
3.6 Data analysis

The data were arranged in a tabular sheet and calculated by using mean, percentage etc.
3.7 Estimation of cost & return
Cost
Investment cost:

· Cost of goat: Goat purchasing is capital cost. The price varies with age & body weight of goat.
· Cost of housing:
Most of the rural women kept their goats in own home. So no extra housing cost required in most cases but some straw bamboo, rope was often used & required Tk100-300 depending on the no. of goat reared..

Production cost:

· Feed cost:
Grazing is the only mean of the feeds for the goat & they grazed in the fellow land, road sides & around the bushes & fields. They also managed with kitchen wastage a negligible amount of purchased feed for example wheat bran, khoil, rice polish been used as feed & cost is Tk15- 80 daily depending on the no. of goat reared.
· Medication/vaccination cost:
Most of the cases treatment is done by local quack & they prescribe some common drugs & medicine also purchase from local pharmacy, vaccination schedule also not maintained. But it is real good news that these rural goat are resistant to some diseases, so little expenses needed.
· Labour cost:

In most cases no need of extra labour. Women’s son, daughter & also the women herself guide the goats & serve the goats. But somewhere takes labour & the cost is Tk200-300 monthly.

· Electricity:

 Electricity cost is added with family needs of electricity cost. Actually there is not required any extra cost for electricity. But sometimes 1 bulb is required for some hour.
Return

· Income by selling goats: This includes the income received by selling goats within 1-2 year. The goats were sold at a given price.
· Income by selling Kid: This is the income comes from the selling the kid specially 6month aged kids.
· Income by selling milk: It depends on the amount of milk. But the price of milk per liter is Tk30-35.

Chapter 4

Results and discussions

Profitability is very important to get a complete picture & condition of goat farming. Table 1 showed that total gross cost of per goat/year of 50 smallholder goat rearer. Housing cost & bedding cost were considered as fixed cost whereas purchasing cost, feed cost, vaccination& medication cost, electricity cost, labour cost were considered as variable costs.

Total Fixed cost for each goat was Tk 153.07 and Total variable cost from each goat was 1027.23. Finally total gross cost was calculated by adding both fixed and variable costs, which was Tk1180.23/goat/year.
Table 1: Cost of per goat rearing in the study area
	Particulars
	Amount in Tk/ goat/year

	A. Fixed cost:
	

	 Housing cost
	120.72

	 Bedding cost
	32.35

	 Total Fixed cost
	153.07

	B. Variable cost
	

	 Purchasing cost
	948

	 Feed cost
	4.82

	 Medication & vaccination cost
	23.6

	 Electricity cost
	7.32

	 Labour cost
	43.42

	 Total Variable cost
	1027.16

	Total Gross cost (A+B)
	1180.23

It was shown in table 2 that gross return of goat rearing per goat per year is Tk3983.98. Return from each goat was calculated from the parameters selling kid, selling goat & selling milk. The result showed return from per goat by selling kid, selling goat & selling milk were Tk1412.53, Tk911.53 & Tk1659.92 respectively. So, total gross return was Tk3983.98.

Table 2: Return from per goat per year
	Particulars
	Tk/goat/year

	Selling goat
	911.53

	Selling Kid
	1412.53

	Selling milk
	1659.92

	Total Gross return
	3983.98

In table 3 it was found that the total net profit from each goat/year. Total gross cost per goat per year was Tk1180.23 and total gross return per goat per year was Tk3983.98. Finally net profit from each goat per year was calculated by subtracting total gross costs from total gross return and it was Tk2803.75 which clearly indicated the goat rearing was profitable.
Table 3: Profitability of per goat rearing
	Sl. No.
	Particulars
	Tk /goat/year

	01
	Total Gross cost
	1180.23

	02
	Total Gross return
	3983.98

	03
	Net Profit
	2803.75

Chapter 5
Conclusion
Goats play an important role in small holder farming systems. These roles include liquidity aspects (cash to meet short term needs), income generation, supply of manure for crops and insurance against risk. Research and development can increases its contribution by attending to points like the roles of components of integrated farming in poverty alleviation and employment and by applying a gender analysis to its problem identification. Goat rearing is preferred for the source of income generation as rearing goats requires less capital and is appropriate where capital is scarce. Also, it may provide part time self employment without affecting the main occupation. Further, this type of enterprise will not demand very special skills compared to other agricultural enterprises. Though goat rearing play important role as a source of income generation, there are some problems in goat rearing viz. less Govt. infrastructure facilities at village level for training of farmers, high kid mortality rate, high price of veterinary medicines and vaccines. With the findings of my research study it may be concluded that training programs concerning goat rearing should be initiated by both GOs & NGOs at village level. In addition, shortage of feeds & fodder may partially be overcome by introducing HYV (High yielding variety) fodder cultivation. So, village goat rearing was found profitable which may be the good source of income generation and the way of poverty alleviation.
Chapter 6
References
Banerjee G C (1980). A Text book of Animal Husbandry, 4th edition, Published by Mohan Primlami, Oxford and IBM Publishing Company. 66 janpath, New Delhi 10001. Page 591.
BBS (2007). Statistical Year Book of Bangladesh, Bangladesh Bureau of Statistics, Statistics

 Division, Ministry of planning, Government of People's Republic of Bangladesh, Dhaka.

BIDS (1990), “Evaluation of Poverty Alleviation Programmes in Bangladesh,” Main Report,

 November, 1990.

D C Paul, M F Haque and M S Alam, Goat production in south-west region of Bangladesh,

 Livestock Research for Rural Development.
Devendra, C. (1979), Goat and sheep production potential in the ASEAN.

Dr. Md. Makbular Rahman (1993), Goat Husbandry.
Jabbar M A and Green D A G 1983, The Status and Potential of Livestock within the Context

 of Agricultural Development Policy in Bangladesh.
Ministry of Finance (2002), A National Strategy for Economic Growth, Poverty Reduction and

 Social Development. Economic Relations division, Ministry of Finance, Government of the

 People's Republic of Bangladesh.

Paul D.C. and Saadullah (1991), Role of women in homestead of small farm category in an
 area of Jessore, Bangladesh.

Raut, R.C. and Nadkarni, U.G. (1974), Cost of rearing sheep and goats under migratory and
 stationary conditions.
Saadullah, M. (1986), Integrated Crop and Small Ruminant System in Bangladesh.
APPENDIX

English Version of Interview Schedule

 An Interview schedule for research study entitled “Profitability of Goat Rearing under Rural Condition”
Name of the respondent……………

Village………………… Serial no. ……….

Union……

Please answer the following questions:

1. Age

What is your present age? ...Years

2. Education
 What is the level of your education?

· Do not know reading and writing…………….....................

· Do not know reading and writing but can sign… …….

3. Marital Status

Please mention your marital status (Put tick mark)

Married/ Unmarried / Divorce / Widow

4. Family size

The number of your family members including yourself ……

5. Annual income

Please mention your family income from different sources during last one year

	SI. No.
	Sources of income
	Monthly income (Tk)
	Annual income (Tk)

	1
	Business
	
	

	2
	Services
	
	

	3
	Crops, Vegetables, Fruits
	
	

	4
	Others (if any)
	
	

	
	Total Taka
	
	

6. Farm size

 Total number of animal….

· Goat-

· Calf-

· Poultry -

7. Housing of goat

Please indicate housing system you follow to rear goat
Types of housing

· Bamboo made

· Made of concrete

· Muddy…..

· Sharing with own house

· Others (if any)

7. Feeds & Feeding of Goat

Please indicate feeds & feeding system you follow for your goat (put tick mark)

a) Source of feed

· Grazing from surroundings

· Purchase….

· Kitchen waste

· Others (if any)

b) Time & Frequency of feeding

How many times you give feeds to your goat in a day? … times / day.

· Morning (7am to 10am)

· Noon (12pm to 3pm)

· Evening (5pm to 7pm)

c) Feed ingredients

· Green grass…...yes

· Tree leaves……yes

· Concentrates….rice polish

· Others (if any)…rice gruel

9. Credit receipt
Did you receive any credit for goat rearing purpose?

If yes, please give answer to the following questions

	SI. No.
	Sources of credit
	Amount of credit receipt (Tk)

	1.
	Bank (Sonali, Krishi, Janata etc.)
	

	2.
	Village money lender
	

	3.
	Relatives
	

	4.
	Livestock Division
	

	5.
	NGO
	

	6.
	Rural Development Division
	

	7.
	Others(if any)
	

10. Knowledge about goat rearing

Please reply to the following question
	SI. No.
	Questions/ Statements
	Assigned score
	Obtained score

	1.
	What is the proper season of delivery of offspring of goat?
	2
	

	2.
	Please mention the frequency of delivery of offspring per year?
	2
	

	3.
	At what age a goat get ready for its first offspring?
	2
	

	4.
	After mating how many days it takes to deliver offspring?
	2
	

	5.
	What are the ideal fodders of goat?
	2
	

	6.
	Please mention two improve breed of goat

a……Black Bengal Goat…. b……………………………
	2
	

	7.
	Please mention two major diseases of goat

a……………………Khurarog…… b…………………………….
	2
	

	8.
	Mention preventive measures of FMD & PPR of goat
	2
	

	9.
	Mention two symptoms of PPR of goat

a……Diarrhoea…………… b……Nasal discharge…
	2
	

	10.
	Please mention two technique to control worm

a…………………………. b…………………………….
	2
	

	11.
	Please mention the name of two vaccines of goat

a………………………… b…………………………….
	2
	

	12.
	State the advantages of vaccine
	2
	

	13.
	What kinds of measured should be followed if the kids >2 ?
	2
	

	14.
	What are the causes of kid mortality?
	2
	

	15.
	What kind of management should be required for disease free kids?
	2
	

	16.
	What kind of shed is necessary for rearing goat?
	2
	

	17.
	What steps should be taken to obtain good breed of goat?
	2
	

	18.
	Please mention two major problem of goat rearing

a………………………… b……………………………..
	2
	

	19.
	Please mention two major benefits of goat rearing

a………………………… b……………………………..
	2
	

11. Participation in Goat Rearing:

Please indicate the extent of your participation/involvement in goat rearing among the following activities

	SI. No.
	Activities
	Extent of participation

	
	
	Regularly
	Frequently
	Occasionally
	Rarely
	Not at all

	1.
	Grazing in the field
	-
	
	-
	-
	-

	2.
	Collection of leaves as feed
	-
	
	-
	-
	-

	3.
	Bathing of goat in proper time
	-
	-
	
	-
	-

	4.
	Excreta cleaning of goat
	-
	-
	
	-
	-

	5.
	Collection of milk
	
	-
	-
	-
	-

	6.
	Collection of goat from field during evening
	
	-
	-
	-
	-

	7.
	Caring during pregnancy period
	-
	-
	
	-
	-

	8.
	Nursing during labor
	-
	yes
	-
	-
	-

	9.
	Mating in time
	-
	-
	-
	yes
	-

	10.
	Looking after the kids
	Yes
	-
	-
	-
	-

	11.
	Castration in time
	-
	-
	-
	-
	-

	12.
	Clothing during winter
	-
	-
	yes
	-
	-

	13.
	Arrangement of vaccination
	-
	-
	-
	-
	yes

12. Please mention your problem (s) during goat rearing

	SI. No.
	Problem (s)
	Extent of problem

	
	
	High
	Moderate
	Low

	1.
	Mortality rate of kids
	
	-
	-

	2.
	Lack of available grazing land
	-
	
	-

	3.
	Lack of necessary vaccine for controlling diseases of goat
	-
	
	-

	4.
	Lack of proper training about goat rearing
	
	-
	-

	5.
	Lack of knowledge about artificial insemination for improvement of goat
	
	-
	-

	6.
	Lack of good breed of goat
	-
	
	-

	7.
	Problem regarding goat shed
	-
	
	-

	8.
	High price of veterinary medicine
	
	-
	-

	9.
	Lack of adequate capital
	
	-
	-

	10.
	Intrusion to others land by goat
	
	-
	-

13. Profitability of goat rearing:

 Income from goat

Please state the family income from goat rearing during the last one year

	SI. No.
	Sources of income
	Total production

(kg)
	Price/kg (Tk)
	Total price (tk)

	1
	Goat selling
	
	
	

	2
	Selling kid
	
	
	

	3
	Milk selling
	
	
	

	
	Total Taka
	
	
	

 Cost of rearing:

· Goat purchase/

· Feed cost/year

· Housing cost/year

· Vaccine/Medication

 Net profit
_1332147087.bin

_1332147088.bin

