
LIVESTOCK SECTOR BRIEF

Food and Agriculture Organization
of the United Nations FAO

Livestock Information, Sector Analysis
and Policy Branch AGAL

July 2005

BANGLADESH

 LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL i

TABLE OF CONTENTS

Preface ..ii

1. General Information... 1
Human population, land and socio-economics .. 1
Human population trends ... 1
Trends in agricultural land ..2

2. Livestock Resources... 3
Livestock populations ... 3
Contribution of different species to total livestock units ... 3
Selected indicators of livestock resources ... 4
Agro-ecological zones and densities of livestock species (2000) ... 5

3. Livestock Production .. 7
Trends in annual production of meat, milk and eggs ... 7
Composition of total meat production .. 7
Carcass weights and percentage slaughtered by species.. 8
Milk yields and proportion of dairy animals ... 8
Egg yields and proportion of laying birds.. 8
Estimated feed used for livestock production.. 9
Trends in annual per capita production of meat, milk and eggs .. 9

4. Consumption of Meat, Milk and Eggs ...10
Trends in annual consumption of meat, milk and eggs .. 10
Trends in annual per capita consumption of meat, milk and eggs... 10
Production versus consumption for meat, milk and eggs (2002)... 11

5. Trade in Livestock and Livestock Products..12
Trade in agricultural and livestock products.. 12
Export/import ‘dependency’ for livestock products .. 12
Trade in live animals .. 14
Trade in livestock products ... 15

6. Livestock Health ...16
Total number of cases/outbreaks of selected diseases reported in all susceptible species 16

7. References and Further Reading..18

Data contained in this Livestock Sector Brief are taken from official sources. Official sources are no guarantee
for data accuracy and the figures reported in this brief should be taken as indicative and not be used for official
purposes. The Food and Agriculture Organization of the United Nations assumes no responsibility for its
accuracy, completeness and coherence.

 LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL ii

PREFACE

The Livestock Sector Briefs (LSB) are intended to provide a quick overview and an
approximate outlook for the livestock sector of the respective country using figures and
quantitative indicators originating from official sources. The LSBs are complemented by
a synthesis of policy documents available in the public domain.

The majority of the data in the LSBs refer to the country as a whole and come from
FAOSTAT, which is available on the internet (http://faostat.external.fao.org/default.jsp).
FAO, as part of its mandate, compiles information and data on various aspects of food
and agriculture from all countries. The data are analysed and interpreted to support
FAO's programmes and activities and, in accordance with the basic functions of the
Organization, they are disseminated to the public through publications, CD-ROM,
diskettes and the Internet. The country level data are officially submitted to the Division
for Statistics of FAO (ESS) by various ministries of the respective countries. For details
of data collection procedures see http://faostat.fao.org/abcdq/about.htmx. The figures
submitted often display inconsistencies across ministries, for example reported meat
production does not always match reported meat consumption when taking into account
imports and exports. FAO tries to reconcile the figures, to the effect that FAO statistics
may differ from those originally submitted.

The LSBs utilise FAOSTAT data from the following domains: human population, land use,
agriculture production, food supply and agricultural and food trade. These are used to
derive a standard set of indicators that can quickly be compared across the countries.

Data on the economy are from the World Bank’s World Development Indicators CD-Rom,
which is also available online http://www.worldbank.org/data/ and is updated every year.
Animal health data are taken from the Office International des Epizooties (OIE)
HANDISTATUS II http://www.oie.int/hs2/. These are official data supplied by member
nations.

For any feedback and comment, please contact:

Pius Chilonda - Livestock Information Analyst
Livestock Information, Sector Analysis and Policy Branch
Animal Production and Health Division
Food and Agricultural Organisation
Viale delle Terme di Caracalla
00100 Rome, Italy

Tel: 00 39 06 57056691
Fax: 00 39 06 57055749
Email: Pius.Chilonda@fao.org

http://faostat.external.fao.org/default.jsp
http://faostat.fao.org/abcdq/about.htmx
http://www.worldbank.org/data/
http://www.oie.int/hs2/

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 1

1. GENERAL INFORMATION

Human population, land and socio-economics

Human population 143.8 million

Population density on total land 1,104.8 persons/sqkm

Annual growth rate (1990-2000) 2.3 %

Population in agriculture 77.3 million

 As proportion of total population 53.7 %

Total land area 130,170 sqkm

Agricultural land 90,290 sqkm

 As proportion of total land 69.4 %

Land under pasture 6,000 sqkm

 As proportion of total land 6.6 %

Irrigated area 45,970 ha

Agricultural land per 100 people 6.3 ha

Agricultural land per 100 people in agriculture 11.7 ha

Agricultural population density on agricultural land 855.7 persons/sqkm

GDP1 53,759 million US$

GDP annual growth rate (1990-2000) 4.9 %

GDP per capita/year1 396 US$

GDP per capita annual growth rate (1990-2000) 3.1 %

Agriculture, GDP 12,575 million US$

 As proportion of total GDP 23.4 %

Livestock, GDP1 1,579 million US$

 As proportion of agricultural GDP 12.6 %

Human development Rank 138 Ranking2

Human development index 0.509

Poverty incidence 3

Total 49.8 %

 Urban 36.6 %

 Rural 53.0 %
1Constant 1995 US$ 2 The HDI rank is determined using HDI values to the fifth decimal point –
from 177 countries, as compiled by the UNDP; 3 National poverty line; na: not available

Source: World Bank (2002); UNDP (2004); FAO (2005a)

! Bangladesh is a low income rural economy with the livestock sector accounting for
around 3 percent of GDP. In the early 1980s the government began to deregulate,
decontrol and liberalise the economy, and particularly with the adoption of the Fifth
Five-Year Plan (1997-2002) were serious steps towards the development of a
market economy taken. To date, however, state-owned enterprises continue to
account for a substantial share of national production, investment, employment
generation, and government expenditure.

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 2

Human population trends
Values expressed in 1,000

Year
Annual growth rate

(%) Population
segment

1980 1990 2000 2002 1980-1990 1990-2000

Total 85,004 109,402 137,952 143,809 2.6 2.3

 Rural 72,356 87,776 105,955 109,456 2.0 1.9

 Urban 12,649 21,627 31,996 34,352 5.5 4.0

Source: FAO (2005a)

Trends in agricultural1 land
Values expressed in sqkm

Year
Annual growth rate

(%) Land type

1980 1990 2000 2002 1980-1990 1990-2000

Total 97,580 100,370 90,840 90,290 0.3 -1.0

 Cropped2 91,580 94,370 84,840 84,290 0.3 -1.1

 Pastures 6,000 6,000 6,000 6,000 0.0 0.0

1The sum of area under arable land, permanent crops and permanent pastures
2Arable and permanent crops

Source: FAO (2005a)

! 45 percent of the land is owned by 8.5 percent of the population and over half of
rural households rent in their farmland, usually as sharecroppers. The average farm
is 0.12 ha and produces only subsistence levels of production for most households.
The 1984 Land Reform Ordinance provides for equally sharing cost of seeds,
irrigation and manure and for equally sharing of produce by the owner of the land
and the sharecropper. It also provides for giving two-thirds of the produce to the
sharecropper if the owner of the land failed to pay his share of costs.

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 3

2. LIVESTOCK RESOURCES

Livestock populations
Values expressed in 1,000

Year
Annual growth rate

(%) Species

1980 1990 2000 2002 1980-1990 1990-2000

Cattle and
buffaloes

22,031 24,016 24,730 25,150 0.9 0.3

Sheep and goats 9,796 21,904 35,232 38,094 8.4 4.9

Pigs

Poultry 67,656 105,078 150,600 151,500 4.5 3.7

Total LUs 12,672 15,249 17,394 17,899 1.9 1.3

Blanks represent no data

LU: Livestock unit; conversion factors: cattle (0.50), buffalo (0.50), sheep and goats (0.10), pigs
(0.20) and poultry (0.01)

Source: FAO (2005a)

! The majority of poor rural households raise livestock, which provide power for
cropping, transport, threshing, and oilseed crushing; manure as a source of
fertilizer and fuel; a ready source of cash; and meat, milk, and eggs for human
consumption. Most livestock are managed traditionally and production coefficients
are unsatisfactory.

Contribution of different species to total livestock units

0%

20%

40%

60%

80%

100%

1980 1990 2000 2002

YEAR

Poultry

Pigs

Sheep and goats

Cattle and buffaloes

Source: FAO (2005a)

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 4

Selected indicators of livestock resources

0

5

10

15

20

25

1980 1990 2000 2002

YEAR

LI
V
E
S
T
O

C
K
 U

N
IT

S
LUs per 100 people,
total population

LUs per 100 people,
agricultural
population

0

50

100

150

200

1980 1990 2000 2002

YEAR

LI
V
E
S
T
O

C
K
 U

N
IT

S

LUs per sqkm, total
land

LUs per sqkm,
agricultural land

Source: FAO (2005a)

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 5

Agro-ecological zones and densities of livestock species (2000)
Density calculated on total land area1

Agro-ecological zones People/sqkm Cattle/sqkm

1Densities for livestock populations and production is based on total land suitable for livestock production

Source: FAO (2001); LandScan (2002); FAO (2005b)

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 6

Sheep/sqkm Pigs/sqkm Poultry/sqkm

Source: FAO (2005b)

! Mixed livestock production systems are predominant. Although there are considerable numbers of large animals (cattle and
buffaloes), most farmers keep mainly small animals (sheep and goats) and poultry. On average, small farmers with less than one
hectare of land own around two cattle and two goats, and keep about ten chickens.

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 7

3. LIVESTOCK PRODUCTION

Trends in annual production of meat, milk and eggs
1,000 metric tonnes

Year
Annual growth rate

(%) Product

1980 1990 2000 2002 1980-1990 1990-2000

Meat, total 209 308 429 446 3.9 3.4

 Beef and buffalo 123 143 176 182 1.5 2.1

 Mutton and goat 24 75 132 140 11.9 5.8

 Pig

 Poultry 53 80 112 115 4.3 3.4

Milk, total 1,162 1,594 2,135 2,254 3.2 3.0

Eggs, total 62 86 159 161 3.2 6.4

Blanks represent no data

Source: FAO (2005a)

Composition of total meat production

0%

20%

40%

60%

80%

100%

1980 1990 2000 2002

YEAR

Poultry

Pig

Mutton and goat

Beef and buffalo

Source: FAO (2005a)

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 8

Carcass weights and percentage slaughtered by species

Carcass weight (kg/animal) Percentage slaughtered/year
Species/year

1980 1990 2000 2002 1980 1990 2000 2002

Cattle 56.0 60.2 70.3 70.0 10.0 10.0 10.3 10.5

Buffaloes 74.4 74.7 76.1 76.6 5.1 5.1 5.5 5.5

Sheep 5.1 7.0 6.9 7.0 25.0 25.0 33.5 33.5

Goat 5.1 7.0 7.0 7.0 50.0 50.0 54.0 53.1

Pigs

Poultry 0.8 0.8 0.7 0.7 99.2 100.0 103.0 103.3

Blanks represent no data

Source: FAO (2005a)

Milk yields and proportion of dairy animals

Milk yield (kg/year) Percentage milked
Species/year

1980 1990 2000 2002 1980 1990 2000 2002

Cattle 206 206 206 206 17.3 15.6 15.8 15.8

Buffaloes 400 406 407 407 13.3 7.0 6.6 6.6

Source: FAO (2005a)

Egg yields and proportion of laying birds

Eggs (kg/year) Percentage laying
Species/year

1980 1990 2000 2002 1980 1990 2000 2002

Chicken 1.7 1.7 1.8 1.8 40.0 40.0 54.3 54.3

Source: FAO (2005a)

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 9

Estimated feed used for livestock production
1,000 metric tonnes

Year

Annual growth rate
(%) Product

1980 1990 2000 2002 1980-1990 1990-2000

Maize 0.1 0.2 14 11.4 10.1 54.6
Barley 2.7 2.4 1.1 0.6 -1.3 -7.7

Sorghum 0.3 0 0 0 -18.9 2.0
Millet

Wheat
Brans 1,715.1 2,126.8 2,993.1 3,011.6 2.2 3.5

Rice Paddy, equivalent
Roots and Tuber, dry
equivalent

Pulses 1.7 1.5 0.9 1.4 -1.3 -5.3
Oil crops

Blanks represent no data

Source: FAO (2005a)

Trends in annual per capita production of meat, milk and eggs

0

5

10

15

20

1980 1990 2000 2002

YEAR

K
G

/C
A
P
IT

A
/Y

E
A
R

Meat, total

Beef and buffalo meat

Mutton and goat meat

Pig meat

Poultry meat

Milk, total

Eggs, total

Source: FAO (2005a)

! Growth in number of animals made up a significant proportion of growth output for
all meat. On the other hand, productivity (carcass weight) has remained stagnant
for all meat and milk, and it is also low compared with that in neighbouring
countries.

! Bangladeshi development objectives for the livestock sector are to increase output

of animal products by improving animal health and introducing modern methods of
production, expanding technical skills of the farmers, and building a supportive
policy framework and infrastructure. Commercial poultry, beef and dairy farms

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 10

would be also promoted in areas around large cities as well in rural areas to meet
the demands of urban consumers and create links with export markets.

! Government’s actions will particularly concentrate in two areas where private

initiatives are inadequate at present: supply-side factors (e.g. research, technology,
and institutions), and market infrastructure to provide better incentives to
producers. A comprehensive Animal Farming Sector Policy will be prepared to guide
development interventions.

4. CONSUMPTION OF MEAT, MILK AND EGGS

Trends in annual consumption of meat, milk and eggs
1,000 metric tonnes

Year Annual growth rate (%)
Product

1980 1990 2000 2002 1980-1990 1990-2000

Meat, total 208 307 429 446 4.0 3.4

 Beef and buffalo 123 144 176 182 1.6 2.0

 Sheep and goat 24 75 132 140 11.9 5.8

 Pig 0 0 0 0

 Poultry 53 80 112 115 4.3 3.4

Milk, total 869 1464 1,787 1,780 5.4 2.0

Eggs, total 50 69 134 134 3.3 7.0

Blanks represent no data

Source: FAO (2005a)

Trends in annual per capita consumption of meat, milk and eggs

0

3

6

9

12

15

1980 1990 2000 2002

YEAR

K
G

/C
A
P
IT

A
/Y

E
A
R Meat, total

Beef and buffalo meat
Mutton and goat meat
Pig meat
Poultry meat
Milk, total
Eggs, total

Source: FAO (2005a)

! From 1990 to 2000 consumption of meat and milk increased by 3.4% and 2.0%.
Increased ovine and poultry demand explains to a great extent this positive trend.
Meat and milk demand are expect to expand as the average consumption is below
that in developing countries, and far below that in neighboring countries.

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 11

Production versus consumption for meat, milk and eggs (2002)

0

500

1000

1500

2000

2500

M
ea

t,
 t

ot
a
l

B
ee

f
an

d
 b

u
ff
al

o
m

ea
t

M
u
tt

on
 a

n
d

go
at

 m
ea

t

Pi
g

m
ea

t

Po
u
lt
ry

 m
ea

t

M
ilk

,
to

ta
l

E
gg

s,
 t

ot
al

PRODUCT

M
E
TR

IC
 T

O
N

N
E
S
 (

1
,0

0
0
)

Production

Consumption

Source: FAO (2005a)

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 12

5. TRADE IN LIVESTOCK AND LIVESTOCK PRODUCTS

Trade in agricultural and livestock1 products
Values in million US$

Exports Imports
Product

1980 1990 2000 2002 1980 1990 2000 2002

Total 995 1,845 6,596 6,790 3,239 4,077 9,072 9,059

Agricultural 185 160 99 100 607 767 1,684 1,404

 % agricultural 18.5 8.7 1.5 1.5 18.7 18.8 18.6 15.5

Livestock 3.1 5.0 0.1 0.7 30.9 90.7 90.8 73.5

 % livestock 0.3 0.3 0.0 0.0 1.0 2.2 1.0 0.8
1Total trade in goods and services expressed in current US$. Source: World Bank (2002)
Agricultural trade refers to all agricultural products, while livestock trade refers to trade
in livestock products and live animals. Source: FAO (2005b)

Export/import ‘dependency’ for livestock products

Exports as percentage of
production

Imports as percentage of
consumption Product

1980 1990 2000 2002 1980 1990 2000 2002

Meat, total 0.48 0.42 0.00 0.00 0.00 0.34 0.02 0.05

 Beef and
buffalo

0.00 0.00 0.00 0.00 0.00 0.72 0.00 0.05

 Sheep and
goat

0.00 0.00 0.00 0.00 0.00 0.00 0.02 0.03

 Pig 0.00 0.00 0.00 0.00 0.00 0.00 100.00 100.00

 Poultry 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.04

Milk, equivalent 0.00 0.01 0.01 0.00 25.37 18.59 15.96 20.58

Eggs, total 0.00 0.00 0.00 0.00 0.00 0.00 1.79 0.06

Source: FAO (2005a)

Net exports as percentage of

production
Net imports as percentage of

consumption Product

1980 1990 2000 2002 1980 1990 2000 2002

Meat, total 0.48 0.08 0.00 0.00 0.00 0.00 0.02 0.05

 Beef and
buffalo

0.00 0.00 0.00 0.00 0.00 0.72 0.00 0.05

 Sheep and
goat

0.00 0.00 0.00 0.00 0.00 0.00 0.02 0.03

 Pig 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

 Poultry 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.04

Milk, equivalent 0.00 0.00 0.00 0.00 25.37 18.57 15.95 20.58

Eggs, total 0.00 0.00 0.00 0.00 0.00 0.00 1.79 0.06

Source: FAO (2005a)

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 13

! Bangladesh runs a deficit on its trade balance. Main imports include machinery and
equipment, chemicals, iron and steel, textiles, foodstuffs (wheat, oil of soybean and
rice), petroleum products, cement; main exports are garments, jute and jute
goods, leather, frozen fish and seafood. Meat and meat products are marginally
traded and only milk imports are significant accounting for over 13 percent of
domestic milk consumption. Main trade partners are U.S., Germany, UK, France,
Italy, India, China, Singapore, Japan, Hong Kong and South Korea.

! Bangladesh is a founding Member of the WTO, and takes part to two regional

trading arrangements, the South Asian Association for Regional Cooperation
(SAARC) Preferential Trading Arrangement (SAPTA), and the Bangkok Agreement.
It also participates the Bangladesh – India – Myanmar – Sri Lanka – Thailand
Economic Cooperation (BIMST-EC), and the Developing Countries – 8 (D-8). Finally,
it has signed bilateral trade agreements with over 30 countries.

 LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 14

Trade in live animals

1980 1990 2000 2002
Species

Export Import
Net

trade
Export Import

Net
trade

Export Import
Net

trade
Export Import

Net
trade

Quantities (count)

Cattle and buffaloes 0 0 0 0 0 0 0 0

Sheep and goats

Pigs

Poultry (1,000) 1 0 1 0 118 -118 0 4,500 -4,500 1 4,979 -4,978

Value (1,000 US$)

Cattle and buffaloes 0 0 0 0 0 0 0 0

Sheep and goats

Pigs

Poultry (1,000) 2 0 2 0 39 -39 0 3,900 -3,900 0 3,570 -3,570

Total 2 0 2 0 39 -39 0 3,900 -3,900 0 3,570 -3,570

Net trade: Exports less Imports

Blanks represent no data

Source: FAO (2005a)

 LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 15

Trade in livestock products

1980 1990 2000 2002
Product

Export Import Net trade Export Import Net trade Export Import Net trade Export Import Net trade

Quantities (metric tonnes)

Meat, total 1,003 0 1,003 1,281 1,041 240 3 81 -78 7 228 -221

 Beef and buffalo 0 0 0 0 1,041 -1,041 2 3 -1 2 92 -90

 Mutton and goat 0 0 0 0 0 0 0 30 -30 0 46 -46

 Pig 0 0 0 0 5 -5 5 -5

 Poultry 0 0 0 0 0 0 0 0 0 0 46 -46

 Other 1,003 0 -1,003 1,281 0 -1,281 1 43 -44 5 39 -44

Milk, equivalent 0 220,347 -220,347 198 272,138 -271,940 167 285,122 -284,955 0 366,392 -366,392

Eggs, total 0 0 0 0 3 -3 0 2,400 -2,400 0 80 -80

Hides and skins 70 0 70 24 11 13 1 236 -235 410 7 403

Value (1,000 US$)

Meat, total 2,784 0 2,784 4,547 746 3,801 59 166 -107 237 269 -32

 Beef and buffalo 0 0 0 0 746 -746 21 7 14 21 75 -54

 Mutton and goat 0 0 0 0 0 0 0 40 -40 0 79 -79

 Pig 0 0 0 0 5 -5 5 -5

 Poultry 0 0 0 0 0 0 0 0 0 0 15 -15

 Other 2,784 0 -2,784 4,547 0 -4,547 38 114 -152 216 95 -311

Milk, total 0 30,881 -30,881 61 89,845 -89,784 35 83,859 -83,824 3 69,425 -69,422

Eggs, equivalent 0 0 0 0 9 -9 0 2,400 -2,400 0 192 -192

Hides and skins 269 0 269 149 69 80 16 480 -464 469 46 423

Total 3,053 30,881 -27,828 4,757 90,669 -85,912 110 86,905 -86,795 709 69,932 -69,223

Net trade: Exports less Imports

Blanks represent no data

Source: FAO (2005a)

 LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 16

6. LIVESTOCK HEALTH

Total number of cases/outbreaks of selected diseases reported in all susceptible species

Disease 1997 1998 1999 2000 2001 2002 2003

African swine fever 000

Avian Influenza1 - - - - -

Bluetongue - - - - - -

BSE2 000

CBPP3 …/… (12/1997) - - -

Classical swine fever - - - - -

Foot and mouth disease …/… …/… …/… 2,100/13 …/… .../… …/3

Lumpy skin disease 000

Newcastle disease …/… …/… …/… …/… …/… …/…

Peste des petits ruminants …/… (12/1997) …/… …/… …/…

Rift Valley fever 000

Rinderpest - (1958) (1958) - - -

Sheep and goat pox …/… (12/1997) …/… …/… (12/2002)

Swine vesicular disease 000

Vesicular stomatitis 000
1 Highly pathogenic avian influenza
2 Bovine spongiform encephalopathy

3 Contagious bovine pleuropneumonia

no/ no number of cases/outbreaks, ... no information available, - disease not reported, 000 disease never reported; (month/year) date of the last
reported occurrence of the disease in previous years

Source: OIE (2004)

 LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 17

! Inadequate feed, widespread diseases and an inefficient extension services are
considered among the most binding constraints to livestock development. The
Department of Livestock Services (DLS) in the Ministry of Fisheries and Livestock is
responsible for providing inputs such as vaccines, day-old chicks, and fodder to
livestock keepers. A combination of poor staff training, inadequate information,
continuing funding constraints, and declining staff levels negatively affect the
quality and timeliness of DLS outputs and services. On the other hand, the
continued provision by DLS of selected subsidized input supplies might act as a
disincentive to private companies.

LIVESTOCK SECTOR BRIEF | BANGLADESH

FAO · AGAL 18

7. REFERENCES AND FURTHER READING

Asian Development Bank and Government of Japan (2004) Economic Growth and
Poverty Reduction in Bangladesh, Asian Development Bank, Bangladesh Resident
Mission, and Government of Japan, Embassy of Japan in Bangladesh.

Asian Development Bank (2003) Report and Recommendation of the President of the
Board of Directors on Proposed Loans to the People’s Republic of Bangladesh for the
Second Participatory Livestock Development Project, Manila, Asian Development Bank.

Asian Development Bank (1997) Report and Recommendation of the President of the
Board of Directors on Proposed Loans to the People’s Republic of Bangladesh for the
Participatory Livestock Development Project, Manila, Asian Development Bank.

European Commission (2001) Country Strategy Paper, Bangladesh 2001-2006,
Bruxelles, EC.

FAO (2001) Agro-ecological Distributions for Africa, Asia and North and Central
America, Consultants’ Report. Food and Agriculture Organisation, Rome.

FAO (2005a) FAOSTAT data. Food and Agriculture Organisation, Rome.
http://faostat.external.fao.org/default.jsp (accessed July, 2005).

FAO (2005b) Global Livestock Production and Health Atlas. Food and Agriculture
Organisation, Rome. http://www.fao.org/ag/aga/glipha/index.jsp (accessed July, 2005).

Government of Bangladesh. Ministry of Finance (2003) National Strategy for
Economic Growth, Poverty Reduction, and Social Development. Dhaka.

Hemme, T., Garcia, O., Khan A. R. (2004) A Review of Milk Production in Bangladesh
with Particular Emphasis on Small-Scale Producers, Pro-poor Livestock Policy Initiative,
Rome, FAO.

LandScan (2002) Global Population Database. Oak Ridge National Laboratory,
Oakridge. http://www.ornl.gov/gist/

OIE (2004) HANDISTATUS II. Office International des Epizooties, Paris.
http://www.oie.int/hs2/ (accessed July, 2005).

UNDP (2004). The Human development Reports, United Nations Development
Programme, New York. http://hdr.undp.org/statistics/

World Bank (2002) The 2002 World Bank development indicators CD-Rom. The World
Bank, Washington DC.

http://faostat.external.fao.org/default.jsp
http://www.fao.org/ag/aga/glipha/index.jsp
http://www.ornl.gov/gist/
http://www.oie.int/hs2/
http://hdr.undp.org/statistics/

