
Postharvest Losses of Fruits and Vegetables in Bangladesh
Dr. Md. Nazrul Islam

Principal Scientific Officer

Postharvest Technology Section

Horticulture Research Centre (HRC)
BARI, Joydebpur, Gazipur-1701
Fruits and vegetables play vital role for human nutrition and health. These crops are rich sources of vitamins, minerals, dietary fibers and antioxidants. The production and consumption of fruits and vegetables are great deals of a country. This reflected the nutritional scenario of the country. In Bangladesh, the average production of fruits and vegetables are 4.52 and 3.00 million ton, respectively (BBS, 2011). The present consumption of fruits 77g is against the recommended dose 115 g of and that for the vegetables is only 55g against the recommended dose of 220g. The present production can not fulfill the requirements of the nation. Again a significant portion of fruits and vegetables go waste after harvest. So, postharvest practices and losses are undoubtedly, the major concerns for fruits and vegetables in Bangladesh.

Worldwide postharvest fruit and vegetables losses are as high as 30 to 40% and even much higher in some developing countries (Herregods, 1998). Postharvest losses of fruit and vegetables are high in Asia, particularly in tropical countries. It is reported that the magnitude of postharvest losses of major fruits and vegetables in Bangladesh is 25-50% (Amiruzzaman, 1990) and it is only 5-25% in developed countries (Khader, 1992). Bur this records or statements of postharvest losses for fruits and vegetables are 6- 20 years back. For assessing present postharvest practices and losses, some research programs was executed by Postharvest Technology Section of HRC, BARI since 2008 to 2013. The findings of these studies are stated below:

	Crop

(Name of the vegetable)
	Study area
	Estimated postharvest losses (%)

	
	
	Level of supply chain
	% Loss in different level
	% Total loss

	Fruits:

	Jackfruit
	Mymensingh
Gazipur Norsingdi
Dhaka
	Growers’

Beparies

Arathdars
Retailers
	5.23%

7.03%

 10.10%

3.01%
	25.37%

	Mango
	Nawabgonj
Rajshahi

Dinajpur

Dhaka
	Growers’
Beparies:

Short distance

Long distance

Pikers
Aratdars/Wholesaler
Retailers

Consumers’
	10.0%
3.50%

5.92%

2.63%

6.71%

6.89%

3.73%
	39.38%

	Litchi
	Dinajpur
Pabna (Ishurdi)

Natore

Dhaka
	Growers’
Beparies

Aratdars/Wholesaler
Retailers

Consumers’
	13.00%

4.25%
7.75%

4.10%

7.50%
	36.60%

	Banana
	Jhenaidah
Jessore

Kushtia

Gaibandha

Tangail (Modhupur)

Norsingdi

Gazipur

Dhaka
	Growers’
Beparies:

Short distance

Long distance

Aratdars/Wholesaler
Retailers

Consumers’
	2.13%

2.75%

9.00%

7.25%

3.00%
2.50%
	26.63%

	Papaya
	Pabna (Ishurdi)
Jessore

Bogra
	Growers’

Beparies

Aratdars/Wholesaler

Retailers
	3.41
9.04
17.10

11.94
	41.49

	Vegetables:

	Tomato
	Jessore

Jamalpur

Bogra

Dhaka
	Growers’
Beparies:

Long distance

Short distance

Aratdars/Wholesaler
Retailers

Consumers’
	9.03

7.34

4.03
7.79

5.50

8.75

	42.44

	Hyacinth bean (Country bean)
	Chittagong

Jessore

Bogra

Gaibandha Norsingdi

Gazipur

Dhaka
	Growers’

Beparies

Aratdars/Wholesaler

Retailers

Consumers’
	4.33

6.29

5.00
3.00
10.00
	29.62

	Cauliflower
	Chittagong

Jessore

Bogra

Gaibandha Norsingdi

Gazipur

Dhaka
	Growers’

Beparies

Aratdars/Wholesalers

Retailers

Consumers’
	3.50
6.00
4.00
2.50
8.00
	22.0

	Brinjal
	Jessore

Bogra

Norsingdi

Dhaka
	Growers’

Beparies

Aratdars/Wholesalers

Retailers

Consumers’
	6.34
5.26

5.02

5.53

9.88
	32.03

	Cabbage
	Jessore

Bogra

Norsingdi

Dhaka
	Growers’

Beparies

Aratdars/Wholesalers

Retailers

Consumers’
	6.14
5.04

4.46

5.16

4.14
	24.94

	Cucumber
	Jessore

Bogra

Norsingdi

Dhaka
	Growers’

Beparies

Aratdars/Wholesalers

Retailers

Consumers’

	4.02
5.02

4.17

7.42

3.65

	24.28

	Physical damage and nutritional losses of selected vegetables with the time of estimation

	Crops
	Physical damage (%)
	Contents of Vitamin C (mg/100 g)
	Contents of Vitamin A

((mg/100 g)

	
	On the day of first retailing
	On the day of first retailing
	On the day of first retailing
	On the day of first retailing
	On the day of first retailing
	On the day of first retailing

	Hyacinth bean
	20.48
	25.75
	15.1
	11.2
	29.0
	27.4

	Cabbage
	18.71
	27.15
	28.8
	20.7
	27.5
	23.5

	Cauliflower
	14.19
	19.02
	44.8
	34.1
	60.1
	50.4

	Spinach
	13.50
	16.04
	18.2
	13.2
	92.7
	95.5

	Radish
	6.40
	10.00
	13.0
	9.97
	13.4
	10.9

(Source: HRC Annual Report 2008-2013)
Dear Mr. Shahrukh
Please, find herewith the attached file on postharvest losses of some fruits and vegetables of Bangladesh. These are the findings of the studies conducted by Postharvest Technology Section, HRC, BARI. We have no compiled data on postharvest loss of vegetables particularly for Chittagong region. We did not conduct any study only for Chittagong region. However, if we find any statistics (e.g. from secondary source), we will try to send it near future.

With thanks and regards

Dr. Md. Nazrul Islam

PSO & Head

PHTS, HRC, BARI

With thanks

1

