

Commodity Data Sheet

9170-89

Chickens and Eggs

AREA & ITEM	UNIT	1986	1987	1988r	1989p	88-89 % change
OREGON						
Layers, average no. /a/....	thou	2,644	2,488	2,351	2,538	7.9
Eggs produced /a/.....	mil	659	638	617	678	9.8
Egg price.....	\$/doz	0.541	0.470	0.520	0.756	45.4
Egg-feed price ratio-OR,WA,CA	lbs/doz	6.4	5.7	5.8	8.0	38.4
Rate of lay.....	eggs/lay	249	256	262	267	1.9
Broilers produced.....	mil	15.8	17.0	17.3	20.0	15.6
Broiler prices.....	\$/lb	0.320	0.280	0.330	0.350	6.1
Broiler-grower feed /c/	\$/ton	191	192	203	231	13.8
Laying feed, (OR-WA-CA).....	"	168	164	184	189	2.7
Value of Production: *						
Eggs.....	thou \$	29,710	24,988	26,737	42,714	59.8
Farm chickens.....	"	480	710	420	438	4.3
Broilers.....	"	22,752	22,372	27,403	32,200	17.5
UNITED STATES						
Chicks hatched.....	mil	5,437	5,807	5,602	5,944	6.1
Layers, average no. /a/.....	mil	276.3	280.6	277.8	268.7	-3.7
Eggs produced /a/.....	bil	68.4	69.4	69.7	67.1	-1.4
Egg price.....	\$/doz	0.616	0.549	0.528	0.689	8.3
Egg-feed price ratio /b/....	lbs/doz	7.0	6.5	5.3	5.8	9.4
Rate of lay.....	eggs/lay	248	248	251	250	-0.4
Broilers produced.....	mil	4,646	5,003	4,801	5,036	4.9
Broiler price.....	\$/lb	0.345	0.287	0.332	0.366	10.2
Broiler-feed price ratio /b/		3.7	3.1	3.1	3.6	16.1
Value of Production: *						
Eggs.....	mil \$	3,510	3,178	3,067	3,854	25.7
Farm chickens.....	"	128	112	95	140	47.4
Broilers.....	"	6,780	5,703	7,435	8,780	18.1

r-revised p-preliminary /a/ December 1, previous year through Nov. 30th.
 /b/ Number of pounds of poultry ration equivalent in value at local market prices to one dozen eggs or one pound of chicken liveweight.
 /c/ "Complete" ration feed specified which is fed without mixing or supplementation; for Pacific states - OR, WA and CA.

* Value of production- for '85 this includes the value of home consumption.

SOURCE: Compiled by Extension Economic Information Office, Oregon State University, from USDA and other government reports. August, 1990

CHICKENS, NUMBER ON OREGON FARMS

District & County	-----January 1-----		---December 1 of the previous year---			
	1960	1970	1986	1987	1988r	1989p
	-----000 head-----		-----thousand head-----			
Benton.....	145	22	22	20	25	25
Clackamas...	585	743	1,270	1,420	1,370	1,340
Lane.....	370	212	110	115	95	95
Linn.....	190	230	130	135	5	5
Marion.....	350	753	1,100	1,160	1,080	1,040
Multnomah...	85	60	3	3	1	1
Polk.....	70	50	18	15	15	15
Washington..	400	253	6	6	6	6
Yamhill.....	185	145	70	55	50	50
District 1	2,380	2,468	2,729	2,929	2,647	2,577
Clatsop.....	55	15	2	2	2	2
Columbia....	50	42	4	4	3	3
Coos.....	32	21	25	10	3	3
Curry.....	15	7	1	1	1	1
Lincoln.....	20	18	3	3	3	2
Tillamook...	15	9	0	0	0	0
District 2	187	112	35	20	12	11
Douglas.....	135	60	10	7	5	5
Jackson.....	130	180	250	280	220	220
Josephine...	80	55	35	35	30	30
District 3	345	295	295	322	255	255
Gilliam.....	6	3	1	1	0	0
Hood River..	25	20	2	2	1	1
Morrow.....	15	8	2	2	1	1
Sherman.....	5	5	125	0	125	125
Umatilla....	60	27	6	5	3	2
Wasco.....	25	18	2	2	1	1
Wheeler.....	6	4	0	0	0	0
District 4	142	85	138	12	131	130
Baker.....	30	8	2	2	1	1
Malheur.....	55	24	2	2	2	2
Union.....	30	8	3	2	2	2
Wallowa.....	15	4	2	2	0	0
District 5	130	44	9	8	5	5
Crook.....	20	14	2	2	1	1
Deschutes...	55	45	4	4	3	3
Grant.....	15	6	2	2	2	2
Harney.....	9	4	0	0	0	0
Jefferson...	11	4	1	1	1	1
Klamath.....	55	60	65	65	65	65
Lake.....	11	4	0	0	0	0
District 6	176	137	74	74	72	72
STATE TOTAL.	3,360	3,141	3,280	3,365	3,122	3,050

r - revised. p - preliminary. SOURCE: Compiled by the Extension Economic Information Office, Oregon State University. August, 1990

VALUE OF CHICKEN EGGS SOLD
BY COUNTIES, OREGON

9170-89

COUNTY	1986	1987	1988r	1989p
-----thousand dollars-----				
Clackamas.....	11,215	10,650	11,407	19,006
Linn.....	1,183	972	24	32
Marion.....	9,520	8,499	9,146	14,424
Yamhill.....	590	317	380	606
Jackson.....	2,609	2,245	2,079	3,234
Other counties....	2,947	1,098	3,364	4,898
STATE TOTAL....	28,064	23,781	26,400	42,200

r - revised. p - preliminary.

Oregon Chicken Eggs Sold

source: Compiled by Extension Economic Information Office, Oregon State University

VALUE OF BROILERS SOLD
BY COUNTIES /a/ IN OREGON

9170-89

COUNTY	1986	1987	1988	1989 ^p
-----thousand dollars-----				
Clackamas.....	5,241	5,395	6,086	8,088
Lane.....	6,081	5,829	7,906	8,470
Linn.....	1,230	1,390	1,439	2,035
Marion.....	2,466	2,567	3,399	4,326
Polk.....	3,263	3,486	4,094	3,522
Yamhill.....	3,141	2,493	2,956	4,288
Other counties....	1,330	1,212	1,523	1,471
STATE TOTAL....	22,752	22,372	27,403	32,200

r - revised. p - preliminary.

/a/ 12-month period beginning with December 1 of the previous year.

Oregon Broilers

source: Compiled by Extension Economic Information Office, Oregon State University