
HAYVANCILIĞA GENEL BAKIŞ
(Kaynak: http://www.volkanderinbay.net/tarimnet/hayvancilik.asp)

1. GİRİŞ

2. TÜRKİYE’DE TARIM İŞLETMELERİNİN YAPISI

3. TÜRKİYE’DE HAYVAN VARLIĞI

4. TÜRKİYE’DE HAYVANSAL ÜRETİM

5. EVCİL HAYVANLARDA ÜREME ve HAYVANSAL ÜRETİM

5.1. Üreme Sisteminin İşlevsel Anatomisi
5.2. Üreme Hormonları Ve Etkileri
5.3. Üremenin Denetlenmesi
5.4. Çiftlik Hayvanlarında Üreme

6. SIĞIRCILIĞA GENEL BAKIŞ

6.1. Sığırın Genel Özellikleri Ve Biyolojik Avantajları
6.2. Türkiye’de Sığırcılığın Gelişimi
6.3. Hayvansal Üretimde Sığırın Payı
6.4. Türkiye’de Sığır Yetiştiriciliğinin Genel Özellikleri
6.5. Avrupa Birliği-Türkiye Sığırcılığı
6.6. İthalat Ve İhracat
6.7. Süt Ve Kırmızı Et Arz - Talep Projeksiyonu
6.8. Geleceğin Sığırcılık İşletmeleri
6.9. Sonuç

7. KÜÇÜKBAŞ HAYVANCILIĞA GENEL BAKIŞ

7.1. Küçükbaş Hayvan Yetiştiriciliği'nin Yapısal Özellikleri
7.1.1. Küçükbaş Hayvan Yetiştiriciliği'nin Hayvancılık Sektörü ve Tarımsal Üretime

Katkısı
7.1.2. Küçükbaş Hayvan Varlığı ve Gelişmeler
7.1.3. Küçükbaş Hayvansal Ürünler ve Verimdeki Değişmeler
7.1.4. Tarımsal Ürün Dış Ticareti ve Küçükbaş Hayvan Yetiştiriciliği

7.2. Küçükbaş Hayvan Yetiştiriciliğinde Ekonomi Politikaları
7.2.1. Üretim Politikaları

7.2.1.1. Fiyat Desteklemeleri
7.2.1.2. Girdi Desteklemeleri
7.2.1.3. Yatırım Teşvikleri

7.3. Pazar Politikaları
7.3.1. İç Ticaret Politikaları ve Yurt İçi Pazarlamada Kurumsal Yapı
7.3.2. Dış Ticaret Politikaları

7.4. Küçükbaş Hayvan Yetiştiriciliğinin Geliştirilmesine Yönelik Öneriler
7.4.1. Küçükbaş Hayvancılığının Geliştirilmesine Yönelik Teknik Öneriler

7.4.1.1. Genetik Islah Stratejileri
7.4.1.1.1. Koyun Islah Stratejisi

7.4.1.2. Meralandırma ve Besleme Stratejileri
7.4.1.3. Sağlık Koruma ve Hastalıklarla Savaşımda Temel Stratejiler

7.4.2. Küçükbaş Hayvan Yetiştiriciliği'nin Geliştirilmesine Yönelik Ekonomi Politikaları

Önerileri
7.4.2.1. Üretim Politikaları
7.4.2.2. Pazarlama Politikaları

7.5. Sonuç

8. TAVUKÇULUĞA GENEL BAKIŞ

8.1. Türkiye Tavukçuluğundaki Gelişmeler
8.2. Geleceğe Yönelik Hedefler

8.2.1. Üretim hedefleri
8.3. Yem

8.3.1. Kanatlı Yem Üretiminde Mevcut Durum
8.3.2. Kanatlı Yemi Üretiminin Sorunları ve Çözüm Önerileri
8.3.3. Kanatlı Yem Üretiminde Hedefler

8.4. Tavuk Ürünleri Tüketim Hedefleri
8.5. Pazarlama hedefleri
8.6. Sonuç

9. ARICILIĞA GENEL BAKIŞ

9.1. Dünya Arıcılığı ve Türkiye
9.2. Arı Ürünleri Ticareti
9.3. Türkiye Arıcılığının Yapısı ve Temel Sorunları
9.4. Örnek Çalışmalar
9.5. Öneriler
9.6. Sonuç

10. YEM BİTKİLERİNE GENEL BAKIŞ

10.1. Türkiye’de Doğal Yem Kaynakları Ve Hayvancılık
10.2. Yem bitkileri Tarımımızın Genel Yapısı

10.2.1. Tarımımızda Ana Ürün Olarak Yem Bitkileri Üretim Olanakları
10.2.2. Tarımımızda Yan Ürün Olarak Yem Bitkileri Üretim Olanakları
10.2.3. Karasal İklim Kuşağında Ana ve Yan Ürün Olarak Yem Bitkileri Üretim

Olanakları
10.3. Yem Bitkileri Üretiminde Çeşit Ve Tohumluk

10.3.1. Türkiye'de ve Dünya' da Yem Bitkileri Tarımının Tarihsel Gelişimi
10.3.2. Türkiye'de Yem Bitkilerinde Tohum Üretimi ve Gelişmiş Ülkeler Örneği
10.3.3. Yem Bitkileri Islahını ve Tescilli-Sertifikalı Tohumluk Üretimini Geliştirmek

İçin Öneriler

11. SU ÜRÜNLERİNE GENEL BAKIŞ

11.1. Türkiye’de Su Ürünleri Üretimi
11.1.1. Avcılık

11.1.1.1 Avcılık sektörünün sorunları ve çözüm önerileri
11.1.2. Yetiştiricilik
11.1.2.1. Yetiştiricilik sektörünün sorunları ve çözüm önerileri
11.1.3. Su ürünlerinin tüketim, ihracat ve ithalatı

11.2. Kaynaklar

12. KARMA YEM ENDÜSTRİSİNE GENEL BAKIŞ

12.1. Karma Yem Endüstrisinin Tarihsel Gelişimi
12.2. Türkiye’de Karma Yem Üretimi Ve Kullanımı
12.3. Karma Yem Endüstrisinde Hammadde Temini Ve Kapasite Kullanımı İle İlgili

Sorunlar
12.3.1. Hammadde Temini

12.3.1.1. Üretim-İthalat-Toplam Arz
12.3.1.2. Bitkisel Kökenli Hammaddeler
12.3.1.3. Hayvansal Kökenli Hammaddeler
12.3.1.4. Diğer Hammaddeler
12.3.1.5. Hammadde Temininde Gerekli Düzenlemeler

12.3.2. Yem Katkı Maddelerinin Temini Ve Kullanımı İle İlgili Sorunlar
12.3.2.1. Üretim-İthalat-Kullanım Sorunları
12.3.2.2. Yasal ve Yönetsel Düzenlemeler

12.4. Kapasite Kullanımı
12.5. Karma Yem Endüstrisinde Teknoloji İle İlgili Sorunlar

12.5.1. Öğütme
12.5.2. Karıştırma

12.5.3. Peletleme
12.5.4. Teknoloji Kullanımına İlişkin Genel Değerlendirme
12.6. Yasal Düzenlemeler Ve Kalite Kontrol Uygulamaları İle İlgili Sorunlar
12.7. Karma Yemde Fiyat Oluşumu Ve Pazarlama

12.7.1. Fiyat Oluşumu
12.7.2. Pazarlama

12.8. Sonuç

GİRİŞ

Hayvan yetiştiriciliği insanoğlunun en eski tarımsal uğraşı alanlarından ve geçim
kaynaklarından birisi olmuştur ve bu konumu günümüzde de korumaktadır. Çünkü
hayvancılık, insan beslenmesinde vazgeçilmeyen çeşitli besin maddelerinin üretim
kaynağını oluşturmak ve insanların dengeli beslenmesine katkıda bulunmak yanında,
bitkisel üretim ve sanayi artıkları ile, başka türlü değerlendirilmesi, mümkün olmayan
alanları değerlendirme ve istihdam yaratma gibi özelliklere sahip çok önemli bir üretim
sektörüdür. Ayrıca Dünya nüfusundaki hızlı artışa paralel olarak hayvansal ürünlere olan
gereksinimlerin giderek artması, hayvancılığın, ülkelerin üretim ve ekonomileri
içerisindeki yerini en azından koruyacağı, hatta önemini giderek daha fazla arttıracağının
kanıtı olarak görülmektedir.

Hayvancılık geçmişte Türkiye’nin tarım sektörü ve ekonomisi içerisinde önemli bir yere
sahip olmuştur ve bu önemini tarım ülkesi konumundan, sanayi ülkelerine geçiş sürecinin
yaşandığı günümüzde de sürdürmektedir. Çünkü, tarım ve özellikle hayvancılığın Türkiye
gibi gelişmekte olan ülkeler açısından, yukarıda belirtilen avantajları yanında, sanayi için

gerekli ham maddelerin üretilmesi ve sanayi kesimine kaynak aktarımının sağlanması gibi
iki önemli işlevi bulunmaktadır.

2. TÜRKİYE’DE TARIM İŞLETMELERİNİN YAPISI
Türkiye nüfusunun yarısına yakın bir kısmının kırsal alanda yaşayıp, geçimini halen

tarımsal üretim ile elde ettiği, gelişmekte olan bir ülke konumunda olan Türkiye’de 4
milyondan fazla tarım işletmesi bulunmaktadır. Tarım işletmelerinin %96’lık bölümünde
bitkisel ve hayvansal üretim bir arada yürütülmektedir. Bu işletmelerin arazi varlığı
ortalama olarak 50 da kadar olmakla birlikte, 50 da’ dan daha az arazisi olan işletmelerin
oranı % 60 dolayındadır. Tarım işletmelerinin hayvan varlıkları bakımından da durumları
arazi varlığındakine . benzer olup, işletme başına sığır varlığı 3, koyun varlığı ise 11 baş
dolayındadır. Bu durum, Türkiye’de tarımsal yapılanmanın büyük ölçüde küçük
işletmelerin egemenliğinde bulunduğunu açık bir biçimde göstermektedir. Miras yolu ile
arazilerin paylaştırılmasının bir sonucu olan bu durum, Türkiye tarımının en önemli bir
sonucu olarak görülmektedir. Çünkü küçük işletmeler her seviyedeki girdilerin temini ile
elde edilen ürünlerin pazarlanması konularında çeşitli zorluklarla karşılaşmakta ve her
zaman aracı ile karşı karşıya kalmaktadır. Küçük işletmelerin belirtilen zorlukları
aşamasında etkili olabilecek en etkili olabilecek en akılcı ve katılımcı çözüm olan
“yetiştiricilerin örgütlenmesi” konusunda da bugüne kadar bir çalışma yapılmamıştır.

3. TÜRKİYE’DE HAYVAN VARLIĞI
Türkiye’de ekonomik ve kültürel yapının zengin çeşitliliği, Türkiye’de hayvancılığında

gerek yapısal olarak, gerek yetiştirilen türler bakımından çeşitliliğini doğurmaktadır. Bu
yapı içerisinde farlı üretim sistemleri yer almakta ve çeşitli çiftlik hayvanlarının
yetiştiriciliği yapılmaktadır.

Sığır, koyun, keçi ve tavuk yetiştiriciliği Türkiye’nin en önemli hayvan üretim
kaynaklarını oluşturmaktadır. Manda, arı, hindi gibi türlerin yetiştiriciliği bakımından da
Türkiye dünyanın sayılı ülkeleri arasında yer almaktadır.

Çizelge 3.1. Türkiye’nin hayvan varlığı ile bunun Dünya ve Avrupa ülkeleri
sıralamasındaki yeri

Tür Türkiye varlığı Dünya
sıralamasındaki
yeri

Avrupa
sıralamasındaki
yeri

Sığır 12.554.000 16 4

Koyun 45.232.000 4 1

Keçi 14.127.000 4 1

Manda 371.000 15 1

Tavuk 64.078.000 40 8

Hindi 3.101.000 12 6

Çizelge 3.1.’de görüleceği gibi, Türkiye mevcut hayvan varlığı ile Dünya ve Avrupa
ülkeleri arasında ön sıralarda yer almaktadır. Bu durum Türkiye hayvan varlığının sayısal
olarak yüksek olduğunun bir göstergesidir. Çizelge 1. incelendiğinde özellikle koyun ve
keçi varlığının çok yüksek sayılara ulaştığı görülecektir. Bunun doğal sonucu olarak
Türkiye; her iki türün mevcudu bakımından Dünya sıralamasında dördüncü, Avrupa
sıralamasında ise birinci sırada yer almaktadır. Türkiye’nin bu konumu gerek doğal

kaynakları gerek hayvancılığının yapılanması ve durumu hakkında kabaca bir bilgi sahibi
olunmasına yetrli sayılabilir. Çünkü koyun ve keçi yetiştiriciliği büyük ölçüde meraya
dayalı yürütülen hayvancılık etkinlikleridir.

Her iki türün hayvancılığımız içerisinde önemli bir yeri olması, populasyonun, yetersiz
mera, bakım ve beslenme koşullarına çok iyi uyum sağlamış, düşük verimli yerli ırklardan
meydana gelmesi, sektörde üretimin çok büyük ölçüde, doğal koşullara bağımlı olarak
sağlandığını göstermektedir. Hayvancılığımız içerisinde en hızlı gelişen dal olan sığırcılıkta
populasyonun % 40’a yakınını düşük verimli yerli ırklar oluşturmakta ve yetiştiricilik bu
oranın daha üzerinde olmak üzere meraya ve doğal koşullara bağımlı olarak
yürütülmektedir.

4. TÜRKİYE’DE HAYVANSAL ÜRETİM
Türkiye, 15-20 yıl öncesine kadar tarımsal üretim kendisine yetebilen ülkeler arasında

yer almıştır. Son yıllarda Türkiye’nin tarımsal üretim bakımından kendisine yeterli 7
ülkeden birisi olduğu bilinmektedir. Son 10-15 yıl içerisinde tarla ürünleri ve bunlar
içerisinde de özellikle hayvan ve hayvansal ürünler ithalatında görülen hızlı artışın gerçeği
yansıtmadığı açıkça görülmektedir.

Çizelge 4.1. Türkiye’nin çeşitli yıllarda hayvansal ürünler üretimi (.000 ton)

Yıl Süt Kırmızı et Yapağı Tiftik Kil Yumurta (milyon adet) Bal İpek

1960 4200 162 47 9.8 10.3 1323 9.7 2.4

1970 4302 219 47 5.8 8.9 1914 14.9 1.5

1980 5472 204 61 5.9 9.3 4125 25.2 1.7

1985 4521 498 53 3.4 6.7 5838 35.8 1.8

1990 9617 507 45 1.5 4.2 6690 51.3 2.2

Çizelge 4.1.’den anlaşılacağı üzere Türkiye’nin hayvansal ürünler üretimi yıllar itibarıyla
önemli artışlar göstermiştir. Buna karşılık söz konusu üretim artışları nüfustaki hızlı, artış
nedeniyle etkisiz kalmıştır. Yani üretim artışına karşılık kişi başına hayvansal ürünler
tüketim değerlerinde dikkate değer artışlar sağlanamamıştır.

Türkiye’de bugün kişi başına kişi başına yıllık tüketimlerin et için 19 kg süt için 170 l,
yumurta için ise 120 adet dolaylarında olduğu bildirilmektedir. Bu değerlerin çeşitli
gelişmiş ülkelerde et için 80 kg, süt için 350 l, yumurta için ise 350-400 adet dolaylarında
bulunduğu dikkate alınırsa, Türkiye’de yıllar itibariyle sağlanmış olan üretim arışlarının da
arzulanan seviyeye ulaşamadığı, bunun da özellikle hayvan başına verimlerin yeterince
arttırılamamasından kaynaklandığı kolayca anlaşılır.

Gelişmiş ülkelerde tarımsal gelirlerin %75’lere varan bölümü hayvancılıktan Türkiye için
bu oran %30 dolayında gerçekleşmektedir. Oysa tarım gelirleri içerisinde hayvancılığın
payı ile, hayvansal ürünlerin üretim ve tüketim değerleri ülkelerin gelişmişlik ölçülerinin
en önemlilerinden birisidir. Son olarak bu göstergeden de anlaşılacağı üzere
hayvancılığımızda yapılması gerekenler, yapılmış olanlara göre daha ağır basmaktadır.

Her şeye rağmen mevcut hayvan varlığımız, hayvansal üretimin arttırılmasına yönelik
çok önemli bir potansiyelin var olduğunu göstermektedir. Ayraca çiftçilerimizin
hayvancılığa olan geleneksel bağlılık ve yatkınlıkları ve ülkenin bir bölümünün (Doğu
Anadolu) doğal olarak hayvancılığa uygunluğu hayvansal üretimin arttırılması çabalarının
başarıya ulaşmasında en önemli avantajlar olarak görülmektedir.

5. EVCİL HAYVANLARDA ÜREME ve HAYVANSAL ÜRETİM
5.1. Üreme Sisteminin İşlevsel Anatomisi
5.2. Üreme Hormonları Ve Etkileri
5.3. Üremenin Denetlenmesi
5.4. Çiftlik Hayvanlarında Üreme

Üreme verimi, hayvan yetiştiriciliğinin temelidir. Üreme olmaksızın hayvancılıkta
süreklilik söz konusu olamaz. Hayvanlar sahip oldukları yetenekleri ancak üreyerek diğer
kuşaklara aktardıklarından, üremeyen bireyler bu bakış açısından bir değer taşımazlar.
Sürülerin kadrolarının korunmasında veya artırılmasında ve uygulaması düşünülen
damızlık seçiminde üreme hep belirleyici rol oynar. Hayvancılıkta türün devamlılığının
yanı sıra hayvanlardan ekonomik yarar sağlayabilmemizin de ön koşulunu oluşturur.
Çünkü et, süt, yumurta gibi verimler üreme etkinliğinin bir fonksiyonudur.

Üreme yukarıda özetlenen bu çok yanlı özellikleri nedeniyle son yıllarda hayvansal
üretim uygulamalarında bilimsel bir disiplin olarak büyük ilgi çekmeye başlamıştır.
Hayvancılıktaki ekonomikliği biyolojik yaklaşım ile artırmak eğilimi, biyolojik ilişkilerin
daha yakından ve uygulamaya elverişli bir şekilde tanınması ve açıklanması biçiminde
ortaya çıkmış ve gidecek insan ve hayvan populasyonlarının sorunlarını çözümleme
amacına yönelmiştir. Bu sorunları; dünyadaki hızlı nüfus artışı, hayvansal üretimin
arttırılması ve rasyonalize edilmesi çerçevesinde döl verimi düşüklüğü ve hızla değişip,
kirlenen doğal çevrede ekolojik dengenin bozulması olarak özetlenebilir.

İnsan populasyonlarında hızlı nüfus artışı geliştirilen yöntemlerle hiç değilse bazı
ülkelerde denetlenmeye başlanmış, hayvanlarda yapay tohumlama uygulamaları
yaygınlık kazanmış, kızgınlık ve ovulasyon gibi biyolojik olayların denetimi yolunda ciddi
gelişmeler sağlanmış ve geniş anlamda kısırlık ve döl verisi düşüklüğü sorunlarının
çözümünde büyük ilerlemeler elde edilmiştir. Yine, ekolojik dengenin bozulması ile yok
olma tehlikesi karşısında bulunan hayvan türlerinin koruma alanlarında çoğaltılması için
uygun üreme koşullarının ne olabileceği konusunda büyük bir bilgi birikimi de sağlanmış
ve başarıyla uygulanmıştır.

Erkek ve dişi hayvanlarda üreme hayvansal üretimin ekonomikliğini büyük ölçüde
belirler. Bu ya yumurta veya et üretiminde olduğu gibi dolaysız, veya süt üretiminde
laktasyonun düzenli bir biçimde yenilenmesi yolu ile dolaylı olarak yürütülür.

Çiftlik hayvanlarında üreme yeteneği, “döl verim gücü” kavramı ile tanımlanır. Erkek
hayvanlarda döl verim gücü bir dişi populasyonunun ihtiyacını karşılamak üzere gerekli
olan damızlık baba sayısı ile ölçülür. Burada belirli bir zaman sürecinde çiftleşilen dişi
sayısı ile döllenme oranı önem kazanmaktadır. Genellikle kanatlılarda ve geviş
getirenlerde erkek hayvanlar fazla sayıda aşım yapmaya yatkın oldukları halde erkek
omuzda bu özellik bulunmamaktadır. Yapay tohumlamanın uygulamaya aktarılması ile
erkek hayvanlar doğal aşıma göre daha fazla sayıda dişi dölleyebilmektedir.

Döl verim gücü dişi hayvanlar bakımından değerlendirildiğinden bütün türler için ortak
olan nokta, dişilerin mümkün olan en erken çağda üretken döneme girmeleri, yani ilk
damızlıkta kullanma veya ilkine doğurma yaşının mümkün olduğu kadar erkene
alınmasıdır. Böylece üretken olunmayan dönemde hayvana yapılacak masraflar daha az
olacaktır. Ancak gelişme, sağlam yavruların doğması ve doğumun normal olması esastır.
İlkine damızlıkta kullanma çağının gelecekteki verimlere (örneğin, sığırda süt, domuzda
yavru verimi) etkisi de dikkate alınmalıdır.

Sığır yetiştiriciliğinde temel verimler süt ve et olup, üremenin. Sürünün yenilenmesi ve
damızlık satışları açısından buzağı üretimi yanında, laktasyonun periyodik olarak
yenilenmesindeki önemi de büyüktür. Et üretimi için elde tutulan et verim yönlü sığır

ırklarında, büyütülen her buzağı, canlı ağırlık kazancı ve gübre üretimi yanında, dişi
hayvanın tek yararlı verimini oluşturur. Ekonomik başarı önemli ölçüde yüksek doğurma
oranına bağlıdır. Et üretimi amacıyla iki verim yönlü ırklar kullanıldığı taktirde mümkün
olduğu kadar çok yavru elde edilerek besiye alınmaları işletmeye büyük katkı sağlayacak,
diğer yandan süt veriminin devamlılığı sağlanacaktır. İşletmede süt veriminin yanı sıra
besi de yapılırsa doğan her buzağı dışarıdan satın alınarak beslenecek buzağılara göre
sahibine daha fazla kar sağlayacaktır.

Koyun yetiştiriciliğinde de et, süt, yapağı ve post gibi verimlere döl veriminin etkileri
göz önünde bulundurulmak zorundadır. Diğer bazı faktörlerin yanı sıra koyun eti
üretiminin rantabilitesi, bir yılda bir dişi tarafından üretilen yavru kazanmakla birlikte,
yavru sayısındaki artış kuzu ölüm oranının çoğuz doğuran bazı koyun ırklarında tekiz
doğumlarda kuzu ölüm oranı %8-9 iken beşiz doğumlarda bu oran %45’in üzerine
çıkmaktadır. Bununla beraber bazı koyun ırklarında ikiz fazla olabilmektedir. Son yıllarda
koyunlarda yılda birden fazla doğum ve ikizliği arttırma olanakları üzerinde de
durulmaktadır. Koyunlardan süt üretiminde de üreme ile laktasyonun düzenli bir biçimde
yenilenmesi söz konusudur. Yağ verimine gelince bunun miktar bakımından kısır
koyunlarda gebelerden az da olsa fazla olduğu bilinmektedir. Ancak bu durum et üretim
ve kullanılmasının yaygınlaştığı göz önünde bulundurulursa fazla bir önem taşımaktadır.
Post verimi yönünde, İran ve Afganistan gibi ülkelerin kurak bölgelerinde yetiştirilen
Karagül koyunlarından, koşulların zorluğu ve doğumda kuzunun büyük olmasının
arzulanması nedeni ile yavru veriminin tekiz doğum üstüne çıkması genellikle istenmez.

Tavukta ise, yumurta ve et verimi, döl verimi ile bütünleşmiş durumdadır. Tavuğun
ovulasyon sıklığı ile belirlenen yumurta veriminde olduğu gibi, bir ekonomik verimin döl
verimine bu kadar doğrudan bir belirleyiciliğine hiçbir evcil hayvan türünde
rastlanmamaktadır. Bu gün ulaşılan yumurta veriminin yüksekliği öncelikle doğal
kuluçkanın elemine edilmesi ve tek verim yönlü ırkların geliştirilmesi suretiyle ve
yumurtaya başlama, yumurtlama dönemi, yumurtlama süresi, yemleme tekniği, ışık
programları ve tüy değiştirmeyi etkileyerek mümkün olabilmiştir. Kasaplık piliç
üretiminde ise et verim gücü ile döl verimi arasında olumsuz ilişkiler bulunmaktadır.
Ekonomik bir kasaplık piliç üretimi yapabilmek için tavukların mutlaka belirli bir yumurta
verimine sahip olmaları gerekmektedir. Çağdaş hibrit üretiminde söz konusu amacı
gerçekleştirebilmek için baba hatlarında et verim gücü iyi olanlar, ana hatlarında ise
yumurta veriminin yüksekliği dikkate alınır.

5.1. Üreme Sisteminin İşlevsel Anatomisi

Embriyolojik dönemde üreme organları, boşaltım organları ile birlikte yakın ilişkili
olarak geliştiklerinden ve her iki organ sisteminin son kesimleri aynı olduklarından
anatomik olarak Systema urogenitalla olarak adlandırılır ve birlikte incelenir.

Üreme organlar; üreme hücrelerini yapan gonadlar, genital boşaltma yolları ve
çiftleşme organlarından oluşmuştur. Gonadlar, cinsiyet hücrelerini meydana
getirmelerinin yanısıra hormon da salgılayarak bir endokrin bez gibi görev yaparlar.

Dişi Üreme Organları:

Dişi hayvanlarda üreme tüm organizmada oluşan son derecede karmaşık süreçleri
kapsamaktadır. Dış memelilerin üreme sistemi sırasıyla iki adet yumurtalık (ovarium),
iki adet yumurta yolu (tuba uterina), dölyatağı (uterus) ile vagina ve vulva’dan
oluşmuştur. Yumurtalıklar memeli hayvanlarda yuvarlağımsı bir çift organ olup çeşitli
bantlarla bel bölgesine tutturulmuş bulunmaktadır. Yumurtalıkların arasındaki uzaklık
türlere göre değişmekle birlikte hemen böbreklerin arkasında yer alırlar. At dışında kalan
evcil hayvanlarda yumurtalıkların dış yüzü girintili çıkıntılıdır. Her iki yumurtalığın da
endokrin ve hücre üretici işlevleri vardır.

Yumurtalıkların yüzeyinde farklı gelişim aşamalarında folikül denen oluşumlar bulunur
ve foliküllerin gelişmelerine paralel olarak yumurta da olgunlaşır.

Yumurtalıklardaki foliküllerin sayısı yaşa göre değişmekte olup yeni doğmuş bir
buzağıda yaklaışık 75.000 adet folikül bulunmaktadır. Ancak söz konusu foliküller 12-24
yaş arasında 2500 adede kadar düşer.

Foliküllerin en basitlerine primer folikül adı verilir. Bunların büyümesi ve gelişmesiyle
sekonder foliküller, daha sonra da Graaf foliküller oluşur. Graaf folikülünün ortasında yer
alan boşlukta östrogen hormonunca zengin bir sıvı bulunur. Östrojen hormonu evcil
hayvanlarda davranışsal kızgınlık dediğimiz belirtilerin ortaya çıkmasına neden olur.
kızgınlık belirtilerin ortaya çıkmasına neden olur. Kızgınlık belirtileri dişi hayvanın cinsel
isteğinin göstergesi olup kızgınlık döneminde çiftleşen dişiler genellikle gebe kalırlar.

Gelişmesini tamamlayan Graaf foliküllerin duvarlarının çatlayarak içindeki yumurta
hücresinin serbest kalmasına ovulasyon veya yumurtlama denir. Ovulasyonu izleyen
dönemde folikülde seri bir değişiklik meydana gelerek corpus luteum veya sarı cisim
denilen oluşum ortaya çıkar. Sarı cisim salgıladığı progesteron hormonu ile yeni bir
kızgınlığın ortaya çıkmasını engelleyerek, gebeliğin sürmesini sağlar.

Yumurta yolu, yumurtalığın cranial ucundan başlayarak dölyatağına kadar devam eden
bir organdır. Bu kanal yumurtlamadan sonra yumurta hücresini alarak dölyatağına iletir.
Yumurta hücresi bu yolculuk sırasında olgunlaşır ve genellikle yumurta yolu içerisinde
spermetozoit ile birleşir. Söz konusu birleşmeye döllenme denir. Yumurta yolunun
başlangıç bölümünde yumurta hücresini karın boşluğuna düşmeden içine alabilmesi için
bir pervaz kısmı ağır ağır alarak daralarak sınırsız bir şekilde dölyatağına geçer.

Dölyatağı, karın ve leğen boşluğuna yerleşmiş, yavruyu doğuma kadar içinde saklayan,
gelişme ve beslenmesini sağlayan torbamsı bir organdır. İnsan dölyatağı basit, evcil
hayvanlarınki ise boynuz biçiminde çıkıntıları olan bir torbaya benzer. Dölyatağının evcil
hayvanlarda iki boynuzu, bir gövdesi ve bir de boyun kısmı bulunur. Boyun bölümü
gebelik durumunda kuvveti kaslarıyla dölyatağını kapayarak yavruyu çevresel etkilerden
korur.

Evcil memelilerin çiftleşme organları ise vagina ve vulvadan oluşmaktadır. Vagina,
hymen femininus denilen bağ dokusundan bir zarla ikiye ayrılan kanalımsı bir organdır.
Vagine boşluğu çiftleşme sırasında penisi içine alır ve hymen femininus ilk çiftleşmede
yırtılır ancak tamamen kaybolmaz. Söz konusu zar evcil hayvanlardan sadece keçide hiç
bulunmamaktadır. Vulva ise, iki iç dudaktan oluşan ve vaginanın dış deliğini kapatan bir
organdır.

Erkek Üreme Organları:

Erkek üreme sistemi; spermatozoit veya erkek üreme hücrelerinin oluşturduğu iki
erbezi, üreme hücrelerinin iletildiği, epididymis ve ductus deferens’den oluşan bir kanal
sistemi, eklenti üreme bezleri ve çiftleşme organı olan penisten ibarettir.

Erbezleri dış deriden bir torba içinde türden türe şekil, büyüklüğü ve yeri değişen iki
adet oluşumdur. Erbezleri, geviş getiren hayvanlarda apış arasında ve uzun eksenti
vücuda dik olarak, tek tırnaklılarda ise yine aynı bölgede fakat paralel olarak bulunur.
Domuzda erbezleri anüse iyice yaklaşmış durumdadır. Erbezleri bir sıra zarla dış ortamın
etkilerinden korunmuşlardır. Bu zarlar ayrıca er bezlerini vücut boşluğu dışında tutarlar.
Zira karın boşluğunun sıcaklığı erbezlerinin temel işlevi olan üreme hücreleri üretimini
durdurur.

Testislerin prankim dokusu içerisinde spermatozoitlerin oluşturduğu bir kanal sistemi
bulunur. Bu kanallar önce çok zik zaklı olup, daha sonra düzleşir ve bir ağ oluştururlar.
Söz konusu ağ yapısındaki kanallarından ise türe göre değişen sayılarda kanal çıkarak
epididymis’e geçer ve burada tek bir kanal halini alır.

Erbezlerinde ayrıca, kanalcıkların arasındaki bazı özelleşmiş hücreler tarafından
testosteron hormonu da salgılar. Testosteron hormonu, erkek hayvanlarda ikincil ve
özelliklerinin ortaya çıkmasında ve cinsiyet hücreleri üretim ve önemli bir role sahip
bulunmaktadır.

Epididymis, erbezlerinin üzerine sarılı olarak durur ve içindeki kanal sisteminde
spermatozoaları depolar. Bu depolama sırasında spermatozoalar olgunlaşır ve dişi cinsiyet
hücresi o an yumurtayı dölleyebilecek hale gelirler.

Epididymis’de olgunlaşan spermatozoalar çiftleşme sırasında 2-3 mm kalınlığında bir
kanal olan ductus deferens’den geçerek penise iletilirler. Ductus deferens, eklenti üreme
bezlerinin boşaltma ve cinsiyet hücrelerini iletme görevini birlikte yerine getirmektedir.

Çiftleşme organı olan penisin şekil ve büyüklüğü türlere göre değişmekte olup işlevi
erkek üreme hücreleri olan spermatozoitleri dişi cinsiyet organına ulaştırmaktır. Memeli
hayvanlarda penisin içinde bulunan süngersi kısım çiftleşme sırasında arteriel kanala
dolarak penisi sertleştirir. Kedi ve köpekte diğer hayvanlardan farklı olarak penis içinde
bir kemik bulunmaktadır. Pensin üzerinde karın duvar derisinden oluşan yapraklı bir kılıf
bulunur ve penisi bir ölçüde dış etkilerden korur.

5.2. Üreme Hormonları Ve Etkileri

Organizmada üreme ile doğrudan ilişkili olan hormonlar başlıca üç merkezde üretilir ve
salgılanırlar. Bunlar sırasıyla beyinde yer alan hipotalamusa bir sapla bağlı bulunan
hipofiz ve gonadlardır (yumurtalık ve erbezleri). Bu merkezlerde çok küçük miktarlarda
üretilen çeşitli hormonlar, üretildikleri bezlerden doğrudan doğruya dolaşım sistemine
iletilerek kan yoluyla bütün hücrelere ulaşmakla birlikte ancak kendileri için hedef olan
doku ve organlarda etkilerini gösterirler. Söz konusu nedenle her hormon için özel olan
bir veya birkaç hedef organ bulunmaktadır. Evcil hayvanların yaşam süresince ortaya
çıkan tüm üreme süreçleri hormonlar tarafından başlatılır veya sonlandırılırlar.

Hormon sisteminin merkezi hipotlamus salgıladığı hormonlarla hipofizin hormonlarının
salınımını denetler. Hipofizin ürettiği çok sayıdaki hormonun salgılanacağı miktarlar
hipotalamusun salıverilme hormonları ve engelleyici hormonlarının etkileri ile belirlenir.
Salıverilme hormonları kendileri ile ilgili hipofiz hormonunun salınımını arttırıcı etkiye
sahiptirler. Buna karşılık engelleyici hormonlar ise yine kendileri ile ilgili hipofiz
hormonunun salınımını azaltıcı etkiye sahiptirler.

Hipotalamus denetiminde hormon üreten ve salgılayan hipofizde üreme ile ilgili olarak
FSH, LH ve LTH hormonları bulunmaktadır.

Hipofiz bir sap ile beynin hypothalamus bölgesine asılmıştır. Anterior ve posterlor lob
ile bunların arasında bulunan intermedier lobdan ibarettir. Hipofizin evcil hayvanlarda 2-3
gr olan ağırlığının %70’i anterior, %20’si posterior ve %10’u da intermedier lob
tarafından oluşturulmuştur.

Adenhipofiz bezsel yapıyla, sinirsel yapı gösteren neurohipofizden ayrılır. Adenhipofiz
bezsel yapıda olduğundan hormonları doğrudan salgılar ve gerekli uyarıları kan yoluyla
alır. Neurohipofiz ise doğrudan salgı yapmayıp hypotaklamustaki neuro-secretoric
hücrelerin salgıladığı hormonları depolar. Bu hormonlar hipofiz-hipothalamus
bağlantısından neurohipofize giderler. Bu lob sinirsel uyarımlarla salgı yapar.

Adenohipofiz de boyanma özellikleri farklı chromophil ve chromophob adı verilen iki
çeşit hücre bulunmaktadır. Bunlardan boya kabul eden chromophil hücrelerde
sitoplazmalarının kırmızıya veya mor renge boyamalarına göre iki gruba ayrılabilmektedir.
Chromophil hücrelerden %75’i acidophil, %25’i ise basophil dir. Adenohipofizin tüm
hormon salgılama faaliyetleri bu hücrelerce organize edilir. Chromofob hücreler ise
hormon salgılamazlar. Hipofizin salgıladığı hormonlardan LTH memeli hayvanların büyük
çoğunluğunda sütün indirilmesi üzerine etkilidir. Kanatlılarda ise LTH hormonu östrogen
ile birlikte kuluçkaya yatma isteğinin doğmasına neden olmaktadır.

FSH anterior lobun bazofil hücreleri tarafından salgılanır. Etkisiyle dişi hayvanlarda
folküller gelişerek graaf folkülü haline gelirler. Erkeklerde ise erbezi içindeki kanallar
uyarılarak spermatogenesis oluşturur.

LH ise FSH gibi anterior lobun bazofil hücrelerince salgılanmaktadır. Bu hormon FSH
etkisiyle gelişen folkül içerisinde östrojen oluşmasına ve ikisi birlikte de ovulasyona neden
olmaktadırlar. LH hormonu erkek hayvanlarda ilgili hücreleri uyarıp testosteron
salgılanmasında etkili olmaktadır.

Her iki hormon da hipofiz tarafından birlikte salgılanırlar. Fakat bunların seviyeleri
sürekli değişir. FSH oranı yüksek olduğunda ovarium folkülleri gelişmektedir. Gelişim
folküllerin salgıladıkları östrogen miktarı da artacağından bu artışa paralel olarak FSH
seviyesi azalmaya başlar. FSH azalmasıyla da LH oranı artarak belirli bir düzeye verir ve
Graaf folikülü çatlayarak yumurta serbest hale geçer.

Hipofizin arka lobunda ise hormon üretilmeyip, hipothalamus tarafından salgılanan
oksitosin ve vasopressin hormonları depolanır. Bu hormonlar sinirsel uyarılarla dolaşım
sistemine boşaltılarak hedef organlara ulaştırılırlar. Söz konusu hormonlardan oksitosin
üreme ile doğrudan ilgili olup çiftleşme sırasında genital kanalda kontraksiyonlar
oluşturarak ersuyunun yumurta kanalına ulaşmasını sağlamaya katkıda bulunur. Bu
hormon ayrıca sütün indirilmesi üzerine de etkilidir. Gonad hormonlarından östrogen
graat folkülleri tarafından salgılanır. Gebe hayvanlarda ayrıca plesentada östrogen
salgılanmaktadır. Östrogene bazı bitkilerde de rastlanılmıştır. Örneğin, yer altı üçgülü
koyunlar tarafından fazla tüketilirse üreme dengesizlikleri doğmaktadır. Örneğin
organizmadaki temel görevi kızgınlığı oluşmaktadır. Diğer bir gonad hormonu olan
progesteron corpus luteum tarafından salgılanır. Progesteron hormonunun implantasyon
ve gebeliğin sürekliliğindeki işlevi büyüktür.

Testislerden salgılanan testosteron hormonu ise ikincil eşey ıralarının belilenmesinde ve
spermatogenesis olayında önemli rol oynar.

Organizmada hormonlar karşılıklı etki yoluyla birbirlerinin düzeylerini kontrol
etmektedirler. Bu kontrolün yanısıra endokrin mekanizmada sinir sisteminin de önemli bir
rolü olduğu kanıtlanmıştır. Hipofizin posterior lobu sinirsel yapısı nedeniyle komutları
daima sinir sisteminden almaktadır. Daha önce de bahsedildiği gibi bu lobun hormonları
gerçekte hypothalamusun neurosecretoric hücrelerince salgılanıp posterior lobda
depolanırlar. Anterior lob ise hormonal ve sinirsel her iki yolla da uyarılabilmektedir. Bu
lobun yapısının posterior lobun aksine bezsel olduğu belirtilmiştir. Östrogen ve FSH
hormonlarının karşılıklı etkileri hormonal uyarıya örnek olarak verilebilir. Zira kanda artan
östrogen miktarı FSH salgısının giderek azalmasına neden olur. Sinirsel uyarı ise çok ani
hormon salgılamasını gerektiren durumlarda kullanılmaktadır. Sinirlerle doğrudan bir
bağlantısı olmayan anterior lobun bu yolla uyarılabilmesi için hypothalamusun
neurosecretoric hücrelerinin salgılarının hipofizi asan sapta bulunan ve portal sisteme
dökülen söz konusu hormonlar hipofizi uyarırlar ve böylece gerekli hormonlar süratle
salgılanarak kan dolaşımı aracılığıyla gerekli organlara gönderilirler.

5.3. Üremenin Denetlenmesi

Hayvansal ürünlerin insan ihtiyaçlarını karşılamadaki vazgeçilmezliği, toplumların
sosyal ve ekonomik yapılarında meydana gelen değişmeler, nüfus artışı ve refah
seviyelerindeki yükselmeler hayvansal üretimin arttırılmasını bir zorunluluk haline
getirmektedir. Bu zorunluluk ve üretimin gittikçe artan boyutları insanları geleneksel
üretim sistemlerinin değiştirilmesi yönünde çalışmalara zorlamaktadır.

Hayvan yetiştiriciliğinde olagelen gelişmeler bu üretim kolunun her unsurda kendini
göstermekle birlikte, günümüzde en etkili olabilenler şüphesiz ki üreme süreçlerinin
denetimi, damızlık seçimi, pazarlama, sağlık koruma ve örgütlenme alanlarında ortaya
çıkmaktadır.

Hayvansal üretimin hızla büyüyen boyutları, artan masrafları ve işçilik giderleri, pek
çok tarımsal yapıda hayvancılığın yönetimini, hayvanların doğal yaşama ve üreme
ritimlerine göre düzenlemeye olanak vermektedir. Bu nedenle son yıllarda araştırmalar
özellikle üreme süreçlerinin denetimine olanak verebilecek alanlar üzerinde
yoğunlaştırılmış bulunmaktadır. Bunlardan bazıları, geniş çapta uygulama alanına
aktarılarak, büyük bir ticari ve teknolojik faaliyetlerin ortaya çıkmasına neden
olmuşlardır. Yapay tohumlama ve embriyo transferi gibi, genetik ıslah yöntemlerinin daha
etkili kullanımına olanak veren yöntemler bu gruba girmektedirler. Bunların yanı sıra
cinsiyetin önceden belirlenmesi, çekirdek manipilasyonlrı, memelilerde klon üretimi ve
gen transferleri vb. gibileri de hızla gelişmektedirler. Aşağıda bu yöntemlerinden bazıları
hakkında bilgi verilmiştir.

Yapay Tohumlama:

Yapay tohumlama tekniği ana hatlarıyla; erkek damızlıklardan çeşitli yöntemlerle elde
edilen ersuyunun sulandırılarak çok sayıda doza bölünmesinden sonra yine türe göre
değişen yöntemlerle dişi hayvanlara verilmesi ve gebeliğin sağlanmasıdır.

Yapay tohumlama uygulaması, erkek damızlığın bir ejekülatı ile fazla sayıda dişi
hayvanın tohumlanmasına olanak sağlayarak erkek hayvanlarda seleksiyon entansitsini,
buna bağlı olarak da seleksiyon üstünlüğünü artırmaktadır.

Erkek hayvanlardan damızlık çağına ulaşmalarından daha önce ersuyu toplamak,
bunun bir bölümünü döl kontrolü için kullanıp diğer bölümünü dondurarak saklamak
mümkündür. Böylece bir yandan erkek hayvanlar erken yaşta damızlıkla kullanılarak
generasyonlar arası süre kısaltılmış olurken, diğer yandan bu hayvanları döl kontrol
sonuçları alınıncaya kadar elde tutma zorunluluğu ortadan kalktığından geniş çapta
tasarruf sağlanmış olur.

Yapay tohumlamanın ıslah açısından sağladığı bu yararlar yanında bazı hastalıkların ve
özellikle cinsel hastalıkların denetimine olanak sağlaması, ucuz olması, beraberinde iyi bir
boğanın sürede bulundurulma zorunluluğunu ortadan kaldırılması gibi avantajları vardır.
Son olarak yapay tohumlama, eksogen hormonlarla kızgınlığın denetimi ve embriyo
transfer çalışmalarında temel gereklerinden birisi olması nedeniyle de büyük öneme
sahiptir. Bilindiği gibi yapay tohumlama, en yaygın olarak süt sığırcılığında uygulanmıştır.
Bunun nedeni; süt sığırlarının ahırda yetiştirilmesi, yetiştiricilerle düzenli olarak ilişki
kurulması ve sığır ersuyunun toplanmasından kullanılmasına kadar geçirdiği tüm evreler
için uygun tekniklerin geliştirilebilmiş olmasıdır. Yapay tohumlamanın et sığırcılığında, süt
sığıcılığında olduğu kadar yaygın olarak uygulanmayışının nedeni, et sığırcılığının büyük
ölçüde meraya dayalı olarak yapılmasıdır. Meradaki hayvanların kızgınlıklarının
saptanması ve tohumlaması oldukça güçtür.

Koyun ve keçi yetiştiriciliğinde durum et sığırcılığındakine benzerdir. Buna ek olarak
performans testine tabi tutulmuş koç fiyatlarının düşük oluşu ve hayvan başına düşen iş

gücü bedelinin yüksekliği koyun yetiştiriciliğinde yapay tohumlama uygulamasını
sınırlamaktadır.

Tavukçulukta, özellikle yetiştiriciliğini elinde tutan büyük kuruluşların çiftliklerinde
yapay tohumlama taze ersuyu kullanarak, geniş çapta uygulanmaktadır.

Dünyada 90 milyonun üzerinde sığır 40 milyon manda, 50 milyonun üzerinde koyun ve
6 milyon dolayında domuzda yapay tohumlama uygulanmaktadır. Bu uygulamalarda
dondurulmuş ersuyu kullanma oranı sığırda %95’in üzerinde, koyunda deneysel düzeyde,
domuzda ise %2 dolaylarındadır.

Embriyo Transferi:

Hayvan yetiştirmede uygulanan yeni tekniklerin pek çoğunda olduğu gibi embriyo
transfer tekniğinin uygulanmasında da amaç, aynı miktarda hayvansal ürünün daha az
yem, enerji ve alan ilerlemeye ve ilerlemenin diğer populasyonlara yayılmasına etkisi,
yapay tohumlamaya göre azdır, fakat geleneksel yetiştirme yöntemleri ile uzun sürede
oluşturulabilen ilerlemenin embriyo transferi ile bir generasyon gibi kısa sürede elde
edilebilmesi mümkündür. Embriyo transferi pahalı ve riskli bir yöntem olmasına rağmen
batıda çeşitli amaçlarla hayvancılık yapan üreticiler tarafından geniş çapta
uygulanmaktadır. Tekniğin geliştirilmesi ve fiyatının düşmesi halinde embriyo transferi
daha büyük bir kullanım alanına sahip olacaktır.

Embriyo transferi tekniği çeşitli alanlarda uzmanlık gerektiren karmaşık bir yapıya
sahiptir. Süperovulasyon, embriyo toplama, embriyoların in vitro kültürü ve dondurularak
saklanması ile transferi bu karmaşık yapının aşamalarını oluşturmaktadır. Embriyo
transfer uygulamaları, ayrıca geleneksel üreme için de gerekli olan; kızgınlığın
belirlenmesi ve denetimi, sürü yönetimi, sağlık, yapay tohumlama gibi konularda da
yeterli bilgiyi gerektirir. Örneğin alıcının kızgınlığının belirlenmesindeki veya kızgınlık
senkronizasyonundaki hata, embriyo transferi ile sağlanacak gebelik oranını önemli
ölçüde düşürür. Sağlık koşullarına dikkat edilmeksizin yapılacak embriyo transferi ile
brusellozis gibi bir hastalığın kolaylıkla yayılmasına neden olunabilir.

Embriyo transferinde ilk aşama olarak alıcı ve verici hayvanların kızgınları senkronize
edilir. Vericilerden fazla sayıda embriyo elde edilebilmesi amacıyla dışardan hormon
verilerek süpervoulasyon sağlanır. Daha sonra embriyoların toplanması işlemine geçilir.
Embriyolar koyun ve keçide cerrahi, sığır veya atta ise genellikle cerrahi olmayan
yöntemlerle toplanır. Son aşamada ise elde edilen embriyolar yine cerrahi olan veya
olmayan yöntemlerle transfer edilirler.

Embriyoların cerrahi olmayan yöntemlerle transferi, yapay tohumlamaya benzer şekilde
gerçekleştirilmektedir. Fakat cerrahi olmayan yöntemde başarı oranı cerrahi yönteme
göre daha düşüktür. Bunun nedeni tam olarak bilinmemekle birlikte, üreme kanalında
daha fazla travmaya neden olunması, uterus enfeksiyonları, embriyoların elverişsiz bir
şekilde yerleştirilmesi ve diğer bilinmeyen faktörlerden ileri geldiği zannedilmektedir.

Cinsiyetin Denetimi:

İnsanda, hayvanların cinsiyetlerini denetleme isteği aşağı yukarı evciltme kadar eskidir.
Bu konuda ilkçağlardan günümüze uzanarak yaşatılan pek çok inanç bulunmaktadır.
Konuya ilişkin çağdaş yaklaşımlar ise iki yönde gelişme göstermektedir. Bunlardan
birincisi, doğum öncesi dönemde yavrunun cinsiyetinin saptanmasında farklı yöntemler
kullanılmaktadır. Bunlar cinsiyet kromatini, Y kromozomu tayini, cinsiyet kromozomu
analizi, H-Y antijeninin varlığının gösterilmesi ve hormonal analizlerdir.

Cinsiyetin önceden belirlenmesine gelince, bilindiği gibi memelinin cinsiyeti döllenme
anında belli olmaktadır. Bireyin cinsiyetinin ne olacağı, X kromozomu taşıyan haploid
ovumun , X veya Y kromozomu taşıyan haploid bir spermatozoa tarafından döllenmesine
bağlı bulunmaktadır. Bu nedenle, eğer tohumlamadan döllenmesine bağlı bulunmaktadır.
Bu nedenle, eğer tohumlamadan önce X ve Y kromozomlarını taşıyan spermatozoalar
birbirlerinden ayrılabilirlerse, cinsiyetin önceden belirlenmesi mümkün olabilecektir.
Haploid spermatozoalar arasındaki kütle, elektrik yükü veya motilite bakımından varolan
farklılıklara temellendirilmiştir.

Derin Dondurma:

Biyolojik materyalin dondurularak saklanması çok farklı disiplinlerde giderek artan bir
uygulama alanı bulmaktadır. Örneğin, spermanın dondurularak saklanması yapay
tohumlamanın etkinliğini büyük çapta arttırılmıştır. Son yıllarda ovum ve embriyolarının
dondurularak saklanması konusunda büyük gelişmeler elde edilmiş bulunmaktadır.

Çeşitli hücre tipleri için ampirik olarak düzenlenmiş dondurma işlemleri bulunmakla
birlikte, standart sayılabilecek bir işlemler serisinden de söz edilebilir. Yine de bu genel
ilkelerin her çeşit hücrelerin dondurulmasında geçerli olmayacağı doğaldır. Bu nedenle
canlı hücrelerin dondurulması bilimi olan Kriyobiyoloji’nin temel değişkenleri üzerinde
araştırmalar sürdürülmektedir. Bu değişkenler; kriyotektif elemanların tip ve
yoğunlukları, buz fonksiyonu, dondurma hızı, saklama sıcaklığı çözünme hızı, sulandırma
oranı ve sıcaklığıdır.

Memeli embriyolarının dondurularak saklanmasının başlangıçta iki yararı
düşünülmüştür. Bunlardan birincisi pratik nedenlerdir. Uzun süreçte çeşitli memeli
türlerine ait embriyolar dondurularak potansiyel bir kaynak oluşturulabilir. Evcil hayvanlar
düşünüldüğünde ise embriyoların saklanması embriyo transferinin etkinliğini büyük
ölçüde arttıracaktır.

İkincil amaç ise kriyobiyolojinin temel öğelerini araştırmaktır. Kriyobiyolojik kuramın
geliştirilmesi, karmaşık memeli sistemlerin de tıbbi kullanım amacıyla dondurulmasının
uygun yollarının bulunabileceği olasılığını arttırmaktadır.

5.4. Çiftlik Hayvanlarında Üreme

Sığırda Üreme:

Kültür ırkı sığırlarda ergenlik yaşı erkekler için 8-10 ay, dişiler için ise 8-11 ay olarak
kabul edilmektedir. Bununla birlikte erkekler 12. aydan önce aşımda kullanılmazlar.
Dişilerde damızlık yaşı 14-18 ay arasında değişmekte olup daha önce gebe kalmanın
birçok sakıncaları bulunmaktadır. Bunlar; havanda kısırlık ve verimlerde düşüklük, ananın
vücut gelişmesinin engellenmesi ve doğum güçlükleridir. Damızlık çağı kavramı hayvanda
belirli birim vücut gelişmesini ifade eder. Ancak böyle bir durumda kolay bir durum
beklenir ve verimin optimal koşulları sağlanır. Bu anlamda düşünüldüğünde, iki verim
yönlü ırklarda dişi hayvanlar 15. ayda damızlık çağına gelmiş bulunurlar.

Sığır pollöstrik bir hayvandır, yani gebe kalmadığı sürece bütün yıl boyunca periyodik
kızgınlık gösterir. İki kızgınlık arası süre sığırda 17-24 gün arasında değişmekle birlikte
ortalama 21 gündür. Kızgınlıkları yaklaşık olarak 14-18 saat kadar sürer ve kızgınlığın
bitiminden 10-16 saat sonra ovulasyon görülür. Sığırda gebelik 280-290 gün sürer ve
doğumu izleyen ilk kızgınlık 30-90 gün sonra ortaya çıkar. Yavrusunu emziren ineklerin
daha geç kızgınlık göstermeye eğilimleri vardır.

İnekte kızgınlık kendisini huzursuzluk belirtileri ile gösterir. Bu aşamada vulva rutubetli
olup sulu, berrak bir sıvı buradan akar. Kızgınlığın ilerleyen dönemlerinde hayvan çevresi

ile yakından ilgilenirler ve kendi eşeyindeki hayvanlarla temas arar. Kızgınlık gösteren
hayvanlar günde iki kez yapılacak gözlemlerle belirlendikten sonra çiftleştirilirler.
Maksimum döl tutmayı sağlamak için aşımın kızgınlığın ortası veya sonunda yaptırılması
tavsiye edilmektedir.

Doğumdan önce üreme organlarının ve özellikle döl yatağının normale dönmesi için bir
onarım süresine ihtiyaç bulunmaktadır. İnekler ancak bu onarım süresine ihtiyaç
bulunmaktadır. İnekler ancak bu onarım süresinden sonra tekrar boğaya verilebilir. Bu
nedenle birçok araştırıcı doğumdan sonraki 51-90. günler arasında aşım yaptırmanın
uygun olacağı görünüşündedirler. Sığırda doğumun yaklaşması özellikle vulva ve memede
görülen ödem ile, sağrı kas bağlantılarının gevşemesinden anlaşılır. Doğum yolunun
açılması 3-4 saat kadar sürer. Doğumun yaklaştığının diğer işaretleri huzursuzluk, sık sık
yatıp kalkma ve arkaya bakmadır. İnekte doğum genellikle yatmış durumda olur. Önce
allantois kesesi görülür ve genellikle yatmış durumda olur. Önce allantois kesesi görülür
ve genellikle vajinada iken patlar. Yavru amnion kesesi içinde bulunduğundan bu kese
vulvadan çıkışı sırasında yırtılır. Buzağının normal gelişi öndendi. Sancıların başlaması ile
doğumun tamamlanması arasında geçen süre ilk doğum yapanlarda 5 saat, daha sonraki
doğumlarda ise 3 saat kadardır. Doğumun son aşamasında, doğumu izleyen 3-8. saatler
arasında son denilen ekstraembriyonal keseler dışarı atılırlar. Sığır tek doğuran hayvanlar
grubundandır ve çok seyrek ikiz doğum görülür.

Koyunda Üreme:

Koyunda ergenlik çağı, erkekler için 3-6 ay, dişiler için ise 5-10 ay arasında değişir.
Erken gelişen koyun ırkları doğdukları yıl aşımda kullanılabilmekle birlikte, diğer ırklar
ancak gelecek üreme mevsiminde aşımda kullanılabilirler. Genellikle kötü çevresel
koşullar ve yetersiz beslenmenin eşeysel gelişmeyi yavaşlattığı bilinmektedir. İnce
yapağılı koyun ırkları çoğunlukla bütün yıl boyunca kızgınlık gösterirlerse de kaba karışık
yapağılı ırklar mevsime bağlı olarak kızgınlık gösterme eğilimindedirler. Gün ışığının
kısalması koyunda üreme mevsiminin başlaması üzerine olumlu yönde etkilidir. Kuzey
yarıküresinde üreme mevsimi sonbahar ve erken kışta, güney yarıküresinde üreme
mevsimi ilkbahar ve yaz başındadır. Koyun bir yarıküreden diğerine götürüldüğünde
üreme mevsimini ağır ağır değiştirir. Gündüz ve gece uzunluklarının eşit olduğu
ekvatorda kızgınlık dönemleri tüm yıla düzensiz biçimde yayılmıştır. Mevsime bağlı
kızgınlık gösteren koyunlarda uzun anöstrus dönemleri bulunur.

Koyunda iki kızgınlık arası süre 14-19 gün arasında değişmekte olup ortalama 16-17
gündür. Kızgınlık başlangıcında vulvada ödem, rutubetlilik ve hafif bir kızarıklık görülür.
Gözle görülebilir bir akıntıya çoğunlukla rastlanmaz ve arama koçu kullanmaksızın
kızgınlığı anlamak genellikle mümkün değildir. Kızgınlık ortalama olarak 30-36 saat kadar
sürer ve kızgınlık başlangıcından 18-40 saat sonra ovulasyon olur.

Koyunlarda gebelik süresi ortalama 145-150 gün sürer. Doğumun yaklaşması süt
bezlerinin büyümesi ve vulva dudaklarının ödemli bir hal alması ile kendini gösterir.
Doğum yolunun giren yavruyu saran ekstraembriyonal keseler de patlayarak sıvı doğum
yoluna akar. Böylece kayganlaşan doğum kanalından yavrunun geçerek dünyaya gelmesi
kolaylaşır. Kuzuların %70’i ön geliş durumunda doğarlar. Doğumun sonuçlanmasından 1-
2 saat sonra son düşer. Koyunda döl yatağı involüsyonu için yaklaşık 1.5 ay geçmesi
gerekmektedir.

Koyun tekiz ve çoğuz doğuran hayvanlar arasında özel bir yere sahiptir. Karagül gibi
bazı koyun ırkları çoğunlukla tekiz, seyrek olarak da ikiz doğururlar. Diğer ırklar ise bu iki
ekstrem örnek arasında yer alırlar.

Keçilerde Üreme:

Kültür ırkı keçilerde ergenlik çağında erkekler için 5. ayda dişiler için ise 8-10 ayda
ulaşılır. Söz konusu ırklar doğdukları yılın aşım mevsiminde astırabilmekle birlikte,
primitif yerli ırklar ancak 18 aylık olunca çiftleştirilirler. Keçi mevsime bağlı poliöstrik bir
hayvandır. Genellikle Eylül-Kasım ayları arasında kızgınlık gösterirler. İki kızgınlık arası
süre 12-24 gün arasında değişebilirse de ortaya 20-21 gündür. Kızgınlık 20-36 saat kadar
sürer ve kızgınlığın sonuna doğru ovulasyon meydana gelir. Kızgınlık başlangıcında
vulvada kızarma, şişme bazen de mukoza akıntısı görülür. Ayrıca sık sık işerler ve serbest
iseler diğer hayvanlara atlamak isterler. Keçilerde gebelik süresi ırka göre değişmek
üzere 145-154 gün arasında değişir. Keçilerde doğumun yaklaşması ile huzursuzluk artar
ve rahatça doğurabilecekleri bir yer araştırırlar. Sancıların başlamasından sonra
ekstraembriyonal keseler ve önden gelişlerde ön ayak uçları görülür. Bundan sonra
sıklaşan doğum sancıları sonucu oğlak 0.5-1 saat içinde doğar. Sonun atılması ve
involüsyon süresi koyundaki gibidir. Doğumdaki yavru sayısı ırka göre değişmektedir.
Saanen ve Toggenburg gibi ırklarda doğuma 1.5-1.8 adet oğlak düşer. Buna karşılık
primitif yerli ırklar ise genellikle tekiz doğururlar.

6. Sığırcılığa Genel Bakış
6.1. Sığırın Genel Özellikleri Ve Biyolojik Avantajları
6.2. Türkiye’de Sığırcılığın Gelişimi
6.3. Hayvansal Üretimde Sığırın Payı
6.4. Türkiye’de Sığır Yetiştiriciliğinin Genel Özellikleri
6.5. Avrupa Birliği-Türkiye Sığırcılığı
6.6. İthalat Ve İhracat
6.7. Süt Ve Kırmızı Et Arz - Talep Projeksiyonu
6.8. Geleceğin Sığırcılık İşletmeleri
6.9. Kaynaklar

(Numan Akman, Kemal Özkütük, Selahattin Kumlu ve S.Metin Yener)

Büyükbaş hayvan yetiştiriciliği denildiğinde genellikle sığır ve manda yetiştiriciliği
anlaşılır. Bu türlere bazen at ve deve de eklenebilir.

Sığır, kutuplar hariç dünyanın hemen her yerinde yetiştirilebilmektedir ve insan ile
sığırın birlikteliği oldukça eskidir. Bu birliktelikte sığır insanlar için sadece et, süt gibi
besin maddeleri üretmekle kalmamış, çeki gücü, derisi, tırnağı, boynuzu ve gübresiyle de
insanların hizmetinde olmuştur. Hatta bazı bölge ve topluluklarda sığır bir prestij unsuru
olarak değerlendirilmiştir.

Yukarıda yapılan kısa açıklamalar göz önüne alınarak, sığırın insan yaşamını etkileyen
birçok fonksiyonu olduğu ve bunların önem derecesinin zamana ve topluma göre değiştiği
söylenebilir. Yaklaşık üç çeyrek asırlık geçmişi olan Türkiye Cumhuriyeti örnek alındığında
da bu değişimi görmek mümkündür. Cumhuriyetin ilk yıllarında sığırın, temel
fonksiyonları olan et ve süt üretimine ek olarak, çeki gücüne de ihtiyaç duyulmuş ve bu
özellik yakın yıllara kadar önemini korumuştur. Fakat, tarımda traktör kullanımının
yaygınlaşmasına paralel olarak sığırın bu özelliği önemini yitirmiştir. Kısaca, sığıra
yüklenen fonksiyonlar, bir başka ifadeyle sığırdan beklenenler, toplumda meydana gelen
değişmeler doğrultusunda zamanla farklılaşmıştır. Bu değişimde, yani bazı özellikler
önemini kaybederken bazılarının öne çıkması ya da daha fazla önem kazanmasında,
sadece toplumun ihtiyaç ve beklentileri değil sığırın biyolojik özelliklerinin de payı olduğu
unutulmamalıdır.

6.1. Sığırın Genel Özellikleri Ve Biyolojik Avantajları

Sığır, dünya süt üretiminin neredeyse tamamını (%86,3-%89,5), et üretiminin de
yaklaşık % 25’ini tek başına sağlamaktadır. Dünya besin maddesi üretiminde bu denli
büyük paya sahip olması sığırın birçok biyolojik avantajından kaynaklanır. Bu avantajlara
kısaca değinmek, sığırın hayvansal üretimdeki konumu ile Türkiye için önemi ve
potansiyelini kavramaya yardımcı olacaktır.

1. Sığır, insanlar tarafından doğrudan değerlendirilme imkanı olmayan kaba yemleri
hayvansal proteine dönüştürmede oldukça yeteneklidir.

2. Çok farklı iklim kuşaklarında yaşayıp verim verebilmektedir.
3. İnsanların kullanımına sunabildiği verimleri çeşit olarak fazladır.
4. Süt üretiminde birim başa verimi en yüksek türdür.
5. Sağıldığı süre, yani laktasyon süresi oldukça uzundur. Bu sayede yılın her ayında

süt üretimi mümkün olmaktadır.
6. Et üretim kapasitesi oldukça tatminkardır.
7. Sığırın temel ürünleri olan et ve süt gıda sanayi tarafından değerlendirilebilecek

miktar ve nitelikte üretilebilmektedir.
8. Sığır entansif üretim sistemine dolayısıyla kitlesel üretime yatkındır.
9. Genetik ıslah ve üremenin denetimine yönelik uygulamalara yüksek düzeyde

reaksiyon göstermektedir.
10. Farklı koşullara uyum sağlayabilecek çok sayıda ırk ve tipi vardır.
11. Hem sığırdan sağlanan ürünler hem de sığır ve sığıra dayalı biyolojik materyal

(sperma, embriyo) dünya ticaretinde önemli bir yer tutmaktadır.

Türkiye söz konusu olduğunda sığırın yukarıda sıralanan özellikleri ve avantajlarına bir
takım eklemeler daha yapmak gerekir. Özellikle kırmızı et üretimi söz konusu olduğunda
Türkiye’nin toplam üretimine manda, koyun ve keçi dışında katkı yapan ya da yapması
beklenen tür yoktur. Bir başka ifadeyle Türkiye için sığır sadece süt üretimi değil, et
üretimi için de oldukça önemli, hatta vazgeçilmez, kabul edilmelidir. O halde Türkiye’nin
sığır yetiştiriciliği bu iki ürün dikkate alınarak tartışılmalıdır. Şimdiye kadar meydana
gelen değişmelerin yönü ve gelecek düşünüldüğünde böyle bir değerlendirmenin hatalı
olmayacağı söylenebilir. Bu noktada Türkiye’nin et ve süt üretim ihtiyacı ile bu ürünleri
üretme imkan ve potansiyelinin tartışılması yerinde olur. Bu tartışmayı sağlıklı bir zemine
oturtabilmek için önce Türkiye’de sığır yetiştiriciliğinin gelişimi hakkında kısa bir
değerlendirme yapmak yararlı olacaktır.

6.2. Türkiye’de Sığırcılığın Gelişimi

Türkiye sığırcılığının gelişimi pek çok nokta dikkate alınarak irdelenebilirse de sayısal
değişim dikkate alınacak noktaların ilkidir. Yalnız bu değişimi ve bunun ne ifade ettiğini
açıklıkla ortaya koyabilmek için sığır diğer türlerle bir arada değerlendirilmelidir. Bu
amaçla hazırlanan Çizelge 3 de yıllar itibariyle Türkiye hayvan varlığı verilmiştir. Çizelge
incelendiğinde Türkiye hayvan varlığında oldukça önemli ve dikkat çekici değişimler
olduğu anlaşılmaktadır. Değişimi daha kolay izleme ve yorumlama imkanı elde edebilmek
için bu çizelgeye dayalı olarak bir grafik hazırlanmıştır(Grafik 1). Grafik 1 incelendiğinde
en dikkat çekici noktalar şu şekilde sıralanabilir:

1. Kıl keçisi, Ankara Keçisi ve Manda varlığı 1928 yılı sayısının altına inmiştir.
2. 1990 yılından itibaren sığır hariç bütün türlerde sayısal azalma devam etmektedir.
3. Sığır varlığında, özellikle son yıllarda, önemsenmeyecek düzeyde değişmeler

meydana gelmektedir.

Yukarıda belirtilen hususlar Türkiye’de ciddi bir değişim yaşandığını ve bu değişim
sürecinde sığırın öneminin iyice arttığını göstermektedir. Aslında ruminantlarda ortaya
çıkan bu yönlü bir değişimi tarımda yapısal değişim sürecinin başladığı şeklinde

değerlendirmek gerekir. Çünkü sığırın öne çıkması, bir ölçüde de olsa, ekstansif üretim
sisteminin değişime zorlandığını göstermektedir. Ayrıca, ülke hayvansal üretim
seviyesinin yetersizliğinden bu kadar şikayet edilirken et, süt ve yapağı üretimine önemli
katkı sağlayabilecek türlerdeki (koyun ve keçi) sayısal azalma da hem bu türlerden hem
de sığırdan beklenenlerin artık iyice farklılaştığının delili sayılabilir. Bu çerçeve göz ardı
edilmeden sığır yetiştiriciliğinde sağlanan gelişmeler ana hatlarıyla açıklanmaya
çalışılacaktır.

Çizelge 3. Yıllar İtibariyle Türkiye Hayvan Varlığı (1000 baş)

Yıllar Sığır Koyun Kıl Keçi Ankara Keçisi Manda Toplam Büyükbaş Toplam Küçükbaş

1928 6934 13632 8936 3170 795 7729 25738

1940 9759 26272 11395 5501 947 10706 43168

1950 10123 23083 14498 3966 948 11071 41547

1960 12435 34463 18636 5995 1140 13575 59094

1970 12756 36471 15040 4443 1117 13873 55954

1980 15894 48638 15385 3658 1031 16925 67681

1984** 12410 40391 11127 1973 544 12954 53491

1990 11377 40553 9698 1279 371 11748 51530

1995 11789 33791 8397 714 255 12044 42902

1996 11886 33072 8242 709 233 12119 42023

1997 11185 30238 7761 615 194 11379 38614

1998 11031 29435 7523 534 176 11207 37492

**)Türkiye’de ilk ve son hayvan sayımı 1984 yılında yapılmıştır.

Grafik 1. 1928 Yılı Hayvan Varlığı 100 Kabul Edildiğinde Değişik Yıllarda Hayvan Varlığı.

Türkiye’de Cumhuriyetin ilk yıllarından itibaren sığırcılık önemli bir üretim kolu olarak
algılanmış ve hemen her zaman diğer hayvansal üretim kollarına göre daha fazla ilgi
görmüştür. Öyle ki, özellikle son yıllarda, hayvancılık denildiğinde hemen her zaman sığır
yetiştiriciliği anlaşılır hale gelmiştir. Bunda, sığırın daha önce sayılan avantajları kadar
sığır ticaretinin, gelişmiş kabul edilen ülkeler için de, daha önemli olmasının büyük payı
olmuştur. Gerçekten de Türkiye’de keçiyle ilgili hemen hiçbir çalışma yapılmamış,
koyunculuğa yönelik çabalar ise hemen neredeyse merinoslaştırma faaliyeti ile sınırlı
kalmışken, sığır yetiştiriciliğine her dönem önem verilmesini sadece sığırın biyolojik
üstünlüğü ile açıklamak olası değildir. Hayvansal üretimin henüz arzulanan düzeye

yükseltilemediği, sığırın koyun ya da keçi ile ciddi anlamda rekabete giremeyeceği
alanların mevcut olduğu, hatta bazı yörelerimiz ve üreticilerimiz için bu türlerin hiçbir
zaman birbirleriyle rekabet içinde olamayacakları gerçeği dikkate alındığında bu yargı
daha da güçlenmektedir. Türkiye’de sığır yetiştiriciliğini iyileştirmeye yönelik çabalar:

1. Genotipi iyileştirmeye yönelik çalışmalar,
2. Çevreyi iyileştirmeye yönelik çalışmalar,
3. Pazarlama, yeni işletmeler oluşturma, örgütlenme vb alanlarda yürütülen

çalışmalar, olmak üzere üç grupta incelenebilir.

Yukarıda yer alanlar içerisinde en fazla dikkat ve ağırlık genotipi iyileştirme
çalışmalarına verilmiştir. Gerçekten de Cumhuriyetin ilk yıllarından bu yana, ve bu gün
hala, sığır ırk ya da tiplerimizin genetik kapasitesinin düşüklüğü vurgulanmakta, bunun
artırılamamış olması en önemli sorun olarak görülmektedir. Fakat üretim düşüklüğü
sorununun sadece bu boyutu ele alındığı, genotip ile üretimin diğer unsurları arasındaki
ilişki göz ardı edildiği için de bir türlü tatmin edici bir çözüm bulunamamıştır. Bu anlayışın
sürdürülmesi sorunun daha da büyümesine ve çözümün gecikmesine yol açacaktır.
Üretimin diğer unsurlarını dikkate alıp uygun çözümler üretmeksizin, sadece genotipi
iyileştirmeyi hedefleyen çalışmalar, şimdiye kadar olduğu gibi, bundan sonra da başarısız
olmaya mahkumdur.

Türkiye’de genotipi iyileştirme adına yapılan çalışmaları başlıklar halinde sunmak, hem
yukarıda söylenenleri daha iyi kavramak hem de şimdiye dek nelerin yapılıp nelerin de
yapılmadığını görmek açısından ilginç olacaktır. Türkiye’de genotipi iyileştirmeye yönelik
olduğu söylenebilecek çalışmalar aşağıda maddeler halinde verilmiştir:

1. Cumhuriyetin ilk yıllarında bir yandan yerli ırkların seleksiyonla ıslahı üzerinde
durulurken diğer yandan da kültür ırkı ithalatına yönelinmiştir.

2. Gerek yerli ırklardan, gerek kültür ırklarından, gerekse melez genotiplerden
damızlık sığır yetiştirip üreticilere dağıtmak için devlet işletmelerinde sığır
yetiştiriciliği yapılmıştır.

3. Suni tohumlama çalışmalarına başlanmış ve bu çalışmalar uzun süre kamunun
temel görevi kabul edilmiştir.

4. Suni tohumlamanın etkin olarak uygulanamadığı yörelerdeki köylere belirli bir
dönem ya da sürekli olarak orada kalacak boğa tahsisi yapılmıştır.

5. Farklı ülkelerden sağlanan desteklerle geliştirme, eğitim vb. amaçlı projeler
yürütülmüştür.

6. Süt ve et gibi ürünlere teşvik; damızlık, ilaç, yem, barınak gibi girdilere
sübvansiyon sağlanmıştır.

7. Hemen her dönemde damızlık hayvan ithalatı gündemde tutulmuş, sadece son
dönemde yaklaşık 275000 baş gebe düve ithal edilmiştir.

8. Özel kuruluşlara sperma üretimi ve ithalatı için izin verilmiş, suni tohumlama
hizmetleri özel sektöre de açılmıştır.

9. Sığır yetiştiricilerinin örgütlenmesi çalışmalarının önemli olduğu ifade edilerek bu
çabaların destekleneceği izlenimi verilegelmiştir.

10. Damızlık yetiştiriciliği söz konusu olduğunda düşük faizli kredi kullandırılmıştır.

Yukarıda sıralananlar dikkate alındığında sığır ıslahı amacı gözetilerek
yapılabileceklerden ilk akla gelebilecek hemen her yolun denendiğini söylemek
mümkündür. Fakat genel bir değerlendirmeyle Türkiye’de ortalama genotipik değerin
düşük olduğu da bir gerçektir. Bu durumda cevaplanması gereken birçok soru vardır.
Bunlardan belki de en önemlisi oldukça farklı şekillerde sarf edilmiş bunca çabaya
rağmen, genotipik seviyenin neden tatmin edici düzeye yükseltilememiş olduğudur. Bu
soruya gerçekçi cevaplar bulunmadan yeni yollar aramayı anlamlı bulmak olası değildir.
Çünkü, yeni yollar aramak şimdiye dek uygulananların etkisiz ya da yanlış olduğunu
kabul etmek anlamına gelir. Bu anlayış da hem uygulama hatalarının hem de bu

uygulamalarla birlikte yapılması gerekirken yapılmayan faaliyetlerin göz ardı edilmesine
yol açar. Bu nedenle söz konusu çabaları ve etkilerini irdelemeden çözüm aramak doğru
bir yaklaşım değildir. Önemli olan geçmişteki tecrübelerden de yararlanarak, etkili
olabilecek önlem veya önlemleri kestirmek ve onları eksiksiz uygulamaktır. Bunun için de
öncelikle Türkiye’de, özelde hayvansal üretim, genelde de tarım ile ilgili kamuoyunun bu
konularda fikir birliği sağlaması gerekir. Yoksa her uygulamanın savunucuları ve karşı
olanları varlığını koruyacak, gerçek çözüme ulaşmak için oldukça fazla para, zaman ve
emek sarf edilecektir.

Genotipi iyileştirme adına bunca çaba gösterilirken, iyileşen genotipin kendini ifade
edebileceği, sergileyebileceği çevreyi iyileştirmeye yönelik çabalar çok ciddiye alınmamış
ve bu çabaları etkin kılacak yollar üzerinde pek durulmamıştır. Örneğin süt sığırı
yetiştiriciliği ile, işletmenin geleneği, yapısı, sermayesi, nitelikli kaba yem üretim
kapasitesi ve pazarlama imkanlarının ilişkisi üzerinde yeterince kafa yorulmamıştır. Bu
hususların göz ardı edilmesi yetmezmiş gibi, bir de sektöre yapılan olumsuz dış
müdahaleler sıkıntının iyice artmasına neden olmuştur. Nitekim, azından hayvan sayısı
bakımından bir gelişme ya da artış sağlanamazken, üretimin yetersizliği ve üretim
maliyetlerinin yüksekliği; çoğu kez de gerçekçi değerlendirmeler yapılmadan, hep
gündemde tutulmuş, kimi zaman ürün, kimi zaman canlı hayvan ithalatı, kimi zaman da
ucuz hammadde temininin gerekçesi yapılmaya çalışılmıştır.

Başta süt olmak üzere sığırcılıktan sağlanan ürünlerde bir türlü fiyat istikrarı
sağlanamamıştır. Örneğin bazı yıllar zarar eden besiciler bazı yıllarda da umulmayan
ölçüde kar edebilmişlerdir. Süt fiyatlarındaki istikrarsızlık ise daha farklı boyutlarda
gerçekleşmiştir. Çünkü süt fiyatı söz konusu olduğunda dalgalanma yıllar ya da
dönemlerle sınırlı kalmamakta, aynı yıl içinde aylar ve aynı bölge içerisinde iller, aynı il
içerisinde de ilçeler arasında önemli farklılıklar görülebilmektedir. Bu durum doğal olarak
üreticilerin geleceğe güvenini sarsmakta, onları yatırım yapmaktan alıkoymaktadır
Gerçekten de, .iller bazında yapılan bir çalışmada fiyatın en düşük olduğu ildeki değer
100 kabul edildiğinde en yüksek fiyat; et için 173, peynir için 203, yoğurt için 204 ve süt
için 139 olarak hesaplanmıştır (Göncü ve Özkütük, 1999b). Göncü ve Özkütük (1999a)
tarafından Devlet İstatistik Enstitüsü tarafından yayınlanan toptan fiyat endeksleri
kullanılarak yapılan bir çalışmada ise 1987-1997 yılları arasında, süt fiyatlarının giderek
düşme gösterdiği ortaya konmuştur. Aynı çalışmada et fiyatlarının; buğday ve yem
fiyatlarına göre değişmediği, sanayi işçisi ücretlerine göre düştüğü, süte göre ise arttığı
belirlenmiştir.

Sığır yetiştiricilerinin örgütlenmesi amacıyla yapılan girişimler hemen her zaman kamu
destekli olmuştur. Bu durum, örgütlenmenin kamu tarafından arzulandığı ve teşvik
edildiği anlamına alınabilir. Ne var ki koşulları, alışkanlıkları ve işletme yapıları ile
anlayışları örgütlenmeye yatkın olmayan üreticileri bir araya getirme çabaları, üreticiler
tarafından çoğu kez onların yararına bir faaliyet olarak değerlendirilmemiş, kamunun
olağan işlerinden biri olarak görülmüştür. Örgütlenmeyi teşvik etmek kamunun temel
görevlerinden biridir ve kamu bu görevini yerine getirme konusunda, etkili olmasa da, bir
çaba içerisindedir. Fakat öte yandan, bundan doğrudan ve öncelikle yarar sağlayacak
olan üreticilerin örgütlenme gerçeğini kavrama ve bundan sağlanacak yararın az da olsa
bedelini ödeme konusundaki isteksizlik ve yetersizlikleri sürmektedir. Kamu ve üreticilerin
bu anlayışı devam ettiği sürece sığır yetiştiriciliği alanında yaşamsal değişiklikler ve
görevlerin yapılabilme şansı hemen hemen hiç olmayacaktır.

Yukarıda anlatılanlar Türkiye’de sığırcılık alanında yapılanlar ile bu konudaki eksiklikler
hakkında oldukça kısa bir değerlendirmedir. Şimdi bu çabalar sonucunda ulaşılan nokta,
yani bugünkü durum, hakkında kısa bir değerlendirme yapmakta yarar vardır.

6.3. Hayvansal Üretimde Sığırın Payı

Hayvansal ürünlerden et ve süt esas alınarak yapılacak bir değerlendirme, iki temel
besin maddesinin üretiminde sığırın payı ve önemi hakkında değerli bilgiler sağlayabilir.
Ne var ki Türkiye’de kamunun elde ettiği istatistiklerin bile yeterliliği ve doğruluğu
hakkında kuşkular vardır. Bu kuşkuları da göz ardı etmeden sığırın et ve süt üretimindeki
payı, 1985 yılından günümüze kadar olan dönem içinde kalınarak, tartışılmaya
çalışılacaktır. Bu amaçla hazırlanan çizelgede Türkiye’nin toplam ve sığırdan sağlanan süt
üretimi, ile sığırdan sağlanan et ve süt üretiminin toplam üretimdeki payı
verilmiştir(Çizelge4).

Çizelge 4.Türkiye Toplam Süt Üretimi (1000 ton) ile Toplam Süt ve Kırmızı Et Üretimde
Sığırın Payı(%)*

Yıllar Toplam Süt
Üretimi

Sığır Sütü
Üretimi

Süt Üretiminde Sığırın
Payı

Kırmızı Et Üretiminde
Sığırın Payı*

1985* 9.670 7994 82,7 58,7

1990 9.617 7961 82,8 64,9

1991 10.240 8617 84,1 66,3

1992 10.279 8715 84,8 67,0

1993 10.406 8904 85,6 68,5

1994 10.560 9129 86,4 67,9

1995 10.601 9275 87,5 70,4

1996 10.761 9466 88,0 72,4

1997 10.077 8914 88,5 73,4

1998 9.971 8832 88,6 67,5

1999** 9.990 - - -

*)DİE yayınlarında yer alan kırmızı et üretimi, sadece mezbaha kesimleri ile Kurban
Bayramındaki kesimleri kapsadığı için, verilmemiştir.

**) Tarımsal Ekonomi Araştırma Enstitüsü tahmini (Tan ve Ertürk,1999)

Çizelge 4 incelendiğinde Türkiye süt üretiminde sığırın payının artarak Dünya
ortalamasına yaklaştığı görülmektedir. Toplam üretimde sığır sütünün payının arttığı bu
dönem içerisinde, sığır sütü üretiminin arttığını söyleyebilmek için, toplam süt üretiminin
de artmış olması gerekir. Ne var ki Türkiye süt üretiminde önemli sayılabilecek artış bir
yana, özellikle son yıllar için, azalmadan söz etmek mümkündür. Dünya süt üretimi
artarken, sık sık üretim yetersizliğinden söz edilen Türkiye’de, süt üretiminin azalma
eğiliminde olması ciddiye alınması gereken bir uyarıdır

Daha önce değinildiği gibi, DİE yayınlarına yer alan et üretimi Türkiye’nin toplam
üretimi değildir. Ayrıca bu veriler kullanılarak toplam üretimi tahmin etmek de doğru
olmaz. Bu nedenle sığır eti üretimi doğrudan populasyondan tahmin edilmeye
çalışılacaktır. Bilindiği gibi bir populasyondan sağlanabilecek et üretimi ortalama karkas
ağırlığı, kasaplık güç ve hayvan sayısına bağlı olarak tahmin edilebilir. Şayet Türkiye sığır
populasyonunun kasaplık gücü %30, ortalama karkas ağırlığı da 170 kg kabul edilirse 11
milyon başlık sığır populasyonundan sağlanabilecek et üretimi yaklaşık 561 bin ton olarak
hesaplanır. Bu oldukça iyimser bir tahmindir. Yine de kötümserler için bu değeri 450 bin
tonun altında, çok daha iyimserler için de 600 bin tonun üstünde tahmin etmek mümkün
değildir. Kabul edilen üretim değeri ne olursa olsun, gerçek olan sığırdan sağlanan et
üretiminin düşüklüğüdür. Ayrıca, sığır varlığı bugünkü değerinde olduğu sürece, alınacak
tedbirler doğru seçilip sonuç alınsa, örneğin Almanya’nın teknik değerlerine sahip olunsa,

bile toplam üretim ancak bir milyon ton seviyesine çıkarılabilir. Bu değerlendirme
unutulmaz ise, Türkiye için öngörülen tüketim seviyesinin sağlanmasında hem sığırın ne
ölçüde dikkate alınacağı hem de sığıra dayalı stratejiler daha gerçekçi belirlenebilir.
Yoksa, bugün olduğu gibi üretim değerinin unsurlarından sadece birini düzeltmek için
çaba harcamakla yetinilir, fakat sorun çözülemez.

6.4. Türkiye’de Sığır Yetiştiriciliğinin Genel Özellikleri

Türkiye, doğal koşulları bakımından koyunculuk ve keçiciliğe kısmen uygun sayılabilirse
de sığırcılığa pek elverişli değildir. Bu yüzden Türkiye’yi, ne her mevsimde bol otlakları
bulunan Yeni Zelanda, ne birçok Batı ve Kuzey Avrupa ülkesi ne de Arjantin ve
Venezüella gibi doğal koşulları sığır yetiştiriciliğine uygun ülkelerle mukayese etmek
doğrudur. Türkiye'de sığır yetiştiriciliği söz konusu olduğunda meradan yararlanma
düzeyinin oldukça düşük, yem bitkileri üretiminin sınırlı olduğu kabul edilmeli ve bu husus
hem ekstansif hem de entansif sığır yetiştiriciliği için en temel olumsuzluklar olarak
görülmelidir. Temel unsurlarda görülen yetersizliklere bir de işletmelerin küçük ölçekli
olması, işletme başına sığır sayısının azlığı, işletmelerin büyüme eğiliminde olmaması,
pazarlama koşullarının yetersizliği, ürün ve girdi fiyatlarındaki istikrarsızlık ile bilgi ve
teknoloji kullanımındaki düşüklük, tüketicilerin gelir seviyesinin artırılamaması,
üreticilerin sürekli olarak başka iş arayışını sürdürmesi ve işletmelerin sermaye
yetersizliği eklenince sığırcılığın sorunları iyice büyümektedir. Bu olumsuzlukları kısa
sürede ortadan kaldırmak mümkün değildir. Fakat, tespitler doğru yapılmaz ve sorunların
Türkiye'ye özel olduğu, dolayısıyla çözümlerin de bu özel koşullar için aranması gerektiği
kabul edilemezse, çözüm bulma süreci uzayacak, oldukça fazla zaman ve para kaybı ile
karşı karşıya kalınacaktır. Nitekim, daha önce belirtildiği gibi, özellikle sığır yetiştiriciliği
alanında oldukça yoğun çabalar harcandığı halde bugün hala aynı sorunların konuşuluyor
olması, azından zaman kaybının ne kadar büyük olduğunun en önemli göstergesi olarak
kabul edilmelidir.

Türkiye'de sığır yetiştiriciliği bakımından bölgeler arasında önemli farklılıklar vardır. Bu
farklılıkların kaynakları biraz önce sayılan unsurlar bakımından var olan farklılıklardır.
Gerçekten de Türkiye'de entansif yetiştiricilik yapan işletmeler olarak tanımlanabilecek
işletmelerin büyük çoğunluğu gelişmiş kabul edilen bölgelerde yer almaktadır. Bu
bölgelerde pazarlama, yem üretimi, bilgi ve teknoloji kullanımı gibi konularda var olan
yetersizlikler geri kalmış olarak nitelenebilecek diğer bölgelere göre oldukça azdır. Bu
durum en önce sığır genotiplerinin tarımsal bölgeler sığır varlığındaki payında kendini
göstermektedir. Sığır varlığı içerisinde kültür ırkı ve melezlerinin payı gelişmiş kabul
edilen bölgelerimizde oldukça yüksek, diğer bölgelerimizde ise oldukça düşüktür. Bu
husus Çizelge 5 incelendiğinde daha kolay anlaşılabilecektir.

Çizelge 5. Tarımsal Bölgeler Sığır Varlığında Kültür Irkı, Kültür Irkı Melezi ve Yerli
Genotiplerin, Türkiye Sığır Varlığında İse Bölgelerin Payı (%)

Bölge Sığır Varlığında Payı (%) Türkiye Sığır Varlığında Bölgenin Payı (%) BÖLGELER

Kültür
Irkı

Kültür Irkı
Melezi

Yerli
Genotip

Kültür
Irkı

Kültür Irkı
Melezi

Yerli
Genotip

TOPLAM

Ortakuzey 17,8 42,5 39,7 10,2 20,1 12,5 14,2

Ege 47,7 30,5 21,8 24,0 12,7 6,1 12,5

Marmara 64,1 24,9 11,1 19,1 6,1 1,8 7,4

Akdeniz 17,2 45,5 37,3 5,2 11,3 6,2 7,5

Kuzeydoğu 5,9 21,8 72,3 3,2 9,7 21,6 13,4

Güneydoğu 9,1 13,0 77,9 3,4 4,0 16,2 9,3

Karadeniz 17,7 37,2 45,2 11,9 20,7 16,8 16,7

Ortadoğu 15,8 23,4 60,9 5,9 7,3 12,7 9,4

Ortagüney 45,2 26,0 28,8 17,2 8,2 6,1 9,5

Türkiye 24,9 30,1 45,0 100,0 100,0 100,0 100,0

Çizelge 5 incelendiğinde Kültür Irkı ve Melezlerinin bölge sığır varlığındaki payı
bakımından bölgeler arasında büyük farklılıklar görülmektedir. Yerli genotiplerin payının
en düşük olduğu bölgelerimiz Türkiye'nin en gelişmiş bölgeleri kabul edilen Ege ve
Marmara bölgeleridir. Buna karşılık Doğu Anadolu'nun hemen tamamını içeren üç tarımsal
bölgemizde Yerli genotiplerin payı %61-%78 arasındadır. Bu üç bölgenin bir başka önemli
özelliği de Türkiye Sığır varlığının yaklaşık % 40'ının buralarda yetiştiriliyor olmasıdır. Bu
iki husus, yani yerli ırkların payının yüksekliği ve bu bölgelerin Türkiye sığır varlığının
önemli bir bölümüne sahip olması gerçeği, dikkate alındığında sığırcılığa yönelik stratejiler
belirlenirken ülke ölçeğinde bazı önceliklerin saptanması gereği kendiliğinden ortaya
çıkmaktadır.

Kültür ırkı sığır varlığının hangi bölgelerde yaygınlaştığına bakılarak, kültür ırkı sığır
yetiştiriciliğinin hangi bölgelerimiz için çok önemli hale geldiği saptanabilir. Nitekim
Türkiye kültür ırkı sığır varlığının yaklaşık %60'ı Ege, Marmara ve Ortagüney
bölgelerimizde yetiştirilmektedir. Bu oluşumun, yani kültür ırkı sığır varlığının bu
bölgelerde artarken diğer bölgelerde düşük düzeyde kalmasının, planlanarak
gerçekleştirildiği söylenemez. Çünkü geliştirme ve kültür ırkı genotipini yaygınlaştırma
çalışmalarında, süresi oldukça sınırlı bazı dönemler dışında, bölge tercihi yapılmamıştır.
Şimdi ortaya çıkan durum, aslında kültür ırkı genotipini hızla yaygınlaştırma için uygun
koşulların bulunmadığı bölgelerde de aynı çabanın gösterilmiş olmasının hatalı bir
yaklaşım olduğunu düşündürmektedir. Bölgeler arasında istenmeden ortaya çıkan bu
farklılıkları değerlendirerek, her bölgede sığır yetiştiriciliği adına yapılabilecekler olduğunu
da göz ardı etmeden, çözümlerin bölgeler düzeyinde aranması ve bölgelere özel olması
gerektiği söylenebilir.

Sığırdan elde edilen ürün sadece süt değildir. Sağlanan gelirler içerisinde etin de önemli
bir payı vardır. Fakat sığır yetiştiricilerinin önemli bir bölümü sığır eti üretmek yerine et
üretimine uygun hayvanlarını besicilere satmaktadırlar. Buna rağmen sığır eti perakende
satış fiyatı esas alınarak et üretiminden sağlanan gelir hakkında bir fikir edinilebilir. Bu
yönlü bir değerlendirme yapıldığında Türkiye'de perakende et satış fiyatının, örneğin
Amerika Birleşik devletlerindekinden çok yüksek olmadığı görülür. Gerçekten de Amerika
Birleşik Devletlerinde sığır etinin perakende satış fiyatı yaklaşık 6.2 $/kg iken bu değer
Türkiye'de 1996-1998 yıları arasında 4.82-6,29 arasında gerçekleşmiştir (Ertürk ve
Tan,1999). Bu değerlerden anlaşılacağı üzere Türkiye'de et fiyatları, kamuoyuna empoze
edildiği gibi, diğer ülkelerden yüksek değildir. Bu noktada gelir düzeyi esas alındığında
Türkiye’de fiyatların yüksek olduğu ileri sürülebilir. Fakat bu tez ne üreticinin karının
yüksek olduğu anlamına gelir ne de üreticilerden fedakarlık beklemenin gerekçesi
yapılabilir.

6.5. Avrupa Birliği-Türkiye Sığırcılığı

Avrupa Birliği üyesi 15 ülke içerisinde sığır varlığı Türkiye’ den daha fazla olan üç ülke
(Almanya, Fransa ve İngiltere) vardır (Çizelge 6). Geri kalan ülkeler içerisinde sığır varlığı
Türkiye’ ye en yakın olan İtalya’nın toplam sığır sayısı Türkiye’nin sığır varlığından
yaklaşık 3,5 milyon baş daha azdır. Buna karşılık söz konusu ülkelerde gerek sağılan inek
başına süt verimi, gerek ortalama karkas ağırlığı Türkiye ortalamalarından oldukça
yüksektir. Bu durum hem toplam et hem de toplam süt üretiminde Türkiye’den daha fazla
üretim gerçekleştiren ülke sayısını beşe yükseltmektedir.

Çizelge 6. Avrupa Birliği Ülkelerinde Sığır Sayısı, Üretim ve Birim Başa Verimler

Ülkeler Sığır
Sayısı
1000
baş

Sığır Eti
Üretimi
1000 t

Sığır Sütü
Üretimi
1000 t

Ortalama
süt

verimi kg

Ortalama
karkas

ağırlığı kg

Kırmızı et
üretiminde

sığırın payı %

Avusturya 2198 222 3034 4474 341 25,7

Belçika-
Lüks.

3284 328 3700 5339 331 18,6

Danimarka 2030 175 4431 6385 242 9,3

Finlandiya 1150 97 2450 6195 248 28,9

Fransa 20300 1440 24980 5476 250 22,8

Almanya 15760 1540 28750 5534 324 26,2

Yunanistan 542 75 750 3750 221 14,3

İrlanda 6757 574 5642 4436 322 58,3

İtalya 7240 1157 10200 4800 254 28,8

Hollanda 4366 550 11185 6581 239 21,5

Portekiz 1311 111 1700 4670 253 15,7

İspanya 5914 543 5900 4538 255 13,6

İsveç 1784 147 3276 6922 267 25,7

İngiltere 11609 697 14163 5713 304 19,1

AB(15) 84245 7656 120161 5500 281 25,5

Çizelgede dikkat çeken bir başka önemli nokta da AB ülkeleri kırmızı et üretiminde
sığırın payıdır. Söz konusu ülkelerden İrlanda hariç diğerlerinin kırmızı et üretiminde
sığırın payı % 30 dan daha düşüktür. Bu durum, Türkiye’de et üretimi açısından sığırdan
beklenenin daha dikkatli değerlendirilmesi için önemli bir uyarı kabul edilmelidir.

Türkiye ile AB ülkelerinin sığır yetiştiricilikleri arasındaki farklılık sadece verim seviyesi
ve üretim değerleri ile sınırlı değildir. Bunlardan daha önemlisi, özellikle verim seviyesinin
daha yüksek olmasını mümkün kılan doğal ve yapısal farklılıklardır. AB ülkelerinde
tarımda çalışan nüfusun toplam nüfusa oranı küçük, işletme başına hayvan sayısı yüksek,
işletmelerin ortalama arazi büyüklüğü fazla, bilgi ve teknoloji kullanımı yaygın, üreticiler
örgütlü, ürün ve hammadde fiyatları istikrarlıdır.

Bu unsurlara doğal koşulların sağladığı avantajlar da eklenince yüksek verime ulaşma
ve bu verim seviyesini geliştirme adete zorunlu hale gelmektedir. Çizelge 6 bu
unsurlardan bir kısmı bakımından Türkiye ile Avrupa Birliği’ni mukayese etmek amacıyla
hazırlanmıştır.

Çizelge 6’da en dikkat çekici hususlar şöyle sıralanabilir:

1. Ortalama işletme büyüklüğü Türkiye’dekinin yaklaşık üç katıdır
2. Tarımsal nüfusun toplam nüfus içindeki payı yaklaşık 9 kat düşüktür.
3. Tarımsal üretim değerinde hayvancılığın payı AB’nde daha yüksek (%58,2 ve

%32,0), fakat hayvansal üretim değeri içerisinde sığırın payı yaklaşık aynı, hatta
Türkiye’de biraz daha fazladır.

4. Karkas fiyatı hemen hemen aynı iken, AB’ nde süt fiyatı daha yüksektir.
5. AB’ nde Türkiye’ye göre; ortalama süt verimi yaklaşık 3 kat, ortalama karkas

ağırlığı ise 1.7 kat daha yüksektir.

AB’ nde gelişimin yönünü saptamak için, yukarıda sayılanlara ek olarak, bazı bilgilere
de yer vermek gerekir: Avrupa Birliğine üye ülkeler dikkate alındığında; sığır ve sığır
yetiştiren işletme sayısı azalırken işletme başına düşen sığır sayısının arttığı, işletme
sayısındaki azalmanın genellikle küçük ölçekli (20 başın altında) işletmelerin
kapanmasından kaynaklandığı görülmektedir.

6.6. İthalat Ve İhracat

İhracat ve ithalat, beklendiği üzere,Türkiye’de hayvansal üretimi, çeşitli şekillerde
etkilemektedir. Özellikle ithalat, hem niteliği ve koşullarındaki ayrıcalıklar, hem de iç
piyasadaki üreticilerin, özellikle gelişme sürecinde olanlarla büyük işletmelerin, rekabet
gücünün düşüklüğü nedeniyle hayvansal üretime tahmin edilenden daha fazla zarar
vermektedir. Çünkü iç piyasa fiyatlarının işletmeleri zarara sokacak ölçüde düşmesi,
öncelikle yukarıda tanımlanan işletmeleri işi terk etmeye zorlamakta, işi terk edenler de
sektöre ya hiç dönmemekte ya da tekrar üretime başlamaları oldukça uzun zaman
almaktadır. Bu yüzden, hayvan ve hayvansal ürünler ithalatı sadece bir ticari faaliyet
olarak algılanmamalı, ithal edilecek ürünlerin çeşit, miktar, zaman ve iç piyasa fiyatlarının
tarımsal yapı ve tarımsal yapının iyileştirilmesi sürecine etkileri de dikkate alınmalıdır.
Aksinde ithalat, geçmiş yıllarda olduğu gibi, hayvancılık sektörünün zaten oturmamış olan
yapısını sarsacak ve üretimi sürdürebilir işletmelerin ortaya çıkma şansı iyice azalacaktır.
Bu ise uzun vadede Türkiye’nin stratejik unsur olarak algılanan gıda üretimi açısından
dışa bağımlılığını yükseltecektir.

Çizelge 7.Türkiye ve Avrupa Birliğinde Sığırcılıkla İlgili Bazı Unsurlara İlişkin Değerler

Özellik Avrupa Birliği
(15)

Türkiye

Tarım Arazisi (1000 ha) 135.706 18.321

Tarım İşletmesi sayısı (1000) 7.815 4.068

Ortalama İşletme Büyüklüğü (da) 164 58

Nüfus (1000) 371.575 63.700

Tarımda Çalışan Kişi sayısı 7.857 13.123

Tarımda Çalışan Nüfusun Payı (%) 5,3 45,0

Tarımsal Üretim Değerinde Hayvancılığın Payı 51,9 32,0

Hayvansal Üretim Değerinde Sığırcılığın Payı 58,2 60,6

Sığır Yetiştiren İşletme Sayısı (1000) 2.124 2674

İşletme Başına Sığır Sayısı 38,7 3,9

İnek Sütü Üretimi(1000 t) 120.161 9.971

Sanayiye Teslim Edilen Süt(1000 t) 113.014 1.500-
2.000

Süt Sığırı Yetiştiren İşletmelerin Tarım İşletmelerine Oranı,
%

27,1 65,7

Süt Fiyatı (ECU/Ton) 309,8 181,8

Karkas Fiyatı (ECU/Ton) 3475 3455

Ortalama Karkas Ağırlığı (Buzağı hariç), kg 281 170

Ortalama Süt Verimi (kg/inek/yıl) 5500 1800-2000

6.7. Süt Ve Kırmızı Et Arz - Talep Projeksiyonu

Türkiye’nin hayvansal ürünler arzı ve talebi değişik varsayımları içeren bir çok yol
izlenerek tahmin edilebilir. Tahminlerin gerçeğe yakınlığı ve gerçekleşme ihtimali, başta
üretim unsurları olmak üzere, bir çok faktörde meydana gelecek değişikliklerin doğru

tahmin edilmesine bağlıdır. Üretim unsurlarında meydana gelecek değişiklikleri tahmin
etmek görece kolaydır. Fakat hem arz hem de talep miktarını belirlemede doğrudan
üretim unsurları kadar etkili olan başka değişkenler de vardır. Bunlardan ilk akla gelenler
ülke için öngörülen genel hedef ve bu hedefe ulaşmak için izlenecek politikalar ile
Dünyada ve ülke içinde diğer sektörlerde meydana gelecek değişmelerdir. Bu durum göz
önüne alındığında, daha gerçekçi değerler elde edebilmek için, arz ve talep tahminlerini
olması bekleneni değil de olması gerekeni elde etmek üzere yapmak anlamlı
görünmektedir. Çünkü, hiç olmazsa temel ihtiyaçlar ve bu ihtiyaçları karşılamayı
sağlayacak üretim ve tüketim değerleri ancak bu yaklaşımla elde edilebilir. Yalnız, ihracat
öngörülüyorsa, arz miktarı hesaplanırken öngörülen ihracat miktarını da dikkate almak
gerekir. Aynı şekilde temel ihtiyaçların altında üretim söz konusu ise ya ithalatın
gündeme geleceği ya da kişi başına tüketimin düşeceği dikkate alınmalıdır. Fakat asgari
tüketim düzeyinin altında üretim yapıldığında ithalatın ciddi ve vazgeçilmesi zor bir
seçenek oluşturacağı unutulmamalıdır.

Sığırlardan sağlanacak üretim için projeksiyon yapılırken diğer türlerin üretime
katkılarını göz ardı etmek doğru olmaz. Fakat diğer türler üzerinde durmak bu tebliğin
konusu değildir. Buna rağmen, diğer türlerden sağlanması gereken üretim miktarı ve bu
türlerin ihtiyaç duyulan düzeyde üretim sağlayıp sağlayamayacağına da değinilecektir.

Üretim projeksiyonu sığır türünün biyolojik özellikleri, mevcut üretim düzeyi, hayvan
varlığı ve sığır yetiştiriciliğindeki genel yönelim, tüketim projeksiyonu ise nüfus, nüfus
artışı, büyüme hızı ve gelirin talep elastikiyeti dikkate alınarak yapılmaya çalışılmıştır.
Birbirlerinden bağımsız olarak gerçekleştirilen üretim ve tüketim projeksiyonlarından elde
edilen değerler aynı yıl için karşılaştırılarak arz ya da talepte meydana gelecek açık ya da
fazlalık tahmin edilmiştir. Üretim yetersizliği ortaya çıktığında bunun kapatılması için
yollar önerilmiştir.

Projeksiyonda kullanılan özellikler ve bunlara ait kabul ve değerler aşağıda verilmiştir.

Nüfus : 1997 yılı nüfus sayımı sonucu Türkiye nüfusu 62.865.574 kişi olarak tespit
edilmiştir. 1990-1997 yılları arasında nüfus artış hızı %1.508 olarak gerçekleşmiştir.
Gayri Safi Milli Hasıla bakımından değişim Çizelge 8’de sunulmuştur. Çizelgede görüldüğü
gibi son 25 yılda gayri safi milli hasılada önemli sayılabilecek artışlar gerçekleşmiştir. Kişi
başına GSMH 1990-1998 yılları arasında yılda yaklaşık %3 artmıştır.

Çizelge 8. Kişi Başına Gayrı Safi Milli Hasıla

Kişi Başına Gayri Safi Milli Hasıla

Cari Fiyatlarla 1994 Yılı Fiyatları ile

Yıl Nüfus

1000 TL Dolar 1000 TL Dolar

1.976 40.915 21 1.338 52.247 1.759,0

1.985 50.306 703 1.356 53.911 1.815,0

1.990 56.098 7.080 2.715 63.910 2.152,0

1.995 61.644 129.588 2.835 69.243 2.331,0

1.996 61.536 243.403 3.000 73.062 2.460,0

1.997 62.510 470.217 3.105 77.887 2.622,0

1.998 63.451 735.391 3.224 80.226 2.701,0

Toplam et ve süt üretimi ile kişi başına üretim değerleri için 1998 yılı esas alınmıştır.
Buna göre toplam kırmızı et üretiminin 950.000 ton, süt üretiminin de 9.971.000 ton,
sığırın et ve süt üretimindeki payının sırasıyla %60 ve %90 olduğu varsayılmıştır. Sığır
sayısı 11 milyon baş olarak kabul edilmiş ve bunun %25’ini kültür ıklarının, % 30’unu
kültür ırkı melezlerinin, geriye kalan %45’ini ise yerli ırkların oluşturduğu kabul edilmiştir.

Sağılan inek sayısı sığır varlığının %45’i olarak alınmış, doğurabilir dişi sayısının ise
inek sayısından fazla olacağı düşünülerek, doğurabilir dişi oranı için % 55 değeri uygun
görülmüştür. Projeksiyon için yapılan diğer kabuller ve kullanılan bilgiler yeri geldikçe
açıklanacaktır. Kırmızı et, tavuk eti, süt ve yumurta için 1998 yılı üretim değerleri ve
nüfus ile büyüme hızı ve gelirin talep elastikiyeti dikkate alınarak hesaplan talep değerleri
Çizelge 9’de sunulmuştur.

Çizelgenin son satırında yer alan öngörülerin gerçekleşmesi halinde 2015 yılında
Türkiye'nin süt talebi 23500 , kırmızı et talebi 1950 , tavuk eti talebi 1600, yumurta
talebi de 1200 ton civarında olacaktır. Bu koşullar sağlandığında, bir başka ifadeyle talep
bu düzeyde karşılandığında kişi başına günlük hayvansal protein tüketimi 48 grama
yükselebilecektir. Çizelgede yer alan ürünler içerisinde sığırdan sağlanabilecekler süt ve
kırmızı ettir. Şayet sığırın bu ürünlerdeki payının sırasıyla %90 ve %60 olacağı
varsayılırsa sığırın sağlaması gerekecek süt ve et miktarları her yıl için hesaplanabilir. Bu
kabule dayalı olarak hesaplanan değerler ile Çizelge 10 da açıklanan kabullere göre
hesaplanmış üretim değerleri arasındaki farklar yine Çizelge 10'da Açık 1 ve Açık 2
başlıklı sütunlarda verilmiştir.

Çizelge 10 hazırlanırken iki farklı senaryo esas alınmıştır. Senaryoların ilkinde sığır
sayısı günümüzdeki değerinde, yani 11 milyon baş olarak tutulmuş, ikincisinde ise sığır
sayısında yıllık %1.0 artış öngörülmüştür. Genotip gruplarının payı ile birim başa verimler
için öngörülen değişmeler çizelgenin altında açıklama olarak verilmiştir. Şimdi
incelenmesi gereken sığırın bu düzeyde üretim sağlayıp sağlayamayacağı ile ortaya çıkan
eksik ya da fazlalığın nasıl değerlendirileceğidir.

Çizelge 9 ve 10 bir arada ele alındığında 2015 yılı için kişi başına süt ve kırmızı et
tüketiminin sırasıyla 300 ve 25 kg 'a ulaşması beklenmektedir. Bu, ihracat ve ithalat
düşünülmediğinde, 2015 yılında Türkiye'de kişi başına 270 kg sığır sütü 15 kg da sığır
etinin üretilmesi gerekecek anlamına gelir. İlk bakışta bu değerlerden kişi başına et
tüketiminin düşük olduğu söylenebilir. Ne var ki 1998 yılında bu değerin yaklaşık 9 kg
olduğu, sığırlarda et üretimi için biyolojik sınırın uzak olmadığı, et üretimini artırmanın süt
üretimine göre daha zor olduğu unutulmamalıdır.

Çizelge 9.1998-2015 yılları Arasında Toplam ve Kişi Başına Hayvansal Ürünler Talebi

SÜT KIRMIZI ET TAVUK ETİ YUMURTA YILLAR NÜFUS

Kişi
Başına

kg

Toplam
1000 t

Kişi
Başına

kg

Toplam
1000 t

Kişi
Başına

kg

Toplam
1000 t

Kişi
Başına

kg

Toplam
1000 t

Kişi
Başına
Günlük
Hay.

Protein,
g

1998 63,7 156 9971 14,9 950 9,1 580 9,9 630 25,9

1999 64,7 161 10424 15,3 987 9,4 611 10,1 653 26,6

2000 65,7 166 10898 15,6 1026 9,8 643 10,3 677 27,4

2001 66,7 171 11393 16,0 1067 10,2 677 10,5 701 28,1

2002 67,7 176 11911 16,4 1109 10,5 713 10,7 727 28,9

2003 68,7 181 12452 16,8 1152 10,9 751 11,0 753 29,7

2004 69,7 187 13018 17,2 1198 11,3 791 11,2 780 30,6

2005 70,7 192 13610 17,6 1245 11,8 833 11,4 809 31,4

2006 71,5 201 14365 18,2 1302 12,4 889 11,8 843 32,8

2007 72,2 210 15161 18,9 1363 13,1 948 12,2 878 34,2

2008 72,9 220 16002 19,6 1426 13,9 1011 12,5 914 35,6

2009 73,6 229 16889 20,3 1492 14,7 1079 12,9 953 37,1

2010 74,4 240 17826 21,0 1561 15,5 1151 13,3 993 38,7

2011 75,1 251 18814 21,8 1634 16,4 1228 13,8 1034 40,4

2012 75,8 262 19858 22,5 1709 17,3 1310 14,2 1077 42,1

2013 76,6 274 20959 23,3 1789 18,2 1397 14,7 1122 43,9

2014 77,4 286 22121 24,2 1872 19,3 1491 15,1 1169 45,7

2015 78,1 299 23347 25,1 1958 20,4 1590 15,6 1218 47,7

Yıllık nüfus artış hızı: 1997-2005 yılları arası için %1,5, 2006-2015 yılları arası için
%1.0

Büyüme hızı: 1997-2005 yılları arası için %4,5, 2006-2015 yılları arası için %5,5

Talebin gelir esnekliği ;Süt için 1,0, Kırmızı et için 0,8, Yumurta için 0,7 Tavuk eti için
1,25 alınmıştır

Çizelge 10 incelendiğinde hayvan sayısı artırıldığında bile kırmızı et üretiminde bir açık
olacağı anlaşılmaktadır. Söz konusu açık, her ne kadar, sığır sayısı artırıldığında
azalmakta ise de, kırmızı et üretiminde koyun ve keçinin %40 kabul edilen payının
korunma ihtimalinin oldukça düşük olduğu bilinmelidir. Şayet koyun ve keçi sayısındaki
azalma günümüzdeki gibi devam ederse, birim başa verimler artırılsa bile, açığın daha da
büyüyeceği unutulmamalıdır. Bu gerçek Türkiye kırmızı et üretiminde görülen sorunun
sadece sığırı dikkate alan önlemlerle çözülemeyeceğini göstermektedir. Bu noktada akla
gelen bir başka çözüm Türkiye'de sığır sayısının öngörülenden daha yüksek bir hızla
artırılması olabilir. Bu durumda da süt üretiminde görülen fazlalık büyüyecektir. Kaldı ki
sığır yetiştiricilerinin sığır sayısını, dolayısıyla üretimi artırmak için koşulları uygun
bulmadıkları da bir gerçektir. Bu iki problemi çözmek, yani hem süt üretiminde oluşacak
fazlalılığı önlemek, hem de kırmızı et açığını kapatmak için, zaman zaman, etçi ırkların
yetiştiriciliğini önerenler olabilmektedir. Bu önerinin hayata geçirilmesinde sığır eti üretim
ekonomisi önemli bir sınırlayıcıdır. Çünkü Türkiye'de etçi ırk sığırı ekonomik olarak
yetiştirmenin doğal koşulları yoktur. Bir başka ifade ile Türkiye'nin meraları etçi ırktan
hayvanları beslemeye yetecek verimlilikte değildir. Bu durumda etçi ırkları entansif
sayılabilecek koşullarda yetiştirmek gündeme gelecektir ki, o zaman da verimi sadece bir
buzağı olan ırkların sütçü ya da kombine verimli ırklarla rekabet etmesi mümkün
olamayacaktır. Bu durum sadece buzağı üreterek et üretimine katkı sağlayan etçi ırk
inekler için değil onların yavruları için de söz konusudur.

Türkiye'de sığır sayısı her yıl %1 arttırılırsa, koyun ve keçi artan kırmızı et üretimine
katkılarını %40 düzeyinde sürdürse bile 2015 yılında kişi başına kırmızı et üretimi ancak
13 kg'a çıkmaktadır (Çizelge 10). Bu seviyede kırmızı et tüketimini yeterli görmek
mümkün değildir. Kırmızı et üretimini arttırmak için ya verim seviyesi, ya sayı, ya da her
ikisinde de burada belirtilen artışların üzerinde bir artış sağlamak gerekir. Yalnız sayı
artışı, süt veriminde öngörülen birim başa verim artışı sağlanırsa, süt üretiminde fazlalığa
yol açacaktır. Bu aşamada sığır sayısının %1'in üzerinde artması halinde süt fazlasının
ortaya çıkmamasının üç koşulu vardır. Bunlardan biri birim başa süt veriminde
öngörülenin altında bir artış gerçekleşmesi, diğeri kişi başına tüketimin öngörülenden
yüksek olması, üçüncüsü ise zaman zaman etçi ırklarla melezleme yapılmasıdır.
Bunlardan ilk tercih edilecek kişi başına süt tüketiminin arttırılmasıdır. Fakat süt yeterli
görüldüğünde etçi ırklarla melezleme en uygun yol olacaktır. Veri seviyesinin düşük
kalması, sektörde hem mevcut problemlerin çözümünü geciktirecek hem de gelecekte
ortaya çıkacak yapıda karlılığın düşmesine yol açacaktır.

Çizelge 10. Çeşitli Genotiplerin Toplam Sığır Varlığında Payları ve Birim Başa Verimleri
İle Talep ve Üretim Arasındaki Farklar.

Genotiplerin
Payı* %

Ortalama
Süt

Verimi**,
1000 t

Ortalama
Karkas

Ağırlığı***
,kg

SÜT, 1000 t ET, 1000 t YILL
AR

Kült
ür
Irkı
(KI)

KI
Mel
ezi

Ye
rli

KI KI
Mel
ezi

Ye
rli

KI KI
Mel
ezi

Ye
rli

Üretile
cek
(1)

Üretile
cek
(2)

Açı
k

(1)

Açık
(2)*

Üretile
cek
(1)

Üretile
cek
(2)

Aç
ık
(1
)

Aç
ık
(2
)

199
8

25,
0

30,
0

45
,0

3.2
00

2.2
00

80
0

22
5

190 14
0

9.009 9.009 0 0 582 582 0 -
12

199
9

26,
0

30,
8

43
,3

3.2
64

2.2
33

80
0

22
8

193 14
1

9.312 9.405 69 -24 592 598 0 -6

200
0

27,
0

31,
5

41
,4

3.3
29

2.2
66

80
0

23
2

196 14
1

9.633 9.827 175 -19 604 616 12 0

200
1

28,
1

32,
3

39
,6

3.3
96

2.3
00

80
0

23
5

199 14
2

9.973 10.27
5

281 -21 616 634 24 6

200
2

29,
2

33,
1

37
,6

3.4
64

2.3
35

80
0

23
9

202 14
3

10.33
2

10.75
2

388 -32 628 654 37 11

200
3

30,
4

33,
9

35
,6

3.5
33

2.3
70

80
0

24
2

205 14
4

10.71
3

11.25
9

494 -52 641 674 50 17

200
4

31,
6

34,
8

33
,6

3.6
04

2.4
06

80
0

24
6

208 14
4

11.11
5

11.79
9

601 -82 655 695 63 23

200
5

32,
9

35,
7

31
,4

3.6
76

2.4
42

80
0

25
0

211 14
5

11.54
1

12.37
3

708 -124 670 718 77 29

200
6

34,
2

36,
6

29
,2

3.7
68

2.4
90

80
0

25
3

214 14
6

12.04
5

13.04
3

884 -114 685 742 97 40

200
7

35,
6

37,
5

27
,0

3.8
62

2.5
40

80
0

25
7

217 14
6

12.58
1

13.75
9

1.0
65

-114 701 767 11
7

51

200
8

37,
0

38,
4

24
,6

3.9
58

2.5
91

80
0

26
1

221 14
7

13.15
0

14.52
6

1.2
51

-124 718 793 13
8

63

200
9

38,
5

39,
4

22
,2

4.0
57

2.6
43

80
0

26
5

224 14
8

13.75
6

15.34
8

1.4
44

-147 735 821 16
0

75

201
0

40,
0

40,
3

19
,6

4.1
59

2.6
96

80
0

26
9

227 14
9

14.40
1

16.22
7

1.6
42

-184 754 850 18
3

87

201
1

41,
6

41,
4

17
,0

4.2
63

2.7
50

80
0

27
3

231 14
9

15.08
6

17.17
0

1.8
46

-237 774 880 20
7

10
0

201
2

43,
3

42,
4

14
,3

4.3
69

2.8
05

80
0

27
7

234 15
0

15.81
5

18.17
9

2.0
56

-308 794 913 23
1

11
3

*)Kültür ırkı sığırların payının her yıl %4, kültür ırkı melezlerinin payının %2,5 artacağı
varsayılmıştır

**) ortalama süt veriminin kültür ırklarında yılda %2,5, kültür ırkı melezlerinde %1,5
artacağı kabul edilmiştir.

***) Ortalama karkas ağırlığının kültür ırklarında ve kültür ırkı melezlerinde yılda
%1,5, yerli ırklarda %0,5 artacağı kabul edilmiştir.

Üretilebilecek 1: Sığır sayısı sabit ve 11 milyon baş olduğunda elde edilebilecek süt ve
et miktarı

Üretilebilecek 2: sığır sayısı her yıl %1 artırıldığında elde edilebilecek süt ve et miktarı

Açık 1. Sığır sayısı sabit tutulduğunda (Talep- Arz) olarak hesaplanmış değer

Açık2. Sığır sayısı her yıl %1 artırıldığında (Talep- Arz) olarak hesaplanmış değer

****) - işareti üretim fazlası ifade etmektedir

6.8. Geleceğin Sığırcılık İşletmeleri

Türkiye'de doğrudan işletme tanımını sağlayacak kriterler yerine hane halkı sayısı
olarak ifade ediliyor olsa da 4 milyon civarında tarım işletmesinin varlığından söz
edilmektedir. Bu işletmelerde Türkiye nüfusunun yaklaşık %40-45'i yaşamaktadır ve
bunların yarıdan fazlasında (2.700 bin) sığır yetiştirilmekte ya da bulundurulmaktadır.
Yakın gelecekte hem tarımsal işletme hem de sığır yetiştirilen işletme sayısında bir
azalma beklenilmelidir. Azalmanın hızı tarım kadar tarım dışı sektörlerde meydana
gelecek değişikliklere bağlı olacaktır.

Sığır yetiştiren işletme sayısı azalırken sığır sayısının sabit kalması bile işletme başına
sığır sayısının artması anlamına gelir. Gelecekte sığır yetiştirecek ve sığır sayısını
arttıracak işletmelerin iki farklı yapı göstermesi beklenilmelidir. Bunlardan biri; nüfus
yoğunluğu ve gelir düzeyi yüksek, sulama, iklim vb faktörler bakımından yem bitkisi
üretme imkanına sahip bölgelerde, diğeri de yem bitkisi üretimi ve süt pazarlama imkanı
daha düşük yörelerde şekillenecek yapılardır. Pazar ve üretim koşulları uygun yörelerde
ortaya çıkacak yapı, damızlık ve süt üretimine dönük yüksek verimli hayvanlarla çalışan,
pazara duyarlı, bilgi ve teknoloji kullanma düzeyi yüksek, orta ya da büyük ölçekli
işletmeleri içerecektir. Bu işletmeler önce Marmara ve Ege bölgesinde çoğalacak, daha
sonra Güneydoğu Anadolu bölgesine yayılacaktır. İkinci tip işletmeler ise daha ziyade
besiciye satılacak materyal ve süt üretmeyi hedefleyen görece az sermaye kullanan, orta
ölçekli işletmeler olacaktır. Bu tip işletmeler özellikle Ankara'nın doğusunda kalan
illerimizde yaygınlık kazanacaktır. Büyük şirketlerin yapacağı çok büyük ölçekli sığırcılık
işletmelerinin sayısı sınırlı kalacaktır.

Sığır besiciliği yapan işletmeler dikkate alındığında oluşumun biraz daha farklı olacağı
söylenebilir. Türkiye'de bugün yaygın olan ve gelecekte de önemli ölçüde değişikliğe
uğramayacak olan besi sistemi süt sığırcılığı ile mukayese edilemeyecek ölçüde büyük
işletmelerin kurulup işletilmesine elvermektedir. Besiciliğin bu yönünün sağladığı avantajı
da kullanabilmek için, sabit sermaye yatırımı düşük, bugüne göre daha fazla bilgi
kullanabilen büyük işletmeler piyasaya egemen olacaktır. Yalnız bu işletmelerin büyük
çoğunluğunun besi materyalini Batı Anadolu ve Marmara bölgesinden değil de İç ve Doğu
Anadolu'dan karşılaması beklenmelidir. Çünkü Batı Anadolu ve Marmara bölgesindeki
sığırcılık işletmelerinin çok büyük bir bölümü işletmelerinde üretecekleri erkek hayvanları
satmayı değil, besiye almayı tercih edeceklerdir. Nitekim günümüzde de bu yönlü
girişimler yaygınlaşmaktadır. Yukarıda kısaca özetlenmeye çalışılan dönüşümün ne kadar
sürede gerçekleşeceğini kestirmek zordur. Fakat bu dönüşümün hızlandırılması için bazı
öneriler yapılabilir. Bu önerilerden ilki tüm tarım işletmelerinin ayrıntılı bir envanterini
elde etmektir. Ancak böyle bir bilgi kaynağından yararlanılarak doğru stratejiler
önerilebilecektir. Genotipi iyileştirmeye yönelik çabalar da yapısal dönüşümü olumlu
etkileyecektir. Bu anlamda yapılması gereken işleri yine bölgeler düzeyinde belirlemek
gerekir. Batı Anadolu ve Marmara bölgeleri için saf kültür ırkı yetiştiriciliği ve döl
kontrolüne dayalı etkili bir seleksiyon programı önerilebilir. Orta ve Doğu Anadolu'da ise
melezleme çalışmalarına ağırlık verilmelidir. Bu bölgelerde melezleme çalışmalarında
hedef, dayanıklı, gelişme hızı yüksek, et üretimine uygun, yaklaşık 2000-3000 lt süt
verebilen inekler elde etmek olmalıdır.

Sığır yetiştiriciliğinde yapısal dönüşüm sağlamaya süt ve et sanayii de önemli katkılar
sağlayabilir. Yalnız bu ürünlere dayalı sanayilerin çok az sayıda müteşebbiste toplanması
ve Türkiye'nin gelişmiş kabul edilen bölgelerine yığılması önemli bir eksiklik olarak

görülmektedir. Çünkü bu durum bir yönden tekelleşmeye uygun bir zemin oluştururken
diğer yandan da üreticilerin bir bölümünü pazardan uzaklaştırmakta ve toplama, işleme
ve dağıtım maliyetlerini arttırmaktadır. Bu noktada sanayici, kendi geleceğini de
düşünerek, alım ve fiyatlandırma politikalarını üreticinin para kazanmasına ve
büyümesine imkan sağlayacak şekilde yürütmeye çaba harcamalıdır.

Sığır yetiştiriciliğinde nitelikli kaba yem ihtiyacının karşılanamadığı bilinmektedir. Bu
sorunu çözmek için kaba yem üretimi teşvik edilmelidir. Teşvik sadece süt sığırı
yetiştiricilerine yönelik olmamalı, besicileri de kapsamalıdır. Aksinde süt ve et üretimi
karma yem ağırlıklı olarak sürdürülecek, bu da maliyetleri yükseltecektir.

Sığır yetiştiriciliğinde sağlanacak yapısal dönüşümü hızlandırmaya kamunun da katkısı
beklenmelidir. Kamu bu katkısını destek ve teşvik politikalarını örgütlenmeyi özendirecek,
koşulları uygun işletmelerde büyümeyi teşvik edecek şekilde düzenleyerek
gerçekleştirebilir. Kamunun bu bağlamda yapması gereken diğer işlerden en önemlileri
ise hayvan sağlığı koruyucu tedbirleri almak, ithalatı iç piyasa koşullarını da dikkate
alarak düzenlemek ve ihracatı teşvik etmek, piyasalarda fiyat istikrarı sağlamak ve sivil
örgütlenmeyi teşvik etmek ve desteklemektir.

6.9. Kaynaklar

• AKMAN, N. 1998. Türkiye Sığırcılığında Damızlık Üretim Alternatifleri. Türkiye
Ziraat Mühendisleri Odası, Tarım Haftası 98. Hayvansal üretimi Artırmada Yeni
Yaklaşımlar Sempozyumu: 7-9 Ocak 1998. T.C.ZİRAAT BANKASI YAYINLARI
No:34 (181-202)ANKARA.

• AKMAN, N., S. KUMLU.1998. Türkiye Hayvancılığının Örgütlenme Sorunları. II.
Ulusal Zootekni Kongresi .22-25 Eylül 1998 (34-52). BURSA.

• AKMAN, N., S.KUMLU. 1999. Türkiye’de Damızlık Siyah Alaca (Holstein)
yetiştiriciliğinde gelişmeler. E.Ü. Uluslararası Hayvancılık ’99 Kongresi. 21-24 Eylül
1999. İzmir.

• AKMAN, N.,S.M.YENER., M.TÜRKOĞLU., Ö.S.TAMER., D.ÖZTÜRK., M.İMIR,
H.SUNGUR., A.GÜRBÜZ., C. ÇİZMECİ. 1997. Hayvansal Üretim Komisyon Raporu.
Türk Ziraat Mühendisler, Birliği ve Vakfı, Ankara.

• AKMAN. N., S.M.YENER., 1989. Crossbreeding for Beef Production in Turkey.
Tarım Alanında Türk ve Alman Üniversiteleri İşbirliğinin Bilimsel Sonuçları 26-30
September 1989 448-454 İzmir.

• ANONİM, 1994.DİE, 1994 Yılı Genel Tarım Sayımı Sonuçları. http://www.die.gov.tr
• ANONİM, 1997a. DİE, Nüfus Sayım Sonuçları. http://www die.gov.tr/

TURKISH/SONIST /NUFUS/nufus97.htm
• ANONİM, 1997b. FAO Production Yearbook, FAO Statistics Series No.42 Rome-

Italy
• ANONİM, 1997c. The Agricultural Situation in Europen Union 1996 Report.

Brussels, Luxemburg
• ANONİM, 1998. Tarım İstatistikleri Özeti 1979-1998. Başbakanlık Devlet İstatistik

Enstitüsü Yayın No:2275
• ANONİM, 1999a. Hazine Müsreşarlığı, http://www.hazine.gov.tr/state/e-

gosterge.htm.
• ANONİM, 1999b.Tarım ve Köyişleri Bakanlığı, Tarımsal Üretimi Geliştirme Genel

Müdürlüğü, Sığır Varlığı İstatistikleri (Yayınlanmamış) Ankara.
• ERTUĞRUL, M., N. AKMAN. 1998. Cumhuriyet Döneminde Hayvansal Üretim.

Cumhuriyet;in 75. Yılında Türkiye Tarımı Sempozyumu 15-16 Ekim 1998. Tübitak
Feza Gürsey Salonu /ANKARA.

• ERTÜTK, Y.E., S. TAN. 1999. Et ve Et Mamulleri,Durum ve Tahmin:1999. Tarımsal
Ekonomi Araştırma Enstitüsü Yayın No.28.

• GÖNCÜ,S. K. ÖZKÜTÜK.1999. Sığır-dana eti, inek sütü,beyaz peynir ve yoğurt
tüketici fiyatlarının illere göre değişimi. Ç.Ü. Z. Fakültesi Yıllığı (basımda)

• GÖNCÜ,S. K.ÖZKÜTÜK. 1999. İnek sütü, sığır eti,beyaz peynir ve sığır toptan
fiyatlarının diğer bazı ürün ve kriterlere göre paritelerininin karşılaştırlması. Ç.Ü.
Z. Fakültesi Yıllığı (basımda)

• KUMLU, S., N.AKMAN. 1999. Türkiye Damızlık Siyah Alaca Sürülerinde Süt ve Döl
Verimi. . Lalahan Hayvancılık Araştırma Enstitüsü Dergisi

• KUMLU, S., ERAKTAN, G.1998. Avrupa Birliği İle İlişkiler Çerçevesinde Türkiye
Hayvancılığının Sorunları. II. Ulusal Zootekni Kongresi .22-25 Eylül 1998 BURSA.

• TAN, S., Y.E. ERTÜTK.1999. Süt ve Süt Mamulleri,Durum ve Tahmin:1999.
Tarımsal Ekonomi Araştırma Enstitüsü Yayın No.26.

• YENER, M.S., N. AKMAN., S:MUTAF.1997. Animal Production In TURKEY. Tarım
Alanında Türk ve Alman Üniversiteleri İşbirliğinin Bilimsel Sonuçları .Antalya.

7. Küçükbaş Hayvancılığa Genel Bakış
7.1. Küçükbaş Hayvan Yetiştiriciliği'nin Yapısal Özellikleri
7.1.1. Küçükbaş Hayvan Yetiştiriciliği'nin Hayvancılık Sektörü ve Tarımsal Üretime

Katkısı
7.1.2. Küçükbaş Hayvan Varlığı ve Gelişmeler
7.1.3. Küçükbaş Hayvansal Ürünler ve Verimdeki Değişmeler

7.1.4. Tarımsal Ürün Dış Ticareti ve Küçükbaş Hayvan Yetiştiriciliği
7.2. Küçükbaş Hayvan Yetiştiriciliğinde Ekonomi Politikaları
7.2.1. Üretim Politikaları

7.2.1.1. Fiyat Desteklemeleri
7.2.1.2. Girdi Desteklemeleri

 7.2.1.3. Yatırım Teşvikleri
7.3. Pazar Politikaları

7.3.1. İç Ticaret Politikaları ve Yurt İçi Pazarlamada Kurumsal Yapı
7.3.2. Dış Ticaret Politikaları

7.4. Küçükbaş Hayvan Yetiştiriciliğinin Geliştirilmesine Yönelik Öneriler
7.4.1. Küçükbaş Hayvancılığının Geliştirilmesine Yönelik Teknik Öneriler

7.4.1.1. Genetik Islah Stratejileri
7.4.1.1.1. Koyun Islah Stratejisi
7.4.1.1.2. Keçi Islah Stratejisi
7.4.1.1.3. Küçükbaş Hayvan Islahında Kamu-Yetiştirici Etkileşimi ve Bir

Organizasyon Örneği Önerisi
7.4.1.2. Mer'alandırma ve Besleme Stratejileri
7.4.1.3. Sağlık Koruma ve Hastalıklarla Savaşımda Temel Stratejiler

7.4.2. Küçükbaş Hayvan Yetiştiriciliği'nin Geliştirilmesine Yönelik Ekonomi Politikaları
Önerileri

7.4.2.1. Üretim Politikaları
7.4.2.2. Pazarlama Politikaları

7.5. Kaynakça

(M.Kaymakçı , A.Eliçin , E.Tuncel , E.Pekel , O.Karaca , F.Işın, T.Taşkın , Y. Aşkın ,
H.Emsen , M.Özder , E. Selçuk , R.Sönmez)

Küçükbaş hayvan yetiştiriciliği, genel olarak zayıf mer'alar ile nadas, anız ve bitkisel
üretime uygun olmayan alanları değerlendirerek et, süt, yapağı, kıl ve deri gibi ürünlere
dönüştüren bir üretim etkinliğidir. Türkiye'nin doğal kaynaklarının, özellikle çayır-
mer'aların koyun ve keçi türlerine daha uygun oluşu, özellikle kırsal kesimdeki halkın
tüketim alışkanlıkları gibi etmenler, küçükbaş yetiştiriciliği için uygun bir ortam
yaratmıştır.

Küçükbaş hayvan yetiştiriciliğinin bu önemine karşılık son yıllarda koyun ve keçi
sayısında önemli düzeylerde gözlemlenen düşüşler, üretimde gerilemelere neden
olmuştur. Bu durumun nedenleri arasında; işletmelerin küçük, dağınık ve örgütsüz oluşu,
bunun sonucu olarak girdilerin alımında olduğu gibi ürünlerinin pazarlanmasında
sömürüye açık olmaları, var olan koyun ve keçi ırklarının verim düzeylerinin yetersizliği
ve beslenmenin giderek zayıflayan mer'alara dayanması, kısaca verimliliğin düşük olması,
bu nedenle diğer hayvan türleri ile yarışamaması, koyun ve keçiye göre diğer hayvan
türleri ile ilgili desteklemelerin çok yüksek düzeyde olması ve bu yapısal ve ekonomik
etmenlere bağlı olarak yeni üretim teknikleri ve teknolojinin en alt düzeyde kullanılması
gibi konular sayılabilir. Bunlara ek olarak, Güneydoğu ve Doğu Anadolu Bölgeleri'nde
ayrılıkçı terör eylemleri ve kaçak hayvan girişleri de özellikle koyun yetiştiriciliğini
olumsuz olarak etkilemiştir.

Türkiye'de en örgütsüz, en sahipsiz ve sömürüye açık hayvansal üretim dallarının
koyun ve keçi yetiştiriciliği olduğu açıktır. Bununla birlikte koyun ve keçi yetiştiriciliğinin,
beslenme ve giyim gibi gereksinmelerimizin karşılanmasındaki yeri, istihdama yaptığı
katkı, iç ve dış ticaretteki önemi gibi konular dikkate alındığında özel bir öneme sahip
olduğunu görmek durumundayız. Bu nedenle anılan yetiştiricilik koluna bakışımızın
yeniden gözden geçirilmesi bir zorunluluk taşımaktadır.

Bildiri bu yaklaşımla kaleme alınmıştır. Bildiride öncelikle küçükbaş hayvan
yetiştiriciliğinin yapısal özellikleri ve bu üretim dallarında uygulanan ekonomi politikaları
irdelenmiştir. Daha sonra küçükbaş hayvan yetiştiriciliğinin geliştirilmesine yönelik
öneriler; teknik ve ekonomik politika önerileri ayrımı yapılarak işlenmiştir.

7.1. Küçükbaş Hayvan Yetiştiriciliği'nin Yapısal Özellikleri

Yapısal özellikler olarak; küçükbaş hayvan yetiştiriciliğinin hayvancılık sektörü ve
tarımsal üretime katkısı, hayvan varlığındaki gelişmeler, üretim ve verimdeki değişmeler
ve küçükbaş hayvan yetiştiriciliğinin dış ticaretteki önemi ele alınmıştır.

7.1.1. Küçükbaş Hayvan Yetiştiriciliği'nin Hayvancılık Sektörü ve Tarımsal
Üretime Katkısı

Türkiye toplam tarımsal üretim değeri 1997 yılı verilerine göre 5 204 047 986 milyon
TL’ dır. Bunun % 68.29’u bitkisel üretimden, % 31.71’i hayvansal üretimden
sağlanmaktadır (1). Bu durum, Türkiye’de tarımın büyük ölçüde bitkisel üretime dayalı
olduğunu göstermektedir.

Toplam hayvansal üretim değeri içinde küçükbaş hayvanlardan sağlanan üretim değeri
% 18.44, büyükbaş hayvanlardan sağlanan üretim değeri % 58.58, diğer hayvansal
ürünlerin değeri de % 22.97’dir. Bu verilerde Türkiye’de ve hayvancılığın büyük ölçüde
büyükbaş hayvancılığa dayalı olduğunu göstermektedir (Çizelge 11).

Süt üretim değeri içinde koyun sütünün payı % 9.46, keçi sütünün payı % 2.89 ve sığır
sütünün payı ise % 87.65’dir. Kırmızı et üretim değeri içinde koyun etinin payı % 22, keçi
etinin payı % 2.75 ve sığır etinin payı da % 75.24’tür. Deri üretim değeri içinde ise koyun
derisinin payı % 59.11, keçi derisinin payı % 4.07 gibi önemli düzeylerdedir. Sığır
derisinin payı ise % 36.82’dir (Çizelge 2).

Çizelge 11. Türkiye Tarımsal Üretim Değeri İçinde Küçükbaş Hayvan Yetiştiriciliğinin
Önemi (1997)

 Değer (Milyon TL) % %

Tarımsal Üretim Değeri 5 204 047 986 100.00

Bitkisel üretim Değeri 3 553 871 383 68.29

Hayvansal Üretim Değeri* 1 650 176 603 31.71 100.00

Küçükbaş Hayvansal Üretim Değeri 304 367 034 5,85 18.44

Büyükbaş Hayvansal Üretim Değeri 966 703 641 18.58 58.58

Diğer** 379 105 928 7,28 22.97

* Türkiye hayvan varlığının 1997 yılı pazarlanan değeri. Yıl içinde hayvancılık
sektörünün yarattığı bir değer olarak görülmüştür ve hayvansal üretim değerine dahil
edilmiştir.

** Beyaz et, yumurta, bal, ipek kozası vb.

Kaynak:DİE, Tarımsal Yapı (Üretim, Fiyat, Değer) 1997, Ankara, 1999,s.4,380 ve
381'den yararlanılarak hesaplanmıştır.

Çizelge 12. Türkiye Hayvansal Ürünler Üretim Değerinin

 Değer (Milyon TL) %

Süt Üretim Değeri 519 530 558 100.00

Koyun Sütü 49 154 106 9,46

Keçi Sütü 15 025 083 2,89

Sığır Sütü 455 351 369 87.65

Kırmızı Et Üretim Değeri 338 122 743 100.00

Koyun Eti 74 373 284 22.00

Keçi Eti 9 289 433 2,75

Sığır Eti 254 412 676 75.24

Deve Eti 7 600 0.00

Domuz Eti 39 750 0.01

Deri Üretim Değeri 12 452 887 100.00

Koyun Derisi 7 360 787 59.11

Keçi Derisi 506 981 4,07

Sığır Derisi 4 585 038 36.82

Deve Derisi 81 0.00

Kaynak:DİE, Tarımsal Yapı (Üretim, Fiyat, Değer) 1997,

Ankara, 1999,s.4380 ve 381'den yararlanılarak hesaplanmıştır.

7.1.2. Küçükbaş Hayvan Varlığı ve Gelişmeler

Türkiye küçükbaş hayvan varlığını değerlendirmeden önce işletme yapılarının
incelenmesinde yarar vardır. Bu yaklaşımla 1991 yılında gerçekleştirilen tarım sayımı
sonuçları incelendiğinde Türkiye'de 4.068.432 tarım işletmesi bulunduğu görülmektedir.
Bu işletmelerin % 72.2'inde bitkisel ve hayvansal üretim, % 24.4'ünde sadece bitkisel
üretim ve % 3.4'ünde de sadece hayvansal üretim yapılmaktadır (2). Türkiye'de toplam
işletmelerin yaklaşık % 65.7'sinde (2 935 055 işletme) büyükbaş hayvan yetiştiriciliği, %
29.5'inde (1 201 765 işletme) küçükbaş hayvan yetiştiriciliği yapılmaktadır.
Koyunculuğun yapıldığı işletme sayısı 1 017 380 ile % 25'lik bir pay almaktadır. Tüm
işletmeler içinde kıl keçisi yetiştiriciliği yapan işletme sayısı 356 937 ile % 8.8, tiftik keçisi
yetiştiriciliği yapan işletme sayısı 40 025 ile % 1'lik bir yer tutmaktadır (2).

Bölgelere göre koyun yetiştiriciliği yapan işletme sayısı incelendiğinde, koyun yetiştiren
işletmelerin çoğunluğunun (% 22.4'ünün) 6. Tarım Bölgesi olan Güneydoğu Tarım
Bölgesi'nde yoğunlaştığı görülmektedir. Koyun varlığının da en büyük oranı, yaklaşık %
26.3'ü bu bölgededir. Tarım bölgelerine göre kıl keçisi yetiştiren işletmelerin sayısı
incelendiğinde ilk sırayı % 25.3 ile Güneydoğu Tarım Bölgesi, tiftik keçisinde ise yine %
26.9 ile Güneydoğu Tarım Bölgesi ilk sırayı almaktadır. Hayvan varlığı olarak
değerlendirildiğinde ise kıl keçisi varlığında ilk sırayı % 27.6 ile Akdeniz Tarım Bölgesi ve
% 21.9 ile Güneydoğu Tarım Bölgeleri, Tiftik keçisi varlığında % 26.9 ile Güneydoğu
Tarım Bölgesi ve % 21.5 ile Orta kuzey Tarım Bölgesi ilk sıraları almaktadır (2). Yine
1991 tarım sayımı sonuçlarına göre Türkiye genelinde işletme başına 39.22 baş koyun,
25.9 baş kıl keçisi, 26.34 baş tiftik keçisi düşmektedir.

1991 tarım sayımı sonuçlarına göre tarımsal işletmelerde esas işi tarımsal faaliyet olan
birey sayısı 11 806 559'dur (2). Buradan yola çıkarak işletme başı ortalama birey sayısı
yaklaşık 3 bulunmuştur. Buna göre, Türkiye genelinde 1 201 765 küçükbaş hayvan
yetiştiriciliği yapan tarım işletmesinde 3 605 295 kişinin doğrudan bu işle uğraştığı
söylenebilir.

Türkiye’de 1980-98 döneminde genel olarak hayvan varlığında önemli azalmaların
olduğu bilinmektedir. Bu 19 yıllık dönemde en yüksek oranda azalma % 84.4 ile tiftik
keçisi varlığında ve % 82.93 ile manda varlığında görülmüştür. Daha sonra kıl keçisi
varlığında % 51.1’lik, koyun varlığında % 39.47’lik azalmalar dikkati çekmektedir. Sığır
varlığındaki azalış ise % 39.6 olarak gerçekleşmiştir (Çizelge 13).

Türkiye hayvan varlığındaki değişimleri ortaya koymak ve gelecekteki duruma ilişkin
tahminlerde bulunabilmek amacıyla yapılan trend analizlerinde; geçmiş dönem verilerine
bağlı kalındığı ve özellikle de bu dönemde önemli azalmalar olduğundan gelecekte de
hayvan varlığında önemli azalmaların devam edeceği yönünde sonuçlara ulaşılmaktadır.
Nitekim bu yönde yapılan bir çalışmada da beklenen eğilim ortaya çıkmış, üreticilerin
büyükbaş hayvan yetiştiriciliğine yöneldikleri sonucuna varılmıştır (3). Küçükbaş hayvan
varlığında görülen azalma, büyükbaş hayvan varlığındaki azalmanın oldukça üzerindedir.
Küçükbaş hayvan varlığındaki azalmanın ardında zaman etmeni dışında, başka sosyal ve
kültürel değişkenler ve etmenlerin de olduğunun düşünülmesi gerekmektedir. Özellikle
terör ve güvenlik nedeniyle Doğu ve Güneydoğu Anadolu Bölgesi'nde koyun sayısında
önemli azalmaların olduğu bilinmektedir. Ayrılıkçı terörün giderek yok olmasıyla birlikte
yukarıda belirtilen azalış trendinin aksine koyun sayısında azalmanın duracağı, hatta
tekrar artacağı beklenmelidir.

Çizelge 13 . Türkiye’de Tür ve Irklara Göre Hayvan Sayısının Değişimi (Baş) ve
İndeksleri (1980=100)

 Koyun Kıl Keçisi Tiftik
Keçisi

 Sığır Manda

198
0

4863000
0

100.0
0

1538500
0

100.0
0

365800
0

100.0
0

1589400
0

100.0
0

103100
0

100.0
0

198
5

4250000
0

87.39 1123300
0

73.01 210300
0

57.49 1246600
0

78.43 551000 53.44

199
0

4055300
0

83.39 9698000 63.04 127900
0

34.96 1137700
0

71.58 371000 35.98

199
1

4043300
0

83.14 9579000 62.26 118500
0

32.39 1197300
0

75.33 366000 35.50

199
2

3941600
0

81.05 9440000 61.36 101400
0

27.72 1195100
0

75.19 352000 34.14

199
3

3754100
0

77.20 9192000 59.75 941000 25.72 1191000
0

74.93 316000 30.65

199
4

3564600
0

73.30 8767000 56.98 797000 21.79 1190100
0

74.88 305000 29.58

199
5

3379100
0

69.49 8397000 54.58 714000 19.52 1178900
0

74.17 255000 24.73

199
6

3307200
0

68.01 8242000 53.57 709000 19.38 1188600
0

74.78 235000 22.79

199
7

3023800
0

62.18 7761000 50.45 615000 16.81 1118500
0

70.37 194000 18.82

199
8

2943500
0

60.53 7523000 48.90 534000 14.60 1103100
0

69.40 176000 7.17

Kaynak: DİE, Tarım İstatistikleri Özeti 1979-1998, Ankara 1999, çeşitli sayfalar.

Türkiye'deki hayvan varlığı, büyükbaş hayvan birimi (BBHB)* cinsinden
hesaplandığında (4), 19 yıllık bir süreç içinde toplam hayvan varlığında % 37.85'lik bir
azalma gözlenmektedir. Diğer yandan BBHB 'ye göre türlerin oransal dağılımı
incelendiğinde sığırda artışın küçükbaş hayvan varlığında ise az da olsa bir azalmanın söz
konusu olduğu görülmektedir.

1998 yılı verilerine göre BBHB cinsinden sığırın payı % 73.32, koyunun payı 19.57, kıl
keçinin payı % 5.0, tiftik keçisinin payı % 0.35 ve mandanın payı % 1.75 dolayındadır.

7.1.3. Küçükbaş Hayvansal Ürünler ve Verimdeki Değişmeler

Türkiye'de 1980-98 dönemi boyunca toplam süt üretiminde % 82.2’lik bir artış
olmuştur. Bu artış sığır sütü üretiminden kaynaklanmaktadır. Koyun ve keçi sütü
üretiminde azalmalar meydana gelmiştir. Azalışlar koyun sütünde % 29.14, keçi sütünde
de % 61.02 olarak gerçekleşmiştir. Bu azalışlar doğal olarak sağılan hayvan sayısındaki
azalışlardan kaynaklanmaktadır (Çizelge 14).

Toplam süt üretimi içinde koyun sütünün payı ise son 19 yıllık dönemde % 20.97’den
% 8.15’e kadar gerilemiştir. Keçi sütünün payı da % 11.51’den % 2.46’ya düşmüştür.
Sığır sütünün payında ise % 67.52’den % 89.38’e bir yükselme ortaya çıkmıştır (Çizelge
5).

Çizelge 14 . Türkiye’de Türlere Göre Süt Üretimi (Ton) ve İndeksleri (1980=100)

Yıllar Genel Toplam İndeks Koyun İndeks Keçi İndeks Sığır İndeks

1980 5472345 100.00 1147395 100.00 630025 100.00 3694925 100.00

1985 9670123 176.71 1072601 93.48 363399 57.68 8234123 222.85

1990 9617415 175.75 1145015 99.79 337535 53.57 8134865 220.16

1991 10240105 187.12 1127430 98.26 334785 53.14 8777890 237.57

1992 10279245 187.84 1089230 94.93 319420 50.70 8870595 240.08

1993 10406020 190.16 1047325 91.28 313975 49.84 9044720 244.79

1994 10560920 192.99 991760 86.44 296710 47.09 9272450 250.95

1995 10601550 193.73 934495 81.44 277205 44.00 9389850 254.13

1996 10760915 196.64 921660 80.33 265445 42.13 9573810 259.11

1997 10076526 184.14 826348 72.02 249302 39.57 9000876 243.60

1998 9970531 182.20 813078 70.86 245579 38.98 8911874 241.19

Kaynak: DİE, Tarım İstatistikleri Özeti 1979-1998, Ankara 1999, s.42-43.

Çizelge 15 . Toplam Süt Üretiminde Türlerin Payı

Yıllar Toplam Koyun Keçi Sığır

1980 100.00 20.97 11.51 67.52

1985 100.00 11.09 3.76 85.15

1990 100.00 11.91 3.51 84.58

1991 100.00 11.01 3.27 85.72

1992 100.00 10.60 3.11 86.30

1993 100.00 10.06 3.02 86.92

1994 100.00 9.39 2.81 87.80

1995 100.00 8.81 2.61 88.57

1996 100.00 8.56 2.47 88.97

1997 100.00 8.20 2.47 89.33

1998 100.00 8.15 2.46 89.38

1980-90 yılları arasında kırmızı et üretiminde de bir artış olduğu dikkati çekmektedir.
Bu durum da doğal olarak kesilen hayvan sayındaki artış ile paralellik göstermektedir. 19
yıllık dönemde % 160.5’lik bir üretim artışı söz konusudur (Çizelge 6).

Küçükbaş hayvan eti üretiminde de yıllara göre dalgalanmalar olmakla birlikte genel
eğilim artış yönünde olmuştur. Buna karşılık kırmızı et üretimi içinde koyun etinin payı
1980 yılında % 20.48 iken 1998 yılında % 16.5’ e gerilemiştir. Kuzu etinin payında
önemli bir değişme olmazken, keçi etinin payında önemli azalmalar olmuştur. Sığır etinin
payı ise % 58.4’den % 68.36’ya yükselmiştir (Çizelge 16).

Et ve süt üretimindeki bu gelişmeler de daha önce belirtildiği gibi Türkiye’de büyükbaş
hayvan yetiştiriciliğinin ön plana çıktığını ve küçükbaş hayvan yetiştiriciliğinin gelişiminin
yavaşladığını göstermektedir.

Türkiye'de 1980-98 döneminde koyun ve keçi derisi üretiminde önemli bir artış dikkati
çekmektedir. Ancak 1985 yılına göre ise bir azalma söz konusudur. Deri üretiminde
istikrarlı bir değişimin olmadığı, yıllara göre sürekli bir dalgalanmanın varlığı da
görülmektedir (Çizelge 8).

Aynı dönemde yapağı, kıl ve tiftik üretiminde sürekli olarak önemli gerilemeler
olmuştur. Son 19 yıllık dönemde tiftik üretiminde % 90’lara yakın bir azalma, kıl
üretiminde % 68’lik bir düşüş görülmektedir. Yapağı üretimindeki düşüş ise çok daha az,
% 27.6 oranında gerçekleşmiştir (Çizelge 9).

Bu verilere dayalı olarak küçükbaş hayvancılıkta süt, yapağı ve tiftik üretiminde
azalmaların, buna karşılık et üretiminde artışın bulunduğu ve Türkiye’de küçükbaş hayvan
yetiştiriciliğinde et üretimine yöneliş olduğu söylenilebilir.

Türkiye küçükbaş hayvancılığının durumu ve gelişiminin analizi için, üretim düzeyleri
yanında birim verimliliğin de diğer türlerle karşılaştırmalı olarak incelenmesinde yarar
vardır.

Buna göre yapılan hesaplamalarda koyun süt veriminde 1980-98 yılları arasında önemli
bir değişme olmadığı, 48 Kg/baş düzeyinde kaldığı görülmektedir. Keçi sütünde ise 1980
yılında yüksek bir düzeye ulaşıldığı, ancak 1985 yılında önemli bir düşüş olduğu
gözlemlenmektedir. Daha sonra ise keçi başına süt verimi 57 Kg/baş civarında
seyretmiştir. Sığır süt veriminde ise 1980-85 yılları arasında önemli bir sıçrama

görülmekte, 1300 Kg/baş’ a ulaşılmaktadır. Daha sonra ise daha az oranlarda artış ile
1500-1600 Kg/baş verim düzeyine ulaşılmıştır(5).

Çizelge 16 . Türkiye'de Tür ve Irklara Göre Kırmızı Et Üretimi (Ton) ve İndeksleri
(1980=100)

Yılla
r

Topla
m Et

İndek
s

Koyun İndek
s

Kuzu İndek
s

Keçi İndek
s

Oğla
k

İndek
s

Topla
m

Sığır

İndek
s

198
0

20438
0

100.0
0

41860 100.0
0

2510
5

100.0
0

1577
5

100.0
0

1905 100.0
0

11935
0

100.0
0

198
5

49870
9

244.0
1

11515
0

275.0
8

5310
7

211.5
4

1957
6

124.1
0

2553 134.0
2

30724
4

257.4
3

199
0

50699
5

248.0
6

95195 227.4
1

4837
5

192.6
9

1905
5

120.7
9

3475 182.4
1

34049
0

285.2
9

199
1

46684
0

228.4
2

80980 193.4
5

4762
5

189.7
0

1700
5

107.8
0

2565 134.6
5

31844
5

266.8
2

199
2

44892
5

219.6
5

79470 189.8
5

4347
0

173.1
5

1505
0

95.40 2210 116.0
1

30857
0

258.5
4

199
3

43218
0

211.4
6

70000 167.2
2

4280
0

170.4
8

1420
0

90.02 1935 101.5
7

30312
0

253.9
8

199
4

46619
0

228.1
0

78655 187.9
0

4778
5

190.3
4

1270
0

80.51 2185 114.7
0

32473
5

272.0
9

199
5

41524
0

203.1
7

68360 163.3
1

3375
5

134.4
6

1183
0

74.99 2295 120.4
7

29854
5

250.1
4

199
6

41681
5

203.9
4

56640 135.3
1

4148
5

165.2
5

1017
0

64.47 2110 110.7
6

30498
0

255.5
3

199
7

51694
6

252.9
3

65361 156.1
4

5074
3

202.1
2

1297
0

82.22 2622 137.6
4

38518
2

322.7
3

199
8

53250
4

260.5
5

87841 209.8
4

5686
2

226.5
0

2073
1

131.4
2

2699 141.6
8

36403
5

305.0
1

Kaynak: DİE, Tarım İstatistikleri Özeti 1979-1998, Ankara 1999, s.44-45.

Çizelge 17 . Türkiye'de Toplam Et Üretiminde Türlerin Payı

Yıllar Toplam Koyun Kuzu Keçi Oğlak Toplam Sığır

1980 100 20,48 12,28 7,72 0,93 58,4

1985 100 23,09 10,65 3,93 0,51 61,61

1990 100 18,78 9,54 3,76 0,69 67,16

1991 100 17,35 10,2 3,64 0,55 68,21

1992 100 17,7 9,68 3,35 0,49 68,74

1993 100 16,2 9,9 3,29 0,45 70,14

1994 100 16,87 10,25 2,72 0,47 69,66

1995 100 16,46 8,13 2,85 0,55 71,9

1996 100 13,59 9,95 2,44 0,51 73,17

1997 100 12,64 9,82 2,51 0,51 74,51

1998 100 16,5 10,68 3,89 0,51 68,36

Çizelge 18 . Türkiye'de Yapağı, Kıl Tiftik Üretiminin Değişimi (ton) ve İndeksleri
(1980=100)

Yıllar Yapağı İndeks Kıl İndeks Tiftik İndeks

1980 61285 100 9275 100 5875 100

1985 68000 110,96 4461 48,1 2271 38,66

1990 60559 98,82 4070 43,88 1495 25,45

1991 60490 98,7 3960 42,7 1370 23,32

1992 59050 96,35 3840 41,4 1190 20,26

1993 56200 91,7 3730 40,22 1120 19,06

1994 53450 87,22 3565 38,44 910 15,49

1995 50775 82,85 3400 36,66 800 13,62

1996 49847 81,34 3310 35,69 795 13,53

1997 45632 74,46 3071 33,11 690 11,74

1998 44368 72,4 2981 32,14 608 10,35

Kaynak: DİE, Tarım İstatistikleri Özeti 1979-1998, Ankara 1999, s.46.

Çizelge 19 . Türkiye'de Türlere Göre Deri Üretimi (Adet) ve İndeksleri (1980=100)

Yıllar Koyun İndeks Kuzu İndeks Keçi İndeks Oğlak İndeks Toplam
Sığır

İndeks

1980 2974750 100 3765160 100 1099000 100 280520 100 2301490 100

1985 6624415 222,69 4934654 131,06 1214522 110,51 313163 111,64 2761666 119,99

1990 5595360 188,1 4715790 125,25 1172110 106,65 406980 145,08 3132330 136,1

1991 4562800 153,38 4101580 108,94 1001210 91,1 288650 102,9 2438090 105,94

1992 4463340 150,04 3707130 98,46 883400 80,38 246550 87,89 2326750 101,1

1993 3881220 130,47 3629930 96,41 825290 75,09 210490 75,04 2345590 101,92

1994 4363780 146,69 3993360 106,06 741730 67,49 231700 82,6 2526870 109,79

1995 3495340 117,5 2501160 66,43 665230 60,53 241260 86 2036640 88,49

1996 2831790 95,19 3223540 85,61 581559 52,92 212271 75,67 2013100 87,47

1997 3228440 108,53 3861390 102,56 737000 67,06 260940 93,02 2648000 115,06

1998 4343032 146 4241486 112,65 1167389 106,22 265683 94,71 2425308 105,38

Kaynak: DİE, Tarım İstatistikleri Özeti 1979-1998, Ankara 1999, s.44.

Et veriminde ise bütün türlerde artışlar dikkati çekmektedir. Koyun karkas ağırlığı 19
yıllık dönem boyunca toplam % 28.66’lık artış göstermiş ve 21.73 Kg/baş olmuştur.
Kuzudaki artış ise, % 84.3’tür ve 1998 yılında karkas ağırlığı 14.75 Kg/baş olarak
gerçekleşmiştir. Oğlak karkas ağırlığında aynı dönemde % 37.12’lik bir artış ile 11,17
Kg/baş’ a ulaşılmıştır. Sığırda ise karkas veriminde % 162.59'lük artış hesaplanmıştır(5).

Sığır türünde gerek süt, gerekse karkas veriminde gözlemlenen artışın, büyük oranda
kültür ırkı ve melez genotiplerin oranının artışından kaynaklandığı, bir başka deyişle sığır
yetiştiriciliğinde genotip sorununun çözümünde bu süreçte önemli ilerlemelerin olduğu
söylenebilir.

Buna karşılık koyun ve keçi yetiştiriciliğinde aynı düzeyde genetik ıslah çalışmalarının
yapıldığını söylemek olası değildir. Sonuç olarak koyun ve keçide verimliliğin

artırılmasında önümüzdeki on yıllar içinde genetik ıslah çalışmalarının özel bir öneme
sahip olacağı görülmektedir.

7.1.4. Tarımsal Ürün Dış Ticareti ve Küçükbaş Hayvan Yetiştiriciliği

1997 yılı verilerine göre, Türkiye'nin toplam dışsatımında tarım ürünlerinin payı %
20,85, toplam dışalımındaki payı ise % 10.14'tür. Tarım ürünleri Türkiye'nin dış
ticaretinde önemini korumaktadır. Toplam tarım ürünleri dışsatımında canlı hayvan ve
hayvansal ürünler (fasıl no 1, 2,3, 4, 5)* (281 284 bin dolar) payı % 5.14'dir. Bu
çizelgeye diğer hayvansal ürün olarak nitelendirilebilecek ürünler de katıldığında bu oran
% 11.6'ya ulaşmaktadır. Dışalımda ise bu oranlar (fasıl no 1, 2, 3, 4, 5 toplamı 116 940
bin dolar) % 2.37 ve % 27'ye ulaşmaktadır (6) .

Toplam tarım ürünleri dışsatımı içinde küçükbaş hayvancılıktan elde edilen dışsatım
gelirinin payı ise % 2.62 'dir. Toplam dışsatımda küçükbaş hayvancılıktan elde edilen
dışsatım gelirinin payı ise % 0.55'dir. Dışalımda bu oranlar sırasıyla % 17.05 ve %
1.73'dür. Bu verilerden de anlaşıldığı üzere küçükbaş hayvancılıktan sağlanan dışsatım
geliri azımsanmayacak düzeydedir. Dışalımda ise 500 milyon dolara yakın dışalım
hacmiyle koyun ve kuzuların ham derileri önemli bir payı oluşturmaktadır. Daha sonra
100 milyon dolarlık dışalımla koyun ve kuzuların hazırlanmış derileri gelmektedir.
Dışsatım değerlendirildiğinde, tüm hayvansal ürünlerin genelinde canlı koyun dışsatımı en
yüksek değere ulaşmaktadır. Canlı hayvan dışsatımı içinde büyükbaş hayvan dışsatımına
rastlanmamaktadır. Canlı hayvan dışsatımının tamamına yakını canlı koyun ve keçilerden
oluşmaktadır. Etler ve yenilen sakatat dışsatımı içinde de koyun ve keçi eti dışsatımının
payı % 39.24 ile en yüksektir. Sığır eti dışsatımı ise yok denecek kadar azdır (94 133
dolar).

Bu verilerden de anlaşılacağı üzere Türkiye'nin hayvansal ürünler dışsatımında
küçükbaş hayvancılığının önemi yadsınamayacaktır. Ancak dışsatımın büyük ölçüde canlı
hayvan olarak yapılması, buna karşılık ham ve hazırlanmış deri yün ve yapağı dışalımının
yüksek düzeyde olması ülke açısından bir kayıp olarak görülebilir. Bu durum Türkiye'de
küçükbaş hayvancılık ürünlerine ilişkin işleme sanayinin gelişme içinde olduğunu
gösterebilmektedir. Nitekim Türkiye'de koyun ve kuzu derisinden mamul giyim eşyası
dışsatım geliri, 1997 yılı verilerine göre yaklaşık 110 milyon dolara ulaşmıştır. Bu nedenle
dışsatım gelirleri artırma yanında ülke içi küçükbaş hayvancılığın geliştirilmesi, bu
sektörün ihtiyaçlarının karşılaması açısından olduğu gibi dışalım nedeniyle ortaya çıkan
gelir kaybını azaltması açısından da önemli görülebilir.

7.2. Küçükbaş Hayvan Yetiştiriciliğinde Ekonomi Politikaları

7.2.1. Üretim Politikaları

Türkiye'de tarımsal üretim politikası ve bu bağlamda hayvansal üretim politikası,
öncelikle halkın beslenme düzeyinin iyileştirilmesi, tarıma dayalı sanayiye yeterli
hammadde desteği verilmesi ve giderek tarım ve işlenmiş tarım ürünleri dışsatımının
artırılmasına yönelik olmuştur. Bununla birlikte bu üretim politikasında küçükbaş hayvan
yetiştiriciliği açısından kimi önemli noktaları belirtmekte yarar vardır. Bunlardan birincisi,
tarımsal gelişme politikalarının ağırlık merkezinin bitkisel üretimi artırmaya yönelik
desteklemelerin oluşturduğu, hayvansal üretim dalının ikinci planda kaldığı, küçükbaş
hayvan yetiştiriciliğinin de en alt düzeyde olduğudur. İkincisi ise, özellikle 1980 'li
yıllardan sonra uygulanan ekonomi politikalarının gereği, aslında yeterince olmayan kimi
desteklerin de ortadan kalkmasıyla küçükbaş hayvan yetiştiriciliğinin tamamıyla sahipsiz
bırakılmasıdır. Bunun sonucu olarak daha öncede belirtildiği üzere, koyun ve keçi
sayısında çok hızlı bir azalma gözlemlenmekte, Türkiye'nin en değerli genetik
kaynaklarından biri olan tiftik keçisi de neredeyse yok olmak durumuna düşmüş
bulunmaktadır.

7.2.1.1. Fiyat Desteklemeleri

Türkiye'de bitkisel üretime ağırlıklı olmak üzere doğrudan ve girdiler yolu ile hayvansal
ürünlere de destekleme uygulamaları yapılmıştır. Bunlar arasında damızlık hayvanların
dışalımında gümrük vergisi alınmaması, belli bir işletme kapasitesinin üstünde inek sütü
işleyen fabrikalara sütünü satan yetiştiricilere prim ödenmesi, kombinalarda kesilen
büyük ve küçükbaş hayvanlarla kanatlı hayvanlara et kilosu üzerinden prim verilmesi,
damızlık hayvan alımında destekleme yapılması, merinos yapağısı ile tiftiğe yapılan
desteklemeler sayılabilir (7,8).

Çizelge 20 . Türkiye'nin Hayvansal Ürün Dış Ticaretinde Küçükbaş Hayvancılığın Yeri

 Dışsatım ($) Dışalım ($)

Fasıl no ve Ürün Değer % Değer %

01 Canlı Hayvanlar 82 711
328

100.00 18 928
672

100.00

0104 Canlı Koyun ve Keçiler 81 094
533

98.05 1 247 276 6.59

Canlı Koyun 81 066
114

98.01 1 180 068 6.23

02 Etler ve Yenilen Sakatat 19 138
409

100.00 1 095 431 100.00

0204 Koyun ve Keçi Eti 7 509 061 39.24 0

43 Postlar, Kürkler, Taklit Kürkler ve Mamulleri 138 414
312

100.00 88 581
812

100.00

43021980000 Koyun ve Kuzuların Tabaklanmış,
Aprelenmiş Bütün Halinde

5 209 205 3.76 66 730
368

75.33

51Yün,Kıl, At Kılı ve İplik ve Dokumaları 101 889
317

100.00 323 160
670

100.00

5101 Yün ve Yapağı (Karde Edilmemiş / Taranmış) 16 952
438

16.64 82 996
992

25.68

5102 İnce/Kaba Hayvan Kılları (Karde Edilmemiş/
Taranmamış)

1 981 382 1.94 330 971 0.10

5103 Yün İnce/Kaba Hayvan Kılları Döküntüleri
(Ditme Hariç)

385 905 0.38 412 361 0.13

5104 Yün İnce/Kaba Hayvan Kılları Ditme 554 888 0.54 0 0.00

5105 Yün İnce/Kaba Hayvan Kılları (Karde Edilmiş
Taranmış)

3 064 612 03.Oca 61 586
380

19.6

Kaynak: DİE, Maddelere Göre Dış Ticaret 1997,Ankara, 1998, çeşitli sayfalar.

Bilindiği üzere bu desteklemeler EBK, TSEK ve Yapağı-Tiftik AŞ gibi KİT aracılığıyla
yapılmıştır.

Bugün TSEK, özelleştirilmiştir. Aslında koyun ve keçi sütlerinin değerlendirilmesi,
TSEK'nun olduğu zamanlar bile mandıralarının denetimindeydi.

EBK ise kısmen özelleştirilmiştir. 1990 yılında başlayan et teşvik primi uygulaması,
1995 yılından itibaren kaldırılmıştır.

Türkiye'de yünlü dokuma sanayinin hammaddesi olan merinos yapağısı ile tiftiğin
üretimini desteklemek amacıyla Yapağı ve Tiftik A.Ş kurulmuştu. Uzun yıllar destekleme
alımları yapan kurum, 1985 yılında merinos yapağısına, 1994 yılında da tiftiğe uyguladığı
destekleme alımlarına son vermiş, bu hammaddelerin dışalımları da serbest
bırakılmışlardır (9).

7.2.1.2. Girdi Desteklemeleri

Türkiye'de yakın zamana değin karma yem, ilaç, yapay tohumlama, damızlık hayvan ile
kredi gibi kimi hayvansal üretim girdilerinde desteklemelerin yapıldığı bilinmektedir.

1984 yılında başlayan ve 1989 yılında sona verilen karma yem desteklenme
uygulamasında, önce fatura bedeli, daha sonra kullanılan yemin kilogramına göre
destekleme yapılmıştır.

İlaç için fatura bedeli üzerinden yapılan desteklemelerde de karma yemde olduğu üzere
koyuna ve keçiye yansıyan oranının en alt düzeyde olduğu söylenebilir.

Türkiye'de hayvan ırklarının geliştirilmesi amacıyla sığır ve koyunda devlet eliyle yapay
tohumlama çalışmaları sürdürülmüştür. Yerli koyun ırklarımızın bir kısmının
merinoslaştırılması amacıyla uygulanan koyun yapay tohumlaması, yanlış uygulamalar ve
merinos yetiştiriciliğinde desteklemenin kesilmesiyle birlikte terkedilmiştir (10).

Damızlık hayvan dışalımı için uygulanan desteklemenin de büyük oranda sığır
yetiştiriciliği için geçerli olduğunu söylemek olasıdır. Kamu, ıslah amacıyla kimi koyun ve
keçi kültür ırklarının dışalımını yapmış, bununla birlikte dışalımı yapılan bu ırklardan
kitlesel düzeyde küçükbaş hayvan yetiştiricilerinin yararlandırılması olası olmamıştır (11).

Hayvancılık işletmelerinin kredi gereksinimleri, T.C. Ziraat Bankası ve Tarım Kredi ve
Tarım Satış Kooperatifleri aracılığıyla karşılanmaya çalışılmıştır. Bununla birlikte kredi faiz
oranları, 1980 yılından sonra banka faiz oranlarının serbest bırakılmasına bağlı olarak
yükseltilmiştir. 1993'de faizsiz ve 1995 yılında da %20 faizli ve 2-5 yıl vadeli kimi
hayvancılık kredileri de Doğu ve Güneydoğu Anadolu Bölgeleri'ne özel ağırlık verilerek,
damızlık sığır, süt, besi sığırı ve koyun yetiştiriciliğini kapsamak üzere uygulamaya
konulmuştur. Bütün bu uygulamalara karşın,hayvancılık kredilerinin tarımsal kredi
kullanımı içindeki payı son yıllarda bile %10'lar düzeyindedir (12). Durum bu olunca,
küçükbaş hayvan yetiştiriciliğine düşen pay, daha da düşük olmuştur.

7.2.1.3. Yatırım Teşvikleri

Türkiye'de bütün üretim sektörlerinde olduğu üzere, hayvansal üretimde de yatırım
başlangıcı ve sonrasında belgeye dayalı olarak, yörelere göre farklılaştırılmış bir teşvik
sistemi uygulanmaktadır.

Tarım sektörüne yönelik teşvikler içinde hayvancılık sektörüne ayrılan pay, fiyat ve
girdi desteklemelerinden farklı olarak en yüksek düzeydedir. Bununla birlikte, teşvik
belgesine bağlanan yatırımlar içinde tarımın payı %1-2 düzeyinde olduğundan miktar
olarak hayvansal üretime ayrılan teşviklerin çok yüksek düzeyde olmadığı söylenebilir
(13).

Kaldı ki, hayvancılığa düşen teşvik kaynakları daha çok besi ve süt sığırcılığı ile
tavukçuluk üretim dallarına gitmiştir, küçükbaş hayvancılık için çok sınırlı ölçüde, birkaç
büyük işletme girişimi için yatırım teşviki yapıldığı sanılmaktadır.

7.3. Pazar Politikaları

Pazar politikaları hayvansal üretimde de genel olarak hayvan yetiştiricilerinin gelirlerini
artırma ve iyileştirme, arz ve talep arasındaki dengeyi kurma ve piyasa fiyatlarının
yetiştirici ve tüketiciyi memnun edecek şekilde düzenlenmesine yöneliktir.

7.3.1. İç Ticaret Politikaları ve Yurt İçi Pazarlamada Kurumsal Yapı

1980'li yıllara değin uygulanan pazarlama politikaları içinde destekleme alımlarının
önemli bir yeri olmasına karşılık, bu yıldan sonra TSEK, EBK ve Yapağı ve Tiftik A.Ş. gibi
KİT'lerin bir kısmının özelleştirilmesi nedeniyle hayvansal ürünlerde fiyat oluşumu
üreticinin çıkarları doğrultusunda şekillenmemektedir. Üreticinin ekonomik ve teknik
olarak yeterince örgütlü olmayışı da bu durumu giderek kötüleştirmektedir. Bunlara,
işletmelerin küçük birimler olması, bilim ve bilimsellikten uzak yetiştiricilik yapmaları da
eklenebilir. Sonuç olarak bu üç etmen, hayvancılığın geliştirilmesinin önündeki en önemli
engeller olarak ortaya çıkmaktadır.

Türkiye'de canlı hayvan ve hayvansal ürünlerin pazarlama organları ve kanallarının
yapısı oldukça karmaşık gözükmektedir. Bu kanalda yetiştirici ile tüketici arasında sayıları
7-9'a kadar ulaşan aracı vardır (8,14,15).

Bu yapı kısaca şu şekilde özetlenebilir;

Kasaplık hayvan ve et pazarlamasında üretici ile tüketici arasında hayvan tüccarları,
besiciler, komisyoncular, toptancı kasaplar, perakendeci kasaplar, et ve ürünleri
imalatçıları gibi aracılar vardır.

Süt ve ürünlerinin pazarlamasında kanal daha kısa olmasına karşılık fiyat, koyun ve
keçi sütünde mandıralar, inek sütünde süt işleyen fabrikalar tarafından belirlenmektedir.
Yapağı ve tiftik pazar fiyatları da tüccarlar tarafından oluşturulmaktadır.

Damızlık hayvan pazarlamasında sığırlarda son yıllarda Yetiştirici Birlikleri devreye
girmeye başlamıştır. Damızlık koyun ve keçide herhangi bir örgütlenme söz konusu
olmadığı için fiyat, pazarlarda alıcı ve satıcı arasında oluşmaktadır.

Özetle, yurtiçi pazarlama kanallarında üreticilerin ekonomik olarak örgütlenememesi ya
da var olan kooperatiflerin çok yetersiz oluşu söz konusudur. . Bu durum entansif sığır
besiciliği, süt sığırcılığı, tavukçuluk işletmeleri dışında özellikle koyun ve keçi
yetiştiriciliğinde işletmelerin küçük olmaları, ekonomik bilinç ve bilimsellikten uzak
olmaları, üstüne üstlük KİT'lerin de devreden çıkması gibi etmenler nedeniyle aracıların
piyasaya egemen olmalarını yaratmıştır ve tüketicinin ödediği fiyat ile üreticinin eline
geçen fiyat farkının giderek açılmasını ortaya çıkarmış bulunmaktadır.

7.3.2. Dış Ticaret Politikaları

Türkiye'de hayvansal ürün fiyatlarını belirli bir düzeyde tutmak ve iç pazarı terbiye
etmek amacıyla, özellikle 1980 li yıllardan sonra et ve et ürünleri, süt tozu ve peynir gibi
ürünlerin dışalımı yapılmıştır. Bu ürünlerden alınan gümrük ve fonların önemli ölçülerde
azaltılması, dışalımda büyük artışları ortaya çıkarmıştır. Buna bağlı olarak dış ticarette
hayvansal ürünler dışsatımının, dışalımı karşılama oranı giderek azalmıştır (16).

Uygulanan bu dış ticaret rejiminden öncelikle sığır yetiştiricilerinin , dolaylı olarak da
koyun ve keçi yetiştiricilerinin olumsuz etkilendiği gözlemlenmektedir. Dışalım, daha çok
küçük işletmelerin rekabet şansını azaltmış ve atıl kapasitelerin, bir başak deyişle süt
hayvanlarının kasaba gitmesine neden olmuştur.

Damızlık Sığır Yetiştiricileri Birliği'nin bir baskı unsuru olarak devreye girmesiyle 1996
tarihinden itibaren damızlık hayvan dışalımının durdurulduğu ve hayvansal ürün dışalımı
ve özellikle süt ve et gibi ürünlere sınırlamalar getirildiği bilinmektedir (17).

Türkiye'nin hayvan ve hayvansal ürün dış ticaretinde gözlemlenen dışalımın, ağırlıklı
olarak sığır türüne ait olduğu gözlemlenmektedir. Buna karşılık koyun ve keçinin canlı
hayvan ve et olarak dışsatımımızda belirli bir ağırlığı vardır. Türkiye daha çok Orta Doğu
ülkelerine canlı koyun ve keçi ile koyun-kuzu eti pazarlamaktadır (6,18). Avrupa
Birliği'nin ise bu ürünler bakımından açığı olmakla birlikte, Türkiye'de var olan hayvan
hastalıkları gerekçe gösterilerek dışalım yapmadığı bilinmektedir (18,19).

7.4. Küçükbaş Hayvan Yetiştiriciliğinin Geliştirilmesine Yönelik Öneriler

Küçükbaş hayvan yetiştiriciliğinin geliştirilmesine yönelik öneriler, teknik ve ekonomi
politikaları önerileri olarak işlenecektir. Önermelerde, Türkiye’nin yapısal özelliklerinden,
özellikle küçükbaş hayvan yetiştiricilerinin en örgütsüz olmasından dolayı, kamu kesimine
ağırlık verildiği söylenebilir. Bununla birlikte, orta vadede kurulması önerilen koyun ve
keçi yetiştiricileri birlikleri ve özel girişimcilerinin de yapabileceği etkinlikler de olacaktır
ve bunların kamuca desteklenmesi gerekir.

7.4.1. Küçükbaş Hayvancılığının Geliştirilmesine Yönelik Teknik Öneriler

Küçükbaş hayvan yetiştiriciliğinin geliştirilmesine yönelik teknik öneriler, koyun ve keçi
ayrımı yapılarak genetik ıslah stratejileri, mer'alandırma ve besleme stratejileri ve sağlık
koruma ve hastalıklarla savaşımda temel stratejiler altında irdelenecektir.

7.4.1.1. Genetik Islah Stratejileri

7.4.1.1.1. Koyun Islah Stratejisi

Koyun Islah Stratejisi

Kamunun izleyeceği stratejide, başlıca iki ana amaç üzerinde durulmaktadır (20).

Birincisi, yerli koyun ırklarının ve soylarının saf yetiştirme ile korunması ve
geliştirilmesidir. Türkiye yerli koyun ırklarında tahribatın yoğunlaştığı gözlemlenmektedir.
Kıvırcık, Dağlıç, Güney Karaman, Herik ve Tuj gibi ırklar tehdit altındadır. Sakız’ın saf
örneklerini bulmak neredeyse olanaksızdır. İlk bakışta, Akkaraman, Morkaraman, İvesi ve
İmroz gibi ırklar üzerinde tehdit yok gibi gözüküyorsa da yakın gelecekte melezleme
çalışmalarının daha yoğun devreye girme olasılığı söz konusudur. Bu nedenle bütün yerli
ırklarımız için koruma önlemlerinin alınması zorunluluğu vardır. Yerli materyalin
korunması ve geliştirilmesi, genetik ıslahın geleceği ve sosyo-ekonomik nedenlerden
dolayı, bütün çağdaş ülkelerin üzerinde önemle durduğu bir konudur.

İkincisi ise, iç ve dış kaynaklı genotipler yardımıyla bölgelerin doğal, ekonomik ve
sosyal koşulları ile uyumlu yeni tiplerin oluşturulması çalışmalarıdır. Yeni koyun tiplerinin
elde edilmesinde, genelde birleşim (kombinasyon) melezlemesi yöntemine ağırlık
verilmelidir. Böylece, gerek yerli, gerekse kültür ırklarının istenilen özelliklerinin bir araya
getirilmesi olasılığı daha fazla olacaktır. Aslında, kamuca Türkiye üniversitelerinin
eşgüdümünde yürütülen ıslah çalışmalarının çoğunlukla yöntemi budur.

Bu doğrultuda, Trakya, Güney Marmara, Ege ve İç Batı Anadolu Eşiği için oluşturulan
kimi sütçü ve doğurgan tiplerin-Türkgeldi, Tahirova, Sönmez ve Acıpayam gibi-
yaygınlaştırılmasını sağlayacak önlemlerin alınması gerekmektedir(21). Ancak anılan
yörelerde koyunlarını sağmayan ve et koyunculuğuna yönelen işletmeler de vardır. Bu
işletmeler için, özellikle Güney Marmara’da var olan Merinos’ların etçilik özelliklerinin
ıslahı yanında etçi tiplerin oluşturulmasına da gereksinme vardır. Tarım ve Köyişleri
Bakanlığı ve özel girişimlerce yurdumuza getirilen etçi ırklardan da bu şekilde
yararlanılmalıdır.

Orta Anadolu Bölgesi’nde büyük tüketim merkezleri çevresinde koyun peyniri istemi
giderek artma eğilimindedir. Bu amaçla İvesi x Akkaraman melezlemesiyle sütçü bir tip
oluşturulmalıdır. Etin öne çıktığı işletmeler için de etçi-yapağıcı tiplerin oluşturulması
gerekmektedir. Bununla birlikte merinoslaştırma çalışmalarında olduğu üzere, kültür ırkı
genotip düzeyi, çevresel koşulların yeterince ıslah edilemeyeceğinden dolayı sınırlı
tutulmalıdır. Bunlar yapılırken iri yapılı bir Akkaraman tipi olan Kangal’ın ıslahı kesinlikle
ihmal edilmemelidir.

Doğu Anadolu’da Morkaraman’ın verimleri, öncelikle saf yetiştirme ve seleksiyonla
geliştirilmelidir. Ancak bölgede gelecekte oluşabilecek entansifleşme durumu dikkate
alınarak etçi ve sütçü tiplerin eldesi de planlanmalıdır. Sütçü tiplerin eldesinde İvesi’den,
etçi tiplerin eldesinde uygun etçi tiplerden yararlanılmalıdır.

Güneydoğu Anadolu’da, Yukarı Mezopotamya yöresinin ırkı olan İvesi’nin saf yetiştirme
ve seleksiyonla geliştirilmesi sürdürülmelidir. Bununla birlikte, İvesi’lerin kuzu verimi ve
bir ölçüde süt veriminin ıslahında sınırlı ölçüde Doğu Friz ırkından yararlanma yoluna
gidilebilir.

Koyun Islahında Teknik Düzenlemeler

Türkiye yerli koyunlarının ıslahında başlıca teknik düzenlemeleri; damızlık dışalımı ve
üretimi, yapay tohumlama (YT) ve test ve veri organizasyonudur.

Türkiye’de yerli koyun tiplerinin eldesi için yakın gelecekte de kimi kültür ırklarının
dışalımına gereksinme vardır. Gen dışalımında, spermadan daha çok canlı damızlık koç ve
koyun üzerinde durulmalıdır. Dışalım saptanan gereksinmeler ve planlanan melezleme
izlencelerine göre öncelikle kamu kurumlarınca yerine getirilmelidir. Buralarda yapılacak
melezleme çalışmalarında bölge beklentilerine en iyi yanıt veren melez kombinasyonlar,
tip ve ırk niteliği kazandırılmalıdır.

Yerli koyun tiplerinden olası ölçüde çok yararlanmak ve genotip ıslahına hız
kazandırmak için YT, geçmişte merinoslaştırma çalışmalarında olduğu gibi devreye
yeniden sokulmalıdır. Koyun YT’da da özendirme ve destekleme yapılmalıdır.

Türkiye koyun ıslahında devletin kuracağı test organizasyonu, bölgesel olmalı ve
çekirdek sürü düzeniyle yapılmalıdır. Bölgelerdeki devlet tarım işletmeleri çekirdek ve test
sürülerini barındırmalı, özel işletmeler ise kısmen test sürüsü, ancak önemli ölçüde
çoğaltma sürüsü olarak çalışmalıdır.

Koyun Islahında Yasal Düzenlemeler

Yasal düzenlemelerin başında sırasıyla 904 sayılı “Islahı Hayvanat Kanunu” nun sığırda
olduğu üzere koyun yetiştiricilerinin de birlikler halinde örgütlendirilmesini sağlayacak bir
maddenin konması ve bu yasaya dayanarak “Damızlık Koyun Yetiştiricileri Birliği
Hizmetleri Hakkında Yönetmelik” in çıkarılması gerekmektedir (22).

İkincisi ise, Türkiye kamu ıslah kurumları arasında eşgüdümü sağlayacak, Tarım ve
Köyişleri Bakanlığı bünyesinde “Hayvan Islahı Genel Müdürlüğü” kurulması ve buna bağlı
“Koyunculuk Araştırma Birimi” nin oluşturulmasıdır. Bu birim, öncelikle kurulacak
yetiştirici birlikleri, kamu kurumları ve üniversiteler arasında birlikteliğin geliştirilmesinde
görev alacaktır.

Üçüncüsü ise daha sonra " Mer'alandırma ve Besleme Stratejileri" bölümünde
değinildiği gibi “Kamu Mer’aları, Yaylak ve Kışlaklar Yasası” nın ilgili yönetmeliklerinin
hızla hazırlanarak otlatmanın düzenli duruma getirilmesidir.

7.4.1.1.2. Keçi Islah Stratejisi

Keçi Islah Stratejisi

Keçi yetiştiriciliğinde devletin izleyeceği strateji, öncelikle tiftik kalitesinin korunması ve
geliştirilmesi, ikincisi ise kıl keçilerinin melezlemeyle ağırlıklı olarak sütçü tiplere
dönüştürülmesi olmalıdır (11).

Tiftik alımlarında desteklemenin yetersiz ve istikrarsız olması tiftik üretimini ve tiftik
keçisi sayısını azaltmıştır. Bununla birlikte üretimin artışı, sadece sayının artırılması ile
değil, birim verim artışı ile de yapılmalıdır. Bu bağlamda uygulanacak seleksiyon
çalışmalarında, gelişme hızı, tiftik miktarı ve kalitesi gibi özellikler üzerinde durulmalı,
A.B.D. ve G. Afrika Cumhuriyeti gibi devletlerden damızlık dışalımı da yapılmalıdır.

Türkiye keçi varlığının büyük bir çoğunluğunu oluşturan kıl keçilerinin sayılarının
azaltılması, orman varlığımızın korunması açısından zorunlu gözükmektedir. Bu amaçla,
kıl keçi yerine, çevreye ve doğaya daha az zarar verecek yeni keçi tiplerinin hızla
oluşturulması etkinliklerine hız verilmelidir. Kıl keçilerinin büyük bir çoğunluğunun sütçü
tiplere dönüştürülmesi yaklaşımı sürdürülmelidir. Keçi etinin sevilerek yenildiği yörelerde
de etçi tiplerin eldesi de göz önüne alınmalıdır. Kıl keçilerinin ıslahında temel konunun,
orman içi ve kenarı köylerde yaşayan insanlarımızın dirliğinin iyileştirilmesi olması
gerektiği unutulmamalıdır.

Keçi Islahında Teknik ve Yasal Düzenlemeler

Keçi ıslahında da önerilebilecek teknik ve yasal düzenlemeler, koyunla benzerlik
taşımakla birlikte kamunun ağırlığı ve kimi özellikler bakımından niteliksel ayrımlara
sahiptir. Bunlar şöyle sıralanabilir;

Birincisi, damızlık dışalımında canlı hayvan kadar dondurulmuş sperma üzerinde de
durulabilir. Bunun nedeni bilindiği üzere dondurulmuş teke spermasıyla elde edilen
gebelik oranının koç spermasına göre daha tatminkar sonuç vermesidir. İkincisi, yeni keçi
tiplerinin oluşturulmasına yönelik çalışmalarda, kamu tarım işletmeleri devreye
sokulmalıdır. Tiftiğin dışında Tarım ve Köyişleri Bakanlığı’nın keçi ıslahı çalışması yoktur.
Sınırlı sayıda ilde de yayım çalışması yapılmaktadır.

Yasal düzenlemeler arasında, koyunda önerildiği gibi tiftik ve süt tipi keçi yetiştiriciliği
temel alınarak “Damızlık Keçi Yetiştiricileri Birliği” ile ilgili yönetmeliklerin çıkartılması
sayılabilir.

7.4.1.1.3. Küçükbaş Hayvan Islahında Kamu-Yetiştirici Etkileşimi ve Bir
Organizasyon Örneği Önerisi

Küçükbaş hayvan ıslahının etkili bir şekilde yürütülmesinde; araştırma, damızlık üretme
ve yayım etkinliklerini üstlenmiş kamu kurumlarıyla, örgütlenmiş yetiştiriciler, bir başka

deyişle “Yetiştirici Birlikleri” arasında sağlıklı işleyen bir organizasyonun oluşturulması
zorunludur. Bu birliktelik bölgesel ve ulusal düzeyde sağlanmalıdır. Bu model şöyle
çalıştırılabilir;

1. “Koyunculuk Araştırma Konseyi” ve “Keçicilik Araştırma Konseyi” olarak
adlandırılabilecek ve yetiştirici birlikleri, ilgili meslek odaları, üniversite ve kamu
araştırma ve yayım kurumlarının temsilcilerinden oluşan bu karma örgüt, her yıl
düzenli olarak toplanır ve araştırma konularını belirler. Konseyin ikinci temel
görevi çalışmaların izlenmesi ve değerlendirilmesidir.

2. Konseyde belirlenen araştırma konuları ya da proje önerileri Hayvan Islahı Genel
Müdürlüğü’nün alt birimleri olan Koyunculuk Araştırma Birimi ve Keçicilik
Araştırma Birimleri’nde planlanır, yürütülür ve sonuçlandırılır. Planlanan
çalışmalar, üniversite, kamu tarım işletmeleri ve istasyonlarında gerçekleştirilir.

3. Araştırma bulguları, öncelikle kamu işletme ve kurumları ve damızlıkçı nitelikteki
işletmelerde sınanır ve sınamadan elde edilen sonuçlar olumlu ise araştırma
konseyinin onayı alınarak kitlesel düzeyde yaygınlaştırılması yayımcı birimler
tarafından sağlanır.

4. Tarım ve Köyişleri Bakanlığı’na bağlı “Yayımcı Birim”, yetiştirici birlikleri ile işbirliği
yaparak, araştırma birimlerinde üretilen damızlık özdek, teknolojileri ve bilgileri ilk
aşamada damızlıkçı işletmelere aktarır.

5. Organizasyonun son, ancak temel halkası “Yetiştirici Birlikleri” ne üye olan
işletmelerdir. Yetiştirici Birlikleri, anılan işletmelerde kamunun da yardımıyla verim
denetimlerini gerçekleştireceklerdir. Bu şekilde işletmeler, damızlık koç, teke,
koyun ve keçi satma olanağına sahip olacaklardır.

7.4.1.2. Mer'alandırma ve Besleme Stratejileri

En ucuz, yem kaynağı olan çayır ve mer'alar koyun ve keçi beslemenin temel unsurunu
oluşturur. Bu nedenle, bütün dünyada olduğu gibi Türkiye'de de çayır ve mer'alar koyun
ve keçilerin yem gereksinimlerinin %90 gibi çok büyük bir bölümünü karşılar.

Bununla birlikte mer'alarımızın çoğu bugün bitki varlıklarını büyük ölçüde yitirmiş ya da
yem kalitesi düşük bitkilerle kaplı bir duruma gelmiştir. Bu durumun sonucu olarak yem
verimleri de çok düşüktür (23,24).

Türkiye mer'aları, ekolojik koşullar bakımından değerlendirildiğinde üç ana grupta
toplanmaktadır; Birinci grup, Doğu Anadolu ve Karadeniz Bölgeleri Mer'alarıdır. Bu
mer'alar %50-60 oranında yararlı bitki örtüsü ile kaplıdır ve uzun boylu ve buğdaygil
bitkilerinden oluşur. İkinci grup, İç Anadolu ve Güneydoğu Anadolu Bölgeleri Mer'alarıdır.
Bu mer'alar %10-15 oranında bitki ile örtülüdür ve seyrek yapılı, kısa boylu ve ömürlü,
geniş yapraklı ve dikensi formlu bitkilere sahiptir. Üçüncü grup ise, sahil (Marmara-Ege-
Akdeniz) Bölgeleri Mer'alarıdır. %25-30 oranında kaplı bitki örtüsünde baklagil-buğdaygil
yem bitkileri vardır. Mer'aların belirtilen özellikleri yanında, bölge hayvan varlıkları ve
türleri, hayvanların otlama alışkanlıkları göz önüne alındığında; Doğu Anadolu ve
Karadeniz Bölgeleri'nde sığır, İç Anadolu ve Güneydoğu Bölgeleri'nde; taban mer'alarda
sığır, ekstansif yapılı kıraç mer'alarda koyun ve keçi, sahil mer'alarında ise karışık hayvan
türü ile otlatma ön plana çıkarılmalıdır (25).

Önerilen esaslar kapsamında " Denetimli ve Dengeli Otlatma", Türkiye Mer'a
Yönetiminin en önemli konusunu oluşturur. Bu konunun hayata geçirilmesinin Mer'a
Yasası'nca sağlanabileceği umut edilmektedir. Söz konusu yasa kapsamında; komisyon
ve teknik ekipler eliyle mer'a alanları yeniden belirlenmekte ve sınırlanmaktadır. Diğer
yandan mer'alarda özyönetim ve denetim "Mer'a Yönetim Birlikleri" tarafından
sağlanacaktır. Uygulamalar için parasal kaynak "Mer'a Fonu" dan karşılanacaktır (25).

Önümüzdeki yıllarda mer'alarımızın, ıslahı doğrultusunda yönetsel ve teknik adımlar
atılırken, kısa ve orta dönemde besleme kapasiteleri artırılamayacağı dikkate alınarak,
özellikle koyun besleme rejiminde değişiklik yapma zorunluluğu vardır. Hemen bütün
bölgelerimizde kritik besleme dönemlerini belirleyip ek yemlemeye geçilmelidir. Ek
yemlemeyle kuzu ve süt verimi yükselebilecek, gebelik ve kuzu kayıpları büyük ölçüde
azaltılabilecektir. Diğer yandan entansif kuzu besisi de teşvik edilmelidir (26). Bu
bağlamda özellikle Doğu Anadolu Bölgesi'nde söz konusu olan geç kesimin önlenmesiyle,
et veriminde meydana gelecek şok katkı yanında, mer'aların üzerinden milyonlarca
hayvanın ağır otlatma baskısı kalkacaktır (27). Entansif besi, aynı zamanda kuzuların
erken sütten kesimini önleyecek ve kuzu üretimini artıracaktır.

7.4.1.3. Sağlık Koruma ve Hastalıklarla Savaşımda Temel Stratejiler

Koyun ve keçilerde sağlık koruma ve hastalıklarla savaşımda temel stratejiler, AB
ülkeleri ve diğer ülkelerle uyumlu ve uluslararası standartlara uygun olacak bir şekilde
düzenlenmelidir (28).

Öncelikle hayvanlardan hayvanlara ve hayvanlardan insanlara bulaşan hastalıklardan
korunma için etkin bir aşılama programı geliştirilmeli, aşı üretiminde gözlemlenen kimi
yetersizlikler giderilmelidir. Örneğin şap bunlardan birisidir. Şap hastalığının denetimi ve
eradikasyonu mutlaka sağlanmalıdır. Diğer yandan Türkiye'de önemli verim kayıplarının
ve ölümlerin nedeni olan paraziter hastalıklarla da etkin bir savaşım yapılmalıdır.

Salgın hastalıkların yayılmasında önemli rolü bulunan kaçak hayvan hareketlerinin
mutlaka denetim altına alınması sağlanmalıdır. Bunun yanında, hayvan ve hayvansal
ürünlerin dışalımı, dışsatımı ve transit geçişlerinde ilgili bakanlıklar arasında eşgüdüm
gerçekleşmeli, tahaffuzhaneler yeniden etkin şekilde düzenlenmelidir.

Kesimhane ve kombinalar, günümüz koşullarına ve sağlık anlayışına yanıt verecek
şekilde yeniden ele alınmalı, kaçak hayvan kesimlerinin şiddetle üzerine gidilmelidir.

7.4.2. Küçükbaş Hayvan Yetiştiriciliği'nin Geliştirilmesine Yönelik Ekonomi
Politikaları Önerileri

7.4.2.1. Üretim Politikaları

Türkiye'de daha önce de belirtildiği üzere hayvan yetiştiricisi, bu bağlamda koyun ve
keçi yetiştiricisi değişen koşullara uygun bir fiyat ve pazar güvencesine sahip değildir. Bu
durumu ortaya çıkaran sorunların orta ve uzun dönemde çözümü için üreticilerin
kooperatifleşmeleri, küçük ve dağınık olan işletmelerin büyümesi ve birleştirilmesi
gerekmektedir. Kısa dönemde ise bu sektörde, et, süt, yapağı ve tiftik gibi ürünlerin fiyat
oluşumunda gerekli desteklemelerine gereksinme vardır.

Söz konusu desteklemeler, örneğin koyun ve keçi eti için AB'de uygulandığı üzere
Ortak Piyasa Düzeni (OPD) işleyişine uygun olarak yapılabilir. Bilindiği üzere koyun ve
keçi eti için OPD içinde fiyat sistemi; temel fiyat, haftalık ortalama ağırlıklı fiyat ve
müdahale önlemleri ise; maksimum ortalama garanti miktarı, çeşitli prim uygulamaları,
özel depolama yardımları, üçüncü ülkelerle ticarette gümrük vergileri ve prelevmanlar ile
dışsatım iadesi uygulamalarından oluşmaktadır (29).

Türkiye'de koyun ve keçi eti için OPD'nin kurulması, iç tüketimi artırmanın yanında
dışsatım açısından da yararlı olacaktır. Koyun ve keçi etleri için dışsatımdan sağlanacak
gelirlerin artırılması olasıdır. AB ülkelerinin bu etler açısından açığı vardır ve hastalıkların
giderilmesiyle birlikte koyun ve keçi eti anılan ülkelere pazarlanabilir. Daha önemlisi şu
anda büyük ölçüde Orta Doğu ülkelerine pazarlanan koyun ve keçi eti miktarının daha da

artırmak olasıdır. Bu ülkeler, özellikle kurban mevsiminde kasaplık koyun ve keçi de
almaktadırlar.

Koyun ve keçi sütünde de fiyat oluşumunda benzer sistem önerilebilir. Burada, Tarım
ve Köyişleri Bakanlığı tarafından hazırlanan "Ulusal Süt Kurulu Yasa Taslağı" 'nda önerilen
örgütlenme yapısına kurulması önerilen Koyun Yetiştiricileri ve Keçi Yetiştiricileri Birliği
temsilcilerinin de alınması düşünülmelidir.

Hayvancılıkla ilgili raporlarda yapağı ve tiftik gibi ürünler neredeyse yoktur. Bu
ürünlerin fiyat oluşumu, özellikle dünya merinos yapağısı fiyatlarının ucuz olması
nedeniyle dışalım fiyatlarının denetimindedir. Türkiye'de önce yapağı, daha sonra da tiftik
destekleme alımlarından çıkartılmıştır. Bununla birlikte anılan ürünler için de, ileride
çıkması olası dışalım çıkmazları dikkate alınarak yerli üretimin desteklenmesi mutlaka
sağlanmalıdır. Burada özellikle tiftikte desteklemenin yapılması, tiftik keçisi
yetiştiriciliğinin sürdürülmesi açısından zorunludur.

Koyun ve keçi ürünlerinde fiyat oluşumunun sağlanmasında OPD'nın devreye
sokulması, deri ve deri mamulleri sanayi için de gereklidir. Türkiye'de koyun ve keçi
sayısında denetimsiz azalış, küçükbaş deri dışalımını artırmış bulunmaktadır.

Fiyat yoluyla destekleme dışında koyun ve keçi yetiştiriciliğinde üretimi artırmak için
orta ve uzun dönemde yapılacak iş; bir yandan işletmelerin büyüyerek uzmanlaşmış
işletmeler durumuna dönüştürülmesi (süt ve et tipi küçükbaş hayvan yetiştiriciliği gibi),
bir yandan da anılan işletmelerin girdilerinin sağlanması ve ürünlerinin işenmesinde
kooperatifler halinde örgütlenmesidir. Ancak, bütün bunların gerçekleşmesi için, devletin
desteği, koyun ve keçi yetiştiriciliği için zorunludur.

Koyun ve keçi üretimini artırmak için yukarıda belirtilen politikaların dışında, daha
öncede değinildiği üzere, otlatma sorununun çözümü için uygun adımlar atılmalıdır. Bu
amaçla mer'a yönetmeliği ile mer'a fonunun uygulama usul ve esaslarını belirleyen mer'a
fonu yönetmeliğine bağlı talimatların hızla hazırlanarak köy bazında uygulanması
sağlanmalıdır. Burada orman içi ve kenarı mer'alardan denetimli olarak keçilerin
yararlandırılması konusu da tartışılmalıdır.

Diğer yandan Batı Anadolu'da erken kuzu kesimi ile Doğu Anadolu'da geç kuzu kesimi
de üretimi olumsuz etkilemektedir. Erken kuzu kesimi, et üretim kaybına neden
olmaktadır. Bu amaçla Tarım ve Köyişleri Bakanlığı'nca alınmış olan 25 kg canlı ağırlığın
altında kuzu kesiminin önlenmesi kararı uygulanmalıdır. Geç kesim ise mer'alarımızın aşırı
sömürülmesine neden olmaktadır.

Hayvansal üretimin bütün dallarında olduğu üzere, koyun ve keçi yetiştiriciliğinde
üretimin yönlendirilmesinde yetki ve sorumluluk karmaşasına son vermek için yapılması
gereken bir düzenleme de, sektöre yönelik etkinlikleri Tarım Bakanlığı yapısında
toplamaktır.

7.4.2.2. Pazarlama Politikaları

Türkiye'de diğer et ve et ürünlerinin pazarlamasında olduğu üzere koyun ve keçi etinin
pazarlanması, üretiminden et ve ürünlerinin tüketiciye ulaşmasına kadar geçen zincir
içinde, yatay ve özellikle dikey bütünleşmeye dayalı bir örgütlenme modeliyle
gerçekleşmelidir. Burada en uygun örgütlenme modeli, daha öncede belirtildiği üzere
kooperatif ve birlikler şeklinde olan örgütlenmedir. Bu örgütlenme modelinde et ve
ürünleri sanayi ile yan sanayi ve biyoteknolojik sanayileri kooperatif sektörü
gerçekleştirecektir. Böylelikle yetiştirici salt etten değil, bunların kemik, kan, tırnak,
boynuz, bağırsak, kıl, yapağı ve deri gibi ürünlerinden de para kazanabilecektir. Diğer
yandan Türkiye'de büyük kentlerin dışında koyun ve keçi etlerinde karkas

derecelendirilmesi üzerinde durulmamaktadır. Daha kaliteli et üretiminin teşvik edilmesi,
bu şekilde üretici ve tüketicinin korunması açısından da karkas derecelendirilmesine göre
fiyatlandırma konusu yaygınlaştırılmalıdır.

Bu bağlamda Doğu ve Güneydoğu Anadolu Bölgesi'nde koyun ve kuzu etinin
pazarlanması için ivedilikle bir besicilik kooperatifinin kurulması gerçekleştirilmelidir (30).
Özetle kooperatifleşme ile ürünlerin işlenmesi, koyun ve keçi yetiştiriciliğinde sağlanan
katma değeri büyük ölçüde üreticiye dönüştürecektir, bir başka deyişle koyun ve keçi
yetiştiricisi ürünlerini değerlendirerek ve işleyerek aynı zamanda sanayici olmalıdır.

Koyun sütünün işlenmesi ve pazarlanmasında Batı Anadolu'daki süt kooperatiflerinin
mandıra işletmeciliğinden fabrika işletmeciliğine dönüştürülmesi özendirilmelidir. Diğer
bölgelerde ve özellikle Doğu ve Güneydoğu Bölgeleri'nde ise süt kooperatifçiliğinin süt
toplama ya da mandıra işletmeciliği şeklinde örgütlendirilmesi ilk aşama olarak
desteklendirilmelidir.

Pazarlama politikasında kooperatif örgütlenme ağırlıklı olarak desteklenirken bir diğer
model de sözleşmeli üretim modeli de olabilir.

Yurtiçi pazarlama sorunlarının çözümünde, ticaret borsaları bünyesinde etkinlik
gösteren canlı borsalarının geliştirilmesi üzerinde de durulmalıdır. Burada dikkat edilmesi
gereken önemli konu, canlı hayvan borsalarına hayvan arzında, kooperatifleşmeyi
özendirecek önlemlerin alınması olmalıdır.

Pazarlama politikasında, dış ticaret ile ilgili olarak dışalım ve dışsatım rejimleri
düzenlenirken, üretimi olumsuz olarak yönlendirecek uygulamalardan kaçınılmalıdır.
Örneğin canlı hayvan dışsatımı teşvik edilirken yurtiçindeki anaç materyalin aşırı
sömürülmesi söz konusu olabilir ya da iç fiyatları aşağı çekmek amacıyla yapılan
dışalımlar, süt ve ürünleri dışalımında olduğu gibi süt hayvanlarının kasaba gitmesine
neden olabilir.

Koyun ve keçi etinde dışsatım olanaklarının diğer hayvan ürünlerine göre daha fazla
olması da bu üretim dalına verilecek desteklemelerin düzeyinin artırılmasını gündeme
getirmelidir.

Hayvan sağlığını koruma hizmetlerindeki yetersizlikten kaynaklanan sorunlar da
hayvansal ürünler dışsatımını, bu arada AB ülkelerine koyun ve keçi eti dışsatımını
olumsuz etkilemektedir.

Küçükbaş hayvan yetiştiriciliğinde, üretimi ve pazarlamayı önemli ölçüde ilgilendiren bir
konuda, kaçak hayvan kesimidir. Toplum sağlığı yanında kaçak et ve ürünleri ticareti,
vergi kayıplarına neden olmaktadır. Bu nedenle hayvan hareketlerinde kaçak sevklerin en
alt düzeye indirilebilmesi için, ekonomik ve sosyal önlemlerin yanı sıra yasal önlemler de
alınmalıdır.

7.5. Kaynakça

1. DİE, Tarımsal Yapı (Üretim, Fiyat, Değer). 1997, Ankara, 1999.
2. DİE, 1991 Genel Tarım Sayımı, Ankara, 1994.
3. Doğan, Z., Karagöz, M., Öztürk, T., Karagöz, K., 1999. Hayvancılık Verileri İçin

ARIMA Modellemesi, Uluslararası Hayvancılık'99 Kongresi, 21-24 Eylül 1999,
İzmir.

4. Açıl, F., Demirci,R., Tarım Ekonomisi, A.Ü. Ziraat Fakültesi Yayınları, Ankara.
5. DİE, Tarım İstatistikleri Özeti 1979-1998, Ankara, 1998.
6. DİE, Maddelere Göre Dış Ticaret 1997, Ankara, 1998.

7. Yurdakul, O., Ören, M.N., 1995. Türkiye Hayvancılığına Uygulanan Ekonomi
Politikaları.Türkiye Hayvancılığının Yapısal ve Ekonomik Sorunları Sempozyumu,
İzmir, 27-29 Eylül 1995.

8. Güneş, T., 1998. Türkiye'de Kırmızı Et Pazarlama Sistemleri. MPM Verimlilik
Dergisi, Sayı:3, Ankara.

9. Fidan, H., Kıral, T., Özçelik, A., 1995. Türkiye'de Tiftik Üretimi ve Ankara İlinde
Tiftik Üreten Tarım İşletmelerinin Ekonomik Yapısı. Türkiye Hayvancılığının Yapısal
ve Ekonomik Sorunları Sempozyumu, İzmir, 27-29 Eylül 1995

10. Kaymakçı, M., Taşkın, T., Önenç, A., Kızılay, E., Türkiye ve Dünya'da Yapay
Tohumlama Organizasyonları. Hayvancılıkta Örgütlenme Sorunları Sempozyumu,
27-28 Kasım 1998, İzmir.

11. Kaymakçı, M., Sönmez, R., 1996. Türkiye Küçükbaş Hayvan Islahı Stratejisi.
Hayvancılık'96 Ulusal Kongresi Cilt 1., 18-20 Eylül 1996, İzmir.

12. TZOB, (Tarihi Belirtilmemiş) Zirai ve İktisadi Rapor. 1994-1996 Yayın No:178,
Ankara.

13. Türkiye İş Bankası 1997. Ekonomik Rapor, 1996.
14. Tarım ve Köyişleri Bakanlığı 1998. 1. Hayvancılık Kongresi (Çalışma Belgesi),

Ankara, 4-5 Kasım 1998.
15. . Tarım ve Köyişleri Bakanlığı 1998. 1. Hayvancılık Kongresi (Sonuç Raporu)

Ankara, 4-5 Kasım 1998
16. Güneş, T., Giray, F.H., 1997. Avrupa Birliği ve Türkiye Hayvancılığı Entegrasyon

Sorunları ve Gümrük Birliği Sürecinin Etkileri. Trakya Bölgesi II. Hayvancılık
Sempozyumu 9-10 Ocak 1997, Tekirdağ.

17. Akman, N., Kumlu, S., 1999. Türkiye'de Siyah Alaca (Holstein) Damızlık
Yetiştiriciliğinde Gelişmeler. Uluslararası Hayvancılık'99 Kongresi, 21-24 Eylül
1999, İzmir

18. Demirbaş, N., Talim, M., 1999. Et ve Et Ürünleri Sanayinde Gelişmeler AB ile
Uyumda Ortaya Çıkabilecek Sorunlar. İzmir Ticaret Odası Yayını No:64, İzmir.

19. Işın, F., 1999. Türkiye-Avrupa Birliği Tarım Ürünleri Ticaretinde Tercihli Rejimin
Türkiye Hayvancılık Sektörü Açısından Değerlendirilmesi. Uluslararası
Hayvancılık'99 Kongresi, 21-24 Eylül 1999, İzmir

20. Kaymakçı, M., 1990. Türkiye Koyun Islah Stratejisi Üzerine Bir Deneme.
Hayvansal Üretim Dergisi 33(33-45), İzmir.

21. Kaymakçı, M., Türkmut, L., Sönmez, R., Lischka, R., 1989. Investigations on the
Improvement of Milk and Meat Yields of Sheep in Western Turkey. Doğa TU. J.
Agri. And Forest, 13,2 (307-315).

22. Pekel, E., 1997. Türkiye Koyunculuğunda Damızlık Üretim Sorunları. Ç.Ü.Z.F.
Dergisi, 12(2):98-108.

23. Büyükburç, U., 1998. Çayır-Mer'a Alanlarının Islahı ve Yönetimi. Hayvansal
Üretimi Artırmada Yeni Yaklaşımlar TMMOB Ziraat Mühendisleri Odası T.C. Ziraat
Bankası Kültür Yayını, No:34.

24. Gençkan, M. S., 1985. Çayır-Mer'a Kültürü Amenajmanı, Islahı. E.Ü. Ziraat
Fakültesi Yay. No:483, Bornova-İzmir.

25. Soya, H., Avcıoğlu, R., Geren, H., 1997. Türkiye'nin Doğal Yem Kaynakları.
Hayvansal Üretim Dergisi, 37(84-93), İzmir.

26. Eliçin, A., Dellal, G., Karakaya, A., 1998. Koyunculuğumuzun Et Verimini
Artırmada Yeni Gen Kaynakları ve Yeni Yetiştirme Sistemleri. Hayvansal Üretimi
Artırmada Yeni Yaklaşımlar. TMMOB Ziraat Mühendisleri Odası. T.C. Bankası Kültür
Yayını No:34.

27. İlaslan, M., 1996. Türkiye'nin Et Sorununa Çözüm Önerileri. Hayvancılık'96 Ulusal
Kongresi Cilt 1., 18-20 Eylül 1996, İzmir.

28. DPT, 1996. Hayvancılık ÖİK. VII Beş Yıllık Kalkınma Planı, Ankara.
29. EC. (1996). CAP Working Notes 1995. Meat, Directorate-General for Agriculture,

Reports
30. Karaca, O., Kaymakçı, M, 1994. Güneydoğu Anadolu'da Hayvancılığın

Geliştirilmesi İçin Kimi Öneriler. Hayvansal Üretim, 35(9-13)., İzmir.

8. Türkiye tavukçuluğunda gelişmeler ve hedefler
8.1. Türkiye Tavukçuluğundaki Gelişmeler
8.2. Geleceğe Yönelik Hedefler

8.2.1. Üretim hedefleri
8.3. Yem

8.3.1. Kanatlı Yem Üretiminde Mevcut Durum
8.3.2. Kanatlı Yemi Üretiminin Sorunları ve Çözüm Önerileri
8.3.3. Kanatlı Yem Üretiminde Hedefler

8.4. Tavuk Ürünleri Tüketim hedefleri
8.5. Pazarlama hedefleri
8.6. Kaynaklar

(Rüveyde AKBAY, Servet YALÇIN, Necmettin CEYLAN, Emine OLHAN)

Hayvansal kaynaklı protein ihtiyacının karşılanmasında tavukçuluğun yeri ve
önemi :

İnsanların sağlıklı yaşamalarının yolu, sağlıklı beslenmeden geçmektedir. Beslenme
fiziksel olarak doyumun yanısıra, yaşam için gerekli olan besin maddelerinin dengeli
tüketilmesini kapsar. Bu çerçevede dünya genelinde nicel açlıktan söz edilmese de
hayvansal protein yönünden açlık sorunu vardır. Hayvansal protein ihtiyacının
karşılanmasında, hayvansal üretim dalları içinde tavukçuluk önemli bir yer tutmaktadır.
Bu olgu, tavuk yetiştiriciliğinin ve tavukçuluk ürünlerinin özelliklerinden
kaynaklanmaktadır.

Tavuk, yemi çok kısa sürede ete ve yumurtaya dönüştürebilmektedir. Tavukçulukta bir
kg canlı ağırlığa 1.8 kg yem ile ulaşılırken, sığıreti üretiminde 8 kg yem domuz üretiminde
ise 4 kg yeme gereksinim vardır.Tavukçulukta canlı ağırlık artışı yönündeki ıslah
çalışmalarının yoğun olarak devam etmesi ve çevre koşullarının iyileştirilmesine koşut
olarak,türler arasında yemden yararlanma bakımından görülen bu farklılığın tavukçuluk
lehine giderek artacağı açıktır. Yirminci yüzyılın başlangıcında vitaminlerin ve amino
asitlerin öneminin anlaşılması ile yumurta; biyolojik değerliliği tam, insan sağlığı için,
besin maddelerince en zengin ve koruyucu nitelikte gıda maddesi olarak tanımlanmıştır.
Fakat yumurtanın sadece koruyucu olmadığı, aynı zamanda insan sağlığı üzerine olumlu
etkileri de olduğu bilinmektedir. Ayrıca, yumurta, tabiat tarafından orijinal ambalajı
içerisinde sunulan ve bayat- laması dışında hiç bir hile karıştırılamayan tek gıda maddesi
özelliğini taşımakta-dır. Dışarıdan hiçbir ek besin maddesi katılmaksızın, sadece sıcaklık
ve nem düzenlemesiyle, 21 günde bünyesinden eksiksiz bir canlı oluşturması yumurtanın
besin değerini açıklamaya yeterlidir.

Normal büyüklükte bir yumurta, yaklaşık 6.6 gram protein (% 12.9) içerir. Yumurta
proteini insanların gıda maddeleri ile alması gereken amino asitlerin tamamını içerir.
Buna karşılık kalori düzeyi çok düşüktür (80-85 kcal.). Yumurta sarısı
demir,kalsiyum,bakır,çinko ve A, D ve B vitaminleri bakımından da zengindir.15-35 yaşlar
arasında ergin bir insanın günlük protein ihtiyacı, erkeklerde 72, kadınlarda 53 gram olup
(Çizelge 21) bu miktarın yarısının hayvansal kaynaklı gıdalardan alınması gerekmektedir
ve bir yumurta ile yetişkin insanın günlük protein ihtiyacının 1/4’ü karşılanabilmektedir.

Çizelge 21. Yaşa bağlı olarak günlük enerji ve protein gereksinimi

Metabolik enerji (kcal) Protein Yaşlar

Erkek Kadın Erkek Kadın

3-4 1560 1500 39 37

5-6 1740 1680 43 42

12-14 2640 2150 66 53

15-35 2900 2150 72 53

35-64 2750 2150 69 54

Tavuk etine gelince, diğer etlere kıyasla bazı üstün özelliklere sahiptir. Örneğin koyun
ve sığır etine göre proteini yüksek, yağı az ve kalorisi düşüktür. Demby ve ark. (1986)
göğüs eti ve but etinin protein düzeylerini sırası ile % 23.3 ve 18.4, yağ oranlarını ise %
5.6 ve 11.4 olarak bildirmişlerdir. Kanatlı etleri kırmızı etlere göre daha fazla doymamış
yağ asidi içerirler ve bu yağ asitlerinden başlıcaları oleik, linoleik ve palmitik asittir. Bu
yağ asitleri toplam yağların % 79’unu, doymamış yağ asitlerinin ise % 70’ini oluşturur.
Kalori düzeyi göğüs etinde 114 ve but etinde 125 kcal’dir. Karbonhidrat düzeyi, diğer
bütün etlerde olduğu gibi çok düşüktür. Inositol, glukoz ve fruktoz tavuk etinde bulunan
başlıca karbonhidratlardır. Piliç eti B vitaminleri, özellikle niasin bakımından çok zengin
bir kaynaktır. Tavuğun ana ürünleri olan tavuk eti ve yumurtanın yanı sıra, kesimhane
artıkları da rendering tesislerinde değerlendirilerek et unu, tüy unu, tavuk unu gibi
ürünler olarak yem fabrikalarında kullanılmaktadır. Son zamanlarda uzakdoğu ülkelerine
ihraç edilen tavuk ayakları da gittikçe artan ekonomik bir potansiyel oluşturmaktadır.

Bu özellikleri nedeni ile dünya üzerinde 50’den fazla ülkede kanatlı eti üretimi
ekonomik öneme sahiptir (Roenigk, 1999). Çizelge 22’de dünya tavuk, domuz ve sığır eti
tüketimleri verilmiştir. Dünya üzerinde en çok tüketilen et domuz etidir ve bunda, fiyat
faktörü rol oynamaktadır. 1988-90 yılları arasındaki toplam tüketilen etler içinde domuz
eti birinci (% 63.6), sığır eti ikinci (% 47.8) ve tavuk eti tüketimi ise üçüncü sırada (%
31.1) yer almaktadır. 1998-2000 yılları arasında tavuk etinin % 29 tüketim oranı ile ikinci
sırayı alması beklenirken, sığır eti tüketiminde % 7.3 oranında gerileme olacağı tahmin
edilmektedir.

Çizelge 22. Dünya et tüketimi

1988-90 Oran 1998-2000* Oran Artış (1998-90/ Et

(milyon ton) % (milyon ton) % 1998-2000)

Tavuk 31.Oca 21.8 55.0 29.0 77

Domuz 63.6 44.6 85.0 44.7 34

Sığır 47.8 33.6 50.0 26.3 5

Toplam 142.5 100.0 190.0 100.0 33

Ülkemizde protein üretimi ve tüketimi konusunda uzun vadeli hedefler
üretilememektedir. Protein açığının ülkesel düzeyde kapatılması bir devlet politikası
olarak benimsenmekle birlikte, protein tüketimimizin düzeyi konusunda net istatistikler
bulunmamaktadır. Ülkemizde kırmızı et tüketimi yılda 11.3 kg, kanatlı eti tüketimi 9.4 kg
ve toplam et tüketimi 21.7 kg olarak hesaplanmaktadır. Bu değer Çizelge 21’de bildirilen
toplam protein gereksiniminin çok gerisindedir. Ülkemiz koşullarında, hayvansal proteini
en ekonomik biçimde üreten hayvan türü tavuk olduğuna göre, bu açığın kapatılması
ancak tavuk ürünleri tüketimini arttırılması ile mümkün olabilecektir.

8.1. Türkiye Tavukçuluğundaki Gelişmeler

Türkiye’de tavukçuluğun geliştirilmesi için ilk adım 1930 yılında Ankara’da Merkez
Tavukçuluk Araştırma Enstitüsünün kurulması ile atılmakla birlikte 1952 yılına kadar
önemli bir gelişme sağlanamamıştır. 1952 yılında saf kültür ırklarının ithali gerçekleşmiş
ve A.B.D.’den günlük civcivler olarak gelen New Hampshire, Plymouth Rock ve Leghorn
gibi ırklar Tarım Bakanlığı’na bağlı kuruluşlara ve halka dağıtılmıştır. Bu uygulama ile

tavukçuluk özendirilmiş,ancak bakım koşulları yeterli olmadığı ve bu ırklar üzerinde
herhangi bir genetik-ıslah çalışma yapılmayıp kendi hallerine bırakıldıklarından istenilen
yüksek verim düzeyine ulaşılamamıştır. Daha sonra 1956 yılında Yem Sanayi T.A.Ş.’nin
kurulması ile rasyonel besleme koşulları oluşmaya başlamıştır. Özel sektörün konuya ilgi
duyması 1963 yılında hibrid ebeveynleri ithali ile başlamıştır. Büyük ebeveyn ana ve baba
hatlarının ithaline ise 1980 yılında izin verilmiştir (Akbay ve ark., 1995). Genetik
materyalin ithalat yolu ile sağlanması ile tavukçulukla ilgili olan sanayi kolları, kümes
yapımı, ekipman sanayi, aşı-ilaç üretim dalları da gelişmeye başlamıştır. Diğer yandan
tavukçuluğu-muzu dışa bağımlılıktan kurtarmak amacıyla, 1968 yılında başlatılan yerli
hibrid soylarının geliştirilmesi çalışmalarına ağırlık verilmiştir. Bu çalışmalar sonucunda
beyaz ve kahverengi yumurtacı ve etçi ebeveyn hatları geliştirilmiştir. Ancak, üretilen
hatların verim düzeyleri yabancı genetik materyal ile karşılaştırıldığında, bazı özellikler
bakımından, rekabet güçlerinin zayıf olması nedeni ile hedeflenen amaca ulaşıldığını
söylemek zordur. Halen Ankara tavukçuluk Araştırma Enstitüsü ve Er-beyli İncir
Araştırma Enstitüsü’nde sırası ile ortalama 1.4 milyon yumurtacı hibrit ve 1.2 milyon etlik
civciv üretilip satılmaktadır. Verim düzeyleri yabancı hibritler kadar olmasa da üretim
koşulları yabancı kaynaklı hibritler için yeterli olamayan bazı işletmelerde olumlu sonuçlar
vermektedirler.

Günümüzde etçi damızlıkçı işletme sayısı 45, yumurtacı damızlıkçı işletme sayısı 13
adettir (BESD-BİR,1999) Etçi damızlık işletmelerden üçü büyük ebeveyn işletmesidir.
Tarım ve Köyişleri Bakanlığı’nın 1997 verilerine göre ülkemizde 6785 etçi ve 3202
yumurtacı işletme olmak üzere, toplam 9987 tavukçuluk işletmesi bulunmaktadır. Ancak
işletmelerin % 51.4’ünün kapasitesi 5 000’den küçüktür.

Ülkemiz yumurta üretimi bakımından dünyada 13. sırada yer almaktadır (Çizelge 23).
1961 yılında 65 400 000 adet olan yumurta üretimimiz, 1990 yılında 384 930 000 adete
yükselmiş, 1998 yılında ise 1990’a göre % 63.7 oranında artış ger-çekleştirilerek 630 000
000 adete ulaşmıştır. Dünya yumurta üretiminin liderleri Çin, A.B.D ve Japonya’dır.

Ülkemizde kişi başına yıllık ortalama yumurta tüketimi 1996 yılında 155 adet, 1998
yılında 133 adettir ve 1999 tahminleri ise 104 adet olarak hesaplanmıştır (Çizelge 4). Bu
tüketim düzeyinin diğer ülkeler ile kıyaslandığında çok düşük olduğu açıktır. Kişi başına
yıllık ortalama yumurta tüketiminde 1998 verilerine göre Japonya 350, Tayvan 366 ve
Meksika 309 adet ile ilk üç sırada yer almaktadırlar.

Dünya kanatlı eti üretimini piliç, hindi, ördek, kaz, bıldırcın ve devekuşu etleri
oluşturmaktadır. Çin ördek üretiminde, A.B.D. ise etlik piliç ve hindi üretiminde lider
konumundadır. Genel olarak kanatlı eti üretiminin en fazla olduğu ülkeler A.B.D., Çin ve
Brezilya’dır (Çizelge 5).

Türkiye’de 1961’de 52 milyon,1990’da 260 milyon ve 1998 yılında 483 milyon adet
tavuk kesilmiştir. 1998 yılı itibarıyla piliç eti üretimimiz 580 bin tondur. Diğer kanatlı
hayvanlar olarak isimlendirilen hindi, ördek, kaz, bıldırcın, ve devekuşu yetiştiriciliği
henüz sınırlı düzeydedir. Hindi üretiminin GAP bölgesinde yaygınlaştırılması ülkesel proje
düzeyinde ele alınmaktadır. Ayrıca son yıllarda başta Pınar A.Ş., Bolu-Bolar ve
Bandırmada Nurova Çiftliği olmak üzere bazı özel hindi işletmeleri tarafından üretilen
hindi etleri piyasada çeşitli şekillerde tüketime sunulmaktadırlar. Hindi, ördek devekuşu
yetiştiriciliği özel kuruluşların yeni hayvan materyali getirmesiyle batı bölgelerimizde
gelişme eğilimine girmiştir. Kaz üretimi daha çok Doğu Anadolu bölgesinde
yaygınlaşmıştır.

Dünya genelinde kanatlı eti tüketimi içinde piliç eti tüketimi % 70, hindi eti yaklaşık %
8 ve diğer kanatlılar % 22 oranında pay almaktadır. Dünya piliç eti tü-ketimi 1988 yılına
göre 1998’de % 55 oranında artış ile 37 milyon tona ulaşmıştır. 1988-98 yılları arasında
tüketimdeki yıllık artış oranı % 4.7 olarak bildirilmektedir (Roleigk, 1999). Dünya nüfusu

yaklaşık 6 milyar insan olup, nüfus artış hızı ortalama olarak yılda %1.5 tur. Nüfus artışı
Avrupa ülkelerinde ve A.B.D.’de gerilerken, Afrika ve Asya ülkelerinde artmaya devam
etmektedir. Bu artış, bu bölgelerde tüketimin artması için potansiyel yaratmaktadır.

Çizelge 23. Dünya yumurta üretimi (bin adet)

Dünya ve Ülke 1961 1990 1998

Çin 1 209 735 5 950 000 17 814 440

A.B.D. 3 696 600 3 965 200 4 724 000

Japonya 897 000 2 419 000 2 580 000

Rusya Federasyonu 264100 1 700 000

Hindistan 170 000 1 282 000 1 611 000

Meksika 141 224 1 009 795 1 422 443

Brezilya 216 000 1 230 401 1 415 350

Fransa 520 000 886 800 954 100

Almanya 675 300 985 000 847 000

İtalya 381 900 655 900 751 000

Endonezya 23 000 380 000 664 100

İngiltere 754 380 622 270 645 120

Türkiye 65 400 384 930 630 000

Afrika 394 195 1 551 295 1 781 701

K. Amerika 4 258 889 5 778 946 6 935 257

G. Amerika 617 116 2 226 719 2 584 142

Asya 2 871 470 13 781 221 27 250 828

Avrupa 4 471 097 11 659 202 9 218 678

Okyanus 189 806 243 684 209 714

GENEL 14 412 574 35 241 067 47 980 320

Kaynak: Watt poultry statistical yearbook, 1999

Çizelge 24. Dünya 1996 yılı yumurta tüketimi ve 1998 ve

Ülke 1996 1998 1999

Japonya 345 350 347

Tayvan 319 366 366

Meksika 280 309 305

Hong kong 276 226 225

Danimarka 271 262 260

Fransa 259 252 253

Çin 255 290 301

Belçika 247 250 251

A.B.D. 240 247 251

Yunanistan 236 236 235

İtalya 208 211 210

İspanya 201 212 213

Rusya 198 222 229

Türkiye* 155 133 104

Kaynak: Watt poultry statistical yearbook, 1999

*Besd-bir tahminleri

Kanatlı etleri tüketimindeki artış dikkate alındığında 1988-1998 yılları arasın-da
Türkiye; tüketimdeki % 157’lik artış ile Çin (%383) ve Arjantin (%171)’den sonra 3.
sırayı almaktadır. Türkiye’nin yılda fert başına kanatlı eti tüketimi 1990 yılında 3.8 kg
iken, 1996 yılında 9.4 kg’a yükselmiştir ve 1999 yılında 10.4 kg olması beklenmektedir.
Ülkemizde hindi eti tüketimi ile ilgili olarak güvenilir istatistikler bulunmamakla birlikte 10
200 ton olan 1998 yılı üretim rakamından hareketle yılda fert başına hindi eti tüketimi,
157 gram olarak hesaplanmıştır. Ancak son yıllarda hindi yetiştiriciliği özel sektör
tarafından cazip hale getirilmekte ve sözleşmeli yetiştiricilik teşvik edilmektedir. Hindi
yetiştiriciliğindeki artışa paralel olarak, tüketimin de artması beklenmektedir.

Çizelge 25. Dünya kanatlı eti üretimi

1961 1990 1998 1998 Ülkeler ve kıtalar

Tavuk kesimi (milyon) Etlik Piliç (bin ton) Hindi (ton) Ördek (ton)

A.B.D. 2 264 6 022 8 156 12724 2 346 000 44 000

Çin 370 1 899 5866 7 740 1 580 1 738 392

Brezilya 123 1 750 3 360 4 600 110 000 22 100

Meksika 90 486 914 1 558 11 979 20 000

Fransa 316 813 980 1 240 235 800 33 400

Japonya 103 708 613 1 225 12 ….

İngiltere 194 522 729 1 196 294 000 39 000

Tayland 53 440 785 960 … 111 000

İspanya 80 527 604 888 22 000 …

İtalya 205 523 539 863 276 000 …

Kanada 132 407 554 820 142 000 6 950

Endonezya 65 591 1 020 807 … 12 672

İran 30 200 521 730 16 500 2 380

Malezya 29 285 530 678 … 6 9100

Hollanda 69 361 537 644 50 000 8 400

Rusya Fed. … … 566 600 … …

Türkiye 52 260 483 580 10 200 1 248

Afrika 384 1784 2203 2 269 32 834 52 989

K. Amerika 2 562 7 365 10 242 15 911 2 500 310 71 080

G. Amerika 261 2 708 5 020 7 248 144 598 30 995

Asya 1 096 7 052 13 501 16 338 113 272 2 010 493

Avrupa 1 566 5 351 6 741 8 881 1 887 831 318 108

Okyanus 41 341 426 603 18 033 6 209

GENEL 6 585 27 128 38 133 51 249 4 696 878 2 489 874

Kaynak: Watt poultry statistical yearbook, 1999

Değişik ülkelere ait 1996 yılında gerçekleşen ve 1998, 1999 yılları için ise tahminleri
içeren yıllık fert başına kanatlı eti tüketimleri incelendiğinde (A.B.D. 37.3 kg, İsrail 30.9
kg, İngiltere 19.6 kg, İspanya 22.6 kg), ülkemizde 9.4 kg’lık kanatlı eti tüketiminin çok
az düzeylerde olduğu açıkça görülmektedir.

Çizelge 26. Kanatlı eti tüketiminde 1988-98 yılları arasında sağlanan artış oranı

 1988-199 artış oranı (%)

Çin 383

Hindistan 171

Türkiye 157

Brezilya 128

Meksika 105

Arjantin 98

Tayland 88

G. Afrika Cumhuriyeti 79

Tayvan 68

Kanada 45

A.B.D. 44

Suidi Arabistan 39

Avrupa Birliği 33

Çizelge 27. Dünya 1996 yılı piliç eti tüketimi ve 1998 ve 1999 tahminleri (kg/kişi/yıl)

1996 1998 1999 1996 1998 1999 Ülke

Piliç eti Hindi eti

Hong Kong 43,6 53,3 44

A,B,D, 37,3 38,7 41,4 8,5 8,3 8,2

S, Arabistan 32,3 35,4 34,7

Singapur 31,6 28,5 30,9 …,

İsrail 30,9 30 29,2 13,2 12,5 3,1

Avustralya 24,6 27,9 28,4
Kanada 25,2 26,6 27,3 4,2 4,3 4,3

İspanya 22,6 22,9 22,9 1,5 1,4 1,4

Brezilya 21,4 23,1 23,4

İngiltere 19,6 20,5 20,9 5,1 4,4 4,5

Fransa 13,4 13,8 13,8 6,1 6,6 6,6

İtalya 11,5 11,5 11,4 4,9 5,2 5

Türkiye* 9,4 9,7 10,4 ... 0,157 ...

Kaynak: Watt poultry statistical yearbook, 1999

Besd-bir tahminleri

8.2. Geleceğe Yönelik Hedefler

Tavukçuluk sektöründe geleceğe yönelik projeksiyonlar yapılırken üretim kapasitesi ve
tüketim düzeyinin yanı sıra dış satım ve pazarlama kanalları göz ardı edilmemelidir.

8.2.1. Üretim hedefleri

Ülkemizde tavukçuluk sektörü damızlık konusunda dışa bağımlı olup her yıl yumurta ve
civciv ithal edilerek gereksinim karşılanmaktadır. İleriye yönelik olarak iç talebin

dolayısıyla üretimin artması beklendiğinden ithalatın da artacağı açıktır. Ancak ithalatın
yapılamaması durumunda tavukçuluk sektörü büyük bir krize girecektir. Bütün
hayvancılık dallarında olduğu gibi tavukçulukta da genetik ıslah çalışmalarının ve
yatırımlarının pahalı olması ülkesel düzeyde bu çalışmaların yapılmasını
güçleştirmektedir. Yukarıda da belirtildiği gibi, bu konuda ilk çalışmalar 1968 yılında
Ankara Üniversitesi Ziraat Fakültesi Zootekni Bölümü ile ortaklaşa yürütülen bir pilot
proje ile Ankara Tavukçuluk Araştırma Enstitüsünde başlatılmıştır. Ancak, o zamanlar
araştırma başlangıç materyali olarak saf hat temini mümkün olamadığından bugün elde
edilen sonuçlar istenilen düzeyde değildir. Bu konuda başarıya ulaşılabilmesi için;

• Damızlık üretimi için çalışmalara saf hat kademesinden başlanmalı ve özel sektör
ile kamu kuruluşları arasında ciddi bir işbirliği sağlanmalıdır. Ankara tavukçuluk
Araştırma Enstitüsünde ve Köy-Tür’de yumurtacı hibrit üretim çalışmaları saf hat
kademesinde bir süredir devam etmektedir. Özellikle, Ankara Tavukçuluk
Araştırma Enstitüsünce Haymana Ünitesinde büyük bir titizlikle sürdürülen
çalışmalar, başarılıdır ve ileriye yönelik ümit vericidir. Bu projelerin başarılı
olabilmesi için yatırımlar desteklenmelidir.

• Kamu sektöründe genetik ıslahta görev alacak kuruluşlardaki kümes içi çevre
koşulları günümüz teknolojisine uygun olarak düzenlenmeli,uzman eksiklikleri
giderilmelidir. Bu konuda özel sektör destek vermelidir.

8.3. Yem

Üretimde diğer önemli bir konu yemdir. Ekonomik boyutlarda kanatlı üretimi ancak
besin maddeleri yönünden dengelenmiş karma yemlerin tüketilmesi ile mümkündür.
Türkiye’de kanatlı yetiştiriciliğinde ürün maliyetinin % 70-80 gibi önemli bir kısmını yem
masrafları oluşturmaktadır. Kanatlı üretimi ile yem üretimi arasındaki bu sıkı ilişki kanatlı
üretiminde sorunların ve çözümlerin yem üretimi ile birlikte değerlendirilmesi gereğini
ortaya koymaktadır. Dolayısıyla kanatlı yem üretiminde mevcut durum, sorunlar, çözüm
önerileri ve üretim hedeflerinin irdelenmesi faydalı olacaktır.

8.3.1. Kanatlı Yem Üretiminde Mevcut Durum

1956 yılında kurulmuş olan Yem Sanayi Türk A.Ş. ülke hayvancılığına önemli katkılarda
bulunmuştur. O günden günümüze sağlanan gelişme oldukça önemli düzeyde olmasına
rağmen gerek toplam karma yem üretimimiz gerekse kanatlı yem üretimimiz arzulanan
düzeye ulaşamamıştır. Zira 11.234.000 ton/tek vardiya üretim kapasitesine sahip 464
adet yem fabrikası bulunmasına karşılık, toplam karma yem üretimimiz ancak 5.376.000
ton civarında olup bunun 2.267.000 tonu kanatlı yemidir (Koca, 1999). Kanatlı yem
üretimi beklenilenden daha fazla artmış olmasına rağmen kapasite ve mevcut potansiyel
dikkate alındığında gelinen düzey yeterli değildir.

8.3.2. Kanatlı Yemi Üretiminin Sorunları ve Çözüm Önerileri

Kanatlı yem sektörünün pek çok sorunu olmasına rağmen burada en önemlileri
üzerinde durulacaktır.

Kanatlı üretiminde en büyük payın yem masraflarına ait olması nedeniyle üzerinde
durulması gereken en önemli noktalardan biri yem maliyetidir. Yem maliyetlerinin
düşürülmesi oranında tavuk ürünleri maliyeti de o oranda düşecek ve tüketim artışı
dolayısıyla üretimde de artışlar daha hızlı olacaktır.Türkiye kanatlı yem maliyeti en
yüksek ülkelerin başında gelmektedir. Bu hem yem ihracat şansını ortadan kaldırmakta
hem de maliyeti artırması nedeniyle kanatlı ürünleri üretim ve ihracatını olumsuz
etkilemektedir. Oysa Ortadoğu ülkeleri bu yönüyle oldukça önemli bir pazardır. Dünyanın

en büyük kanatlı üreticisi Amerika Birleşik Devletleri’nde 1994-1998 yılları için ortalama
yem fiyatı 12 sent civarında iken Türkiye’de 20 sent civarında olmuştur (Şengör, 1999).
Bu duruma bir de ülkemizde kanatlı ürünlerinin üretim ve fiyatındaki istikrarsızlık
eklendiğinde, kanatlı sektörünün karlılık bakımından hiç de iyi olmadığı görülmektedir. Bu
yüzden amaç yem maliyetinin dünya standartları düzeyinde oluşmasını sağlamak
olmalıdır. Ülkemizin içinde bulunduğu ekonomik durum dikkate alındığında işin ne derece
zor olduğu ortadadır. Bununla beraber gayret ve akılcı çözümlerin uygulanması,
tavukçuluk sektörünün var olan dinamizmi ile birlikte başarılı bir üretime ulaşılmasını
sağlayacaktır.

Yıllardan beri tekrarlanan ve çoğu bilindiği halde bugüne kadar gerçekleştirilmesi
mümkün olamayan öneriler aşağıda sıralanmıştır.

• Ülkemiz kanatlı yem üretimi, mısır soya küspesi, balık unu ve yem katkıları
yönünden dışa bağımlıdır. Yıllardan beri ifade edilmesine rağmen özellikle soya
üretimi teşvik edilmemiştir. Soya kanatlı yemi üretimin de vazgeçilmez yem
hammaddesidir ve üretimi mutlaka teşvik edilmelidir. Mısır için de durum farklı
değildir. İthalatta uygulanan fon ve navlun maliyeti de eklendiğinde mısır rasyon
maliyetini artıran en önemli unsur haline gelmektedir. Amerika ile
karşılaştırıldığında ülkemizde mısırın maliyeti 1.5 kat daha yüksektir. Bu ürünün
ithalatında fon kaldırılmalı ve üretimi teşvik edilmelidir. Burada, özel sektöre de
önemli görevler düşmektedir. Büyük entegrasyonların, etlik piliç üretiminde
yaptıkları gibi, soya ve mısır için de tohumluk ve diğer ilgili hizmetleri sağlayıp
ürünü geri almak üzere çiftçilerle anlaşma yapmaları mümkündür.

• Maliyeti artıran bir başka unsur da taban fiyatı uygulamasıdır. Bugün arpa ve
mısırın fiyatı eşittir. O nedenle taban fiyatı uygulamasına son verilerek dünya
fiyatları+prim sistemine geçilmesi uygun olacaktır. Taban fiyat uygulaması devam
ettiği sürece karma yem maliyetlerinin dünya standartlarına çekilmesi zor
görünmektedir.

• Yem fabrikalarımız özellikle etlik piliç üretiminde mısır ve soya dışında ham-madde
kullanmama eğilimindedirler. Bu pahalı maddelere alternatif yolların bulunmaması
durumunda var olan sorunlar devam edecektir. Yukarıdaki önerilerle birlikte
rasyonları mısır soya bağımlılığından kurtaracak buğday,arpa+enzim
uygulamalarının yaygınlaştırılması en uygun yol gibi görünmektedir. Bir önceki
maddede bahsedilen öneriler bu maddede önerilen çözümlerin de önünü açacaktır.
Bunun yanında kanatlı yan ürünleri gibi alternatif protein kaynağı yemlerin
kullanımının yaygınlaştırılması da faydalı olacaktır.

• Karma yem üretiminde karşılaşılan sorunlardan birisi de yıllardan beri belirtilen
ancak bir türlü değiştirilmeyen hammadde ve karma yemde uygulanan farklı KDV
oranlarıdır. Hammaddede % 1 ve karma yemde % 8 olan KDV farklılığı, fiyatlar
üzerinde olumsuz etki yapmaktadır. Ayrıca bazı fabrikaların faturasız satış
yapması da haksız rekabete yol açmaktadır. Nitekim kayıt dışı yolla yapılan yem
üretiminin % 30-40 dolayında olduğu bildirilmektedir (Koca,1999).

Kanatlı yem üretiminde üzerinde durulacak önemli konulardan birisi de kaliteli yem
üretimidir. Gerek kanatlı besleme ve gerekse kanatlı yemi üretimi ile ilgili son
gelişmelerin takip edilmesi ve uygulanması şarttır. Fazla sayıda düşük kapa-siteli
fabrikaların plansız bir şekilde üretime geçmelerine izin verilmesi yem maliyetlerini ve
kaliteyi olumsuz etkilemektedir. Nitekim tek vardiya kapasite kullanımı % 50
dolayındadır. Fabrikaların büyüklüğü ve tam kapasite ile çalışmaları birim maliyeti
düşüreceği gibi uzun süre aynı kalitede yem üretimini de sağlayacaktır. Yine çift
peletleme sistemi, pelet yüzeyine yağ ve diğer sıvı katkıların püskürtülmesi, çift şaftlı
karıştırıcılar, bilgisayarlı dozajlama, tam otamasyon, ekstrüzyon, expander, valsli
değirmen gibi teknoloji ve yeniliklerin uygulamada yaygınlaştırılması zorunludur. Bu
yenilik ve teknolojiler büyük yatırımları ifade ettiğinden bundan sonra açılacak
fabrikaların bu yönleriyle değerlendirilmesi yem fabrikası enflasyonunu engelleyeceği gibi
kaliteli yem üretimini de teşvik edecektir. Ayrıca, pelet yem üretiminin yaygınlaştırılması

ve kullanımının artırılması da kalite yönünden önem taşımaktadır. Fabrikaların çoğunun
ya hiç yada yeterli laboratuvarlara sahip olmaması, kaliteli kanatlı yem üretiminde önemli
eksiklerden birisidir. Yeterli laboratuvarlar olmadan kalite kontrolü mümkün
olamayacağından fabrikaların bu konuda gerekli donanımı kurmaları gerekmektedir.

Yem Kanunu ve yönetmeliği kalitesiz yem üretiminde caydırıcılığı sağlamak açısından
yetersizdir ve haksız rekabete yol açmaktadır. Kanatlı yemlerinin beyan edilen besin
maddeleri doğrultusunda üretilip üretilmediği sıkı bir şekilde kontrol edilmediği gibi hileli
ve kalitesiz yem yapanlara verilen cezalarının caydırıcı olma-ması büyük eksikliktir. Ayrıca
oto-kontrol mekanizmasının yeterince gelişmemiş olması kalite kontrolünü
zorlaştırmaktadır. Sadece kuru madde, protein, kül, yağ gibi analizlerden ziyade
metabolik enerji, amino asit, vitamin analizleri ve yem hijyeni ile ilgili analizlerin hızlı bir
şekilde yapılabildiği resmi laboratuvarların tesis edilmesi bu konudaki en önemli
zorunluluklardan bir tanesidir. Besin maddesi analizlerinin ciddi bir şekilde yapılması ve
cezaların gerçek anlamda caydırıcı hale getirilmesi de kaliteli kanatlı yemi üretiminin en
önemli faktörlerindendir.

8.3.3. Kanatlı Yem Üretiminde Hedefler

Kanatlı karma yem üretimi toplam karma yem üretim hedeflerinin aksine VII. 5 yıllık
kalkınma planı hedeflerinde 2000 yılı için öngörülen üretim miktarını 1998 yılında aşmış
durumdadır. Bu durum kanatlı sektörünün tüm olumsuzluklara rağmen gayretini ve
dinamizmini yansıtmaktadır. İhracat ve iç piyasada gelişen fiyat istikrarsızlığı üretim
hedefleri konusunda iyi ve tutarlı tahminler yapılmasını zorlaştırmaktadır. Kanatlı eti
üretiminde 1999 yılı üretiminin 98’e göre % 8.5 daha fazla olacağı beklenmekte ancak
yumurta üretiminde azda olsa bir gerileme tahmin edilmektedir. Buradan hareketle
kanatlı yem üretiminin 2.400.000 ton civarında olması muhtemel görünmektedir. 2000
yılı için ise yem üretimi ile ilgili atılacak adımlar önemlidir. Yukarıda bahsedilen sorunlar
ve öneriler doğrultusunda olumlu adımlar atılmadıkça önemli miktarlarda artışlar
beklenemez. Orta doğu ülkeleri, Rusya ve Türk Cumhuriyetlerine gerek yem ve gerekse
kanatlı ürünleri ihracatı mutlaka ayrı bir önemle teşvik edilmelidir. Aksi taktirde kapasite
atıl kalmaya devam edecektir. 1999 ve 2000 yılı için pek iyimser olmayan ekonomik
büyüklükler dikkate alındığında ihracat şansı artırılmadan kanatlı yemi üretiminin önemli
boyutlarda artması beklenmemektedir.

8.4. Tavuk Ürünleri Tüketim hedefleri

Ülkemizde geçmiş 20 yıla bakıldığında yumurta ve tavuk eti tüketim düzeylerinde artış
vardır. Ancak, bu tüketim miktarları, Avrupa Birliği ve A.B.D. tüketim düzeylerinin çok
gerisindedir. Ülkemizde nüfus artış hızı % 1.5 civarında olup, 2015 yılında nüfusumuzun
78.5 milyona ulaşması beklenmektedir.

Ülkemizde tavuk ürünleri tüketiminin artırılmasına yönelik öneriler aşağıda belirtildiği
şekilde özetlenebilir.

• Hayvansal kaynaklı proteinin tüketim düzeyi nüfus artış hızı ve gelir düzeyi ile
yakından ilgilidir. Bu konuda planlama yapılırken ülkemizdeki nüfus
kompozisyonunun yaşlara dağılımı, ortalama yıllık gelir dağılımı ve kentlerdeki
yaşam tarzındaki değişimler dikkate alınmalıdır.

• Yumurta ve tavuk eti tüketiminin askeri birliklerde ve milli eğitime bağlı
kurumlarda artırılmasına yönelik çalışmalar yapılmalıdır. Son zamanlarda bazı
kuruluşlarca bu konuda girişimlerde bulunulması sevindirici bir gelişmedir. Ayrıca,
otellerin kahvaltılarında yumurtanın ekstra talep yerine normal menü içerisinde
değerlendirilmesi de tüketimi artırıcı faktörler arasında yer almaktadır.

• İç pazar planlanırken tüketimin az olduğu aylar göz önüne alınarak fiyat
dalgalanmaları engellenmelidir. Bunun için de ürün fiyatlarının düşme eğilimi

gösterdiği dönemlerde ürünler depolanarak arz-talep dengesi sağlanmalıdır.
Ancak, Tavukçuluk ürünleri kısa sürede bozulabilen ürünler olduğundan bu amacın
gerçekleşebilmesi için, yeterli miktarda, koşulları uygun depolara ihtiyaç
duyulmaktadır.

• Tüketimin artırılmasında sağlıklı beslenme yönünde toplumun bilinçlendirilmesi
önem taşımaktadır. Yumurtanın insan sağlığı açısından önemi ve tavuk etinin
kırmızı ete göre avantajları, reklam ve eğitim çalışmaları yoluyla, halka
duyurulmalıdır. Özellikle, yumurta tüketimini olumsuz yönde etkileyen faktörlerin
başında kolesterol korkusu gelmektedir. Bu konudaki yanlış bilgilendirmelerin
ortadan kaldırılması için medyada açık oturumlar şeklinde tıp doktorları ile konu
tartışılmalı ve hayati önem taşıyan bu gıda maddesinden halkımızın mahrum
edilmemesi için gerekli önlemler alınmalıdır. Bunun yanı sıra, etin salam, sosis gibi
tüketime hazır gıda maddesi haline dönüştürülmesi veya yarı pişmiş olarak satışa
sunulmasının özellikle büyük kentlerde tüketimi artırıcı etkisi olacağı
düşünülmektedir. Yumurtanın pastörize edilerek, sıvı sarı ve ak, dondurulmuş ya
da yumurta tozu haline dönüştürülmüş ürünler olarak pazarlanması saklanma
süresini artıracağı gibi tüketimi de olumlu yönde etkileyecektir. İleri işleme
teknolojisi kullanılarak piyasaya sürülen bu ürünlerin tanıtımı da yapılarak tüketim
teşvik edilmelidir.

8.5. Pazarlama hedefleri

Ülke nüfusumuzun % 35’i halen kasaba ve köylerde yaşamlarını sürdürmektedirler. Bu
nüfusun çok büyük bir bölümünün yaşam biçimini tarımsal faaliyetler belirlemektedir.
Tarımdaki nüfus yoğunluğu ve miras hukuku nedeniyle tarım işletmeleri genellikle küçük
ve sayıları oldukça fazladır. Bu işletmeler yeterli seviyede sermaye bulamamaktadırlar.
Tarım işletmelerinin küçük olması ve sermaye yetersizliği teknolojik gelişmeyi de
sınırlamaktadır.

Bugün kırsal toplumun yaşam şekli olan tarımda teknolojik gelişmeyi sağla-mak, köylü
ve çiftçinin yaşam düzeyini geliştirmek, sektörler arası gelir farklılığını azaltmak, işsizliğin
önlenmesine yardımcı olmak, tarım dışı sektörlerde istihdam bulmak amacıyla köyden
kente göçün doğurduğu düzensiz şehirleşmeyi önlemek, kısa zamanda aşılması gereken
dar boğazlar olarak karşımıza çıkmaktadır.

Sanayi ve hizmet sektörlerindeki hızlı gelişmeye ve tarım sektörünün milli gelir içindeki
payının nispi olarak azalmış olmasına rağmen, kırsal kesim ekonomik ve sosyal hayattaki
önemini hala korumaktadır. Bu nedenle kırsal alanın ekonomik ve sosyal yönden
kalkındırılması ve burada yaşayanlara iş olanaklarının sağlanması, sosyal ve kültürel birlik
ve bütünlüğün korunması, sosyal adaletin sağlanması, kısaca çağdaş medeniyetin
yarattığı tüm hizmet ve imkanların bu bölgelere götürülmesi büyük önem taşımaktadır.

Bugün ülkenin gündemini oluşturması gereken en önemli konulardan biri de şüphesiz,
kırsal bölgede üretimi artıracak, köylü ve çiftçiyi daha dinamik bir üretici haline getirecek,
onların tasarruflarını yatırıma dönüştürecek, çok büyük bir problem olan istihdam
sorununu halledecek, ürettiği malları değerlendirebilecek iş yerlerinin kurulmasıdır. Bu iş
imkanları yaratılmadığı taktirde ülke coğrafyasının çok geniş bir bölümünü oluşturan
kırsal bölgelerden şehirlere doğru insan ve sermaye erozyonu hızla devam edecektir. Bu
da sağlıksız şehirleşme olgusunu arttırarak bir çok ekonomik ve sosyal problemin
ağırlaşarak devam etmesine yol açacaktır.

Kalkınmakta olan ülkelerin temel sorunlarından birisi, hızlı nüfus artışına paralel olarak
istihdam imkanının sağlanamamasıdır. İnsan emeğinin; yüksek katma değer yaratılması,
gelirden yeterli pay alınması ve bir çok iş taleplerine cevap vermesi nedeniyle uygun
istihdam edileceği ekonomik alan sanayi sektörüdür.Bilinen bu gerçek çeşitli toplumlarda
kaynak kıtlığı ve nitelikli iş gücü eksikliği nedenleriyle hayata geçirilememektedir. Oysa

kırsal alandaki küçük sanayi işletmeleri az sermaye gerektiren ve insan emeği ağırlıklı
ekonomik olgulardır. Tavukçuluk işletmeleri, yatırım sermayelerinin az olması ve devletçe
kredilerle de desteklenmesi göz önüne alındığında, kırsal alanda istihdam yaratma
açısından önemli bir faaliyet alanıdır.

Türkiye’de tavukçuluk, diğer hayvansal ürünlerle karşılaştırıldığında hızlı ve sürekli bir
büyüme göstermektedir. Burada sektöre yapılan yatırımlar kadar, sektörün mukayeseli
ilgili bölümlerinde belirtilen avantajları da rol oynamaktadır.

Tavukçuluğun bu kendine has avantajlarından yararlanılarak geliştirilmesi hem kırsal
alandaki işsizliği hem de kırdan kente göçü azaltarak şehirlerde oluşan çarpık kentleşmeyi
ve yarattığı olumsuzlukları ortadan kaldırmada etkili olacaktır. Bunun için de Türk
tavukçuluğundaki sorunların iyi bilinmesi ve bu sorunların çözümüne yönelik politikaların
geliştirilmesi gerekmektedir.

Türk tavukçuluğunda hızlı bir gelişme olmakla beraber önemli sorunlar da
yaşanmaktadır. Türk tavukçuluğundaki pazarlama açısından en önemli sorunlar ve
çözümüne yönelik önerileri şu şekilde sıralamak mümkündür:

1. Piyasadaki istikrarsızlık: Üretimin bir plan ve programa göre gerçekleştirilememesi
sonucunda arzın fazlalığında fiyatlar düşmekte, düşen fiyatların olumsuz etkisiyle
üretimin düşmesi ile talebin karşılanamaması sonucu fiyatlar tekrar
yükselmektedir. Bu ortamda özellikle bağımsız çalışan, girdi temini ve pazarlama
bakımından güçsüz olan üreticiler büyük ölçüde ve olumsuz yönde
etkilenmektedirler. Bu piyasadaki entegre kuruluşlar ise piyasadaki fiyat
dalgalanmalarından daha az etkilenmekte ve istikrarlı bir üretim düzeyini
sürdürebilmektedirler. Entegre kuruluşların sayıları arttıkça bağımsız üreticilerin
fiyat dalgalanmalarına uymaları sonucu yarattıkları istikrarsızlık da azalacaktır.

2. Kredi ve finansman yetersizliği: Piyasada etlik piliç yetiştiriciliğinde daha çok aile
işgücüne dayalı küçük ve orta ölçekli işletmelerin, yumurta üretiminde ise daha
büyük ölçekli entegre firmaların hakim olduğu bilinmektedir. Etlik piliç işlet-meleri
çok sayıdaki büyük entegre ve yarı entegre firmalarla sözleşmeli üretim yaparak,
girdi (civciv,yem,ilaç,aşı ve veterinerlik hizmetleri gibi), finansman ve pazarlama
aşamasında sorunlarına çözüm sağlamışlardır. Firmalar ve T.C. Ziraat Bankasının
birlikte yürüttüğü uygulamada T.C.Ziraat Bankası kredilendirme aşamasında
devreye girmektedir. T.C. Ziraat Bankasının hayvancılık kredileri kapsamında
tavukçuluk da kredilendirilmekte ve % 54 faiz oranıyla kredi verilmektedir. Ziraat
Bankasının hayvancılığa açtığı kredinin yaklaşık % 16’sını tavukçuluk kredileri
oluşturmaktadır. Yumurtacı işletmelerde bu tip üretim modeli yerleşmemiş
olmakla beraber bazı bölgelerde kurulmuş olan çeşitli firma ve kooperatifler
kanalıyla sektörde ümit verici gelişmeler gözlenmektedir. Bugünkü yapıda
yumurta üretim ve pazarlama kooperatif ve şirketleri yaptıkları pazarlama
hizmetleri yanında civciv, yem, ilaç ve teknik bilgi gibi girdilerin üyelere temininde
genelde koordinasyonu üstlenmekte, kısmen de finansmana yönelik faaliyetlerde
bulunmaktadır.

3. İhracatta teşvik: Bir üretim dalının gelişmesi üretim aşamasında verilen
desteklerin yanında ihracata verilen destekler ve uluslar arası piyasadaki rekabet
gücüne de bağlıdır. İhracatın artırılmasına yönelik önlemler, sektörün geleceği
açısından önemli olduğu kadar, iç piyasada istikrarın sağlanması açısından da
önem taşımaktadır. Sektöre ihracatın teşviki amacıyla yapılan yardım tavuk etinde
199$/ ton yumurtada ise 7$/1000 adet’tir. Bu yardım elbette büyük önem
taşımaktadır ancak, AB ülkelerindeki yardım göz önüne alındığında yetersiz
kalmaktadır. AB ülkelerinde, dünya kanatlı eti ve yumurta fiyatları ile iç piyasa
fiyatları arasındaki fark kadar miktar ihracatçıya ödenmekte, bunun da
Türkiye’deki götürü bir yardıma göre işlevi daha büyük olmaktadır.

4. Damızlık konusunda yukarıda, ilgili bölümde ifade edilmiş olan, yerli hibrid üretim
çalışmalarına hız verilmeli ve bu konuda kamu ve özel sektörün işbirliği
özendirilmelidir.

Tavukçulukta yukarda belirtilen sorunların çözümü ve sektörün gelişmesi halinde
sadece üretim ve ihracatın artacağı yönündeki bir değerlendirme hatalı bir yaklaşım olur.
Tavukçuluk aynı zamanda bir çok insana da istihdam yaratmaktadır. Kentin çekiciliği bir
yana, kır insanında göç ihtiyacı oluşturan nedenleri, yaşanan mekan esas alındığında kırın
itici yönleri ortaya çıkmaktadır. Kırın itici yönlerinden en önemlisi işsizliktir. İşsizliğin
azaltılması ve kırdan kente göçü önlemede tavukçuluk işletmelerinin
yaygınlaştırılmasından yararlanılabilir. Yatırım için gerekli sermayenin göreceli olarak
düşük olması ve et tavukçuluğunda sermayenin maksimum 45 gün gibi kısa bir dönemde
çevrilebilmesi tavukçuluğu cazip kılan nedenlerdendir. Nüfusunun % 35’inin kırsal
kesimde yaşadığı ve kırsal kesimde yaşayanların büyük çoğunluğunun işsiz veya gizli işsiz
olduğu ülkemizde tavukçuluk istihdam yaratmak açısından önemli bir faaliyettir. Bu
üretim dalının geliştirilmesiyle ülke için büyük bir problem olan kırdan kente göç ve göçün
sonucu kentlerde yaşanan sorunlar azaltılmış olacaktır.

8.6. Kaynaklar

1. Akbay, R., M. Ülker, O. Elibol, 1995.Tavukçuluk tüketim projeksiyonları ve üretim
hedefleri. Türkiye Ziraat Mühendisliği IV. Teknik Kongresi, T.C. Ziraat Bankası
Kültür Yayınları, No.26, Ankara, s. 771-787.

2. Anonim.1999 Tavukçuluk sektör raporu. Besd-Bir yayın no.2, Temmuz,1999.
3. Demby, J. H. and F. E. Cunningham, 1986. Factors affecting composition of

chicken meat. A literature review. World’s Poultry Science Journal, 36:-25-67.
4. Koca,Y.1999.Hayvancılık kongresi ve Yem sektörü.yem magazin dergisi.. sayı:21
5. Roenigk, W. P., 1999.World Poultry Consumption. Poultry Science, 78:722-728.
6. Shrimpton,D.H.1987.The nutritive value of eggs and their dietary significance.

Egg Quality-Current problems and recent advances. Edited by R.G. Wells and C.G.
belyavin.

7. Sengör, E. 1999. Uluslararası yumurta maliyetleri ve Karlılık..Besd-Bir aylık
Bülteni. Mayıs 1999

8. Watt Poultry Statistical Yearbook, 1999. Poultry International. Vol.38, No.9.

9. Arıcılığa genel bir bakış
9.1. Dünya Arıcılığı ve Türkiye
9.2. Arı Ürünleri Ticareti
9.3. Türkiye Arıcılığının Yapısı ve Temel Sorunları
9.4. Örnek Çalışmalar
9.5. Kaynakça

(Çetin FIRATLI, Ferat GENÇ, Mete KARACAOĞLU, H. Vasfi GENÇER)

Türkiye bir yandan sanayileşme ve kentleşme sürecini yaşarken diğer yandan hala
yüksek sayılabilecek hızlı nüfus artışı nedeniyle azalan tarım arazileri ve küçülen tarım
işletmelerinde kırsal nüfus gelir dağılımından yeterince pay alamamakta, sağlıklı ve
dengeli beslenememekte, geleneksel tarım tekniklerin-den kurtulamamakta, ekonomik
tarım faaliyetlerine geçememekte ve ürün çeşitlendirip gelirini artıramamaktadır.

Arıcılık; bitkisel kaynakları, arıyı ve emeği bir arada kullanarak, insanın varoluşundan
bu yana beslenme, sağlık koruma ve sağaltma amacıyla kullanmak-tan vazgeçemediği
bal, polen, arı sütü, propolis, arı zehiri gibi ürünler ile günümüzde arıcılığın önemli gelir

unsurlarından olan ana arı, oğul,paket arı gibi canlı materyal üretme faaliyetidir. Arıların
tozlaşmadaki etkin rolü de düşünülürse arıcılığın tarım sektörü içerisinde asla
küçümsenmemesi gereği ortaya çıkar.

Arıcılık kimi temel özellikleri ile değerlendirildiğinde ise şu sonuçlara varmak olasıdır:

1. Bal arıları, niteliği ne olursa olsun her türlü arazide yetişen çoğu bitkiden nektar
ve polen toplayarak bunları en değerli ve yararlı ürünlere dönüştürür. Bu faaliyet
yapılmadığında ise bu ürün girdileri kaybolup gidecektir.

2. Arı yetiştiriciliğinde sermaye başta olmak üzere gerekli tüm ekipman ve canlı
materyal ülke içerisinde sağlanabilmektedir. Dışa bağımlılık, Türkiye’nin birçok
tarım ürünü üretiminde ciddi sorunlara kaynaklık yapmaktadır.

3. Arıcılık, arazi varlığına bağlı bir iş kolu değildir. Bu özelliği ile herkes için bir
istihdam, gelir ve sağlıklı beslenme aracı olma özelliğindedir.

4. Arıcılık faaliyeti sonunda bal, balmumu, propolis gibi bozulmadan saklanabilen ve
her piyasada değeri fiyatla satılabilen ürünler üretilir. Diğer ürünler için depolama
riskleri ve güçlüğü herkesçe çok iyi bilinmektedir.

5. Bal arısı, bitkisel üretimin gerçekleşmesinde ve sürekliliğinde en önemli girdidir ve
üründen ürüne, bölgeden bölgeye taşınabilen tek tozlaştırma vektörü-dür. Entansif
üretim alanlarında kaçınılmaz olarak uygulanan tarımsal savaşım bitkisel üretimin
güvenceye alınmasında arıcılığı zorunlu kılmaktadır.

Günümüzde gerek gelişmiş gerek gelişmekte olan ülkelerde arıcılık,değişik amaçlarla
da olsa, önem verilen bir hayvancılık dalıdır. Arıcılık Avrupa’da genellikle geleneksel bir
uğraşı; İspanya, Polonya, Macaristan, Yunanistan, Türkiye gibi ülkelerde kırsal geliri
artırıcı bir araç; Uzak Doğu, Orta ve Güney Amerika ülkelerinde önemli bir dış gelir
kaynağı ve Amerika Birleşik Devletleri, Kanada, Japonya gibi ülkelerde ise ağırlıklı olarak
bitkisel üretimde tozlaştırmada kullanmak amacıyla yapılmaktadır. Özellikle A.B.D.’de
arıcılığın ulusal ekonomiye kat-kısının kendi ürünlerinin 10 katı değerinde olduğu tahmini
yapılmaktadır. Yeni bir kaynakta ise A.B.D.’de arı tozlaştırmasına gereksinim duyan
ürünlerin değerinin 24 milyar dolar ve ticari olarak tozlaştırmanın gerçekleştirildiği
ürünlerin toplam değerinin 10 milyar dolar olduğu belirtilmektedir.

Türkiye coğrafyasının geneli dikkate alındığında, rakım hem batıdan doğuya hem de
kuzey-güney doğrultusunda iç kesimlere doğru artmaktadır. Anadolu’nun bu kendine
özgü topografik yapısı, çiçeklenmenin farklı bölgelerde yılın değişik dönemlerinde yol
açarak ülkemizi arıcılık için uygun bir ekolojiye sahip kıl-maktadır. Bu topografik yapısının
ve dünya coğrafyasındaki konumunun sonucu olarak dünyada mevcut ballı bitki türlerinin
¾’üne sahip olan ülkemizde doğal arı meralarının dışında tarımsal alanların yonca,
korunga üçgül gibi yem bitkilerinden; soya fasulyesi, ayçiçeği gibi yağlı tohumlu
bitkilerden; elma, narenciye, badem gibi meyve ağaçlarından oluşması Türkiye’nin
arıcılıktaki şansını artırmak-tadır. Ayrıca çam, köknar gibi salgı balı kaynağı ağaçlar ile
akasya, ıhlamur, akça ağaç, kestane gibi orman ağaçları da önemli nektar
kaynaklarımızdır. Tüm bu gerçekler ortada iken,diğer sorunlar bir yana, Türkiye’nin hala
gezginci arıcılığın üretim faaliyetlerini engelleyici konaklama, güvenlik, kira, haraç gibi
güçlükleri çözümleyememiş olması herkesi düşündürmelidir.

9.1. Dünya Arıcılığı ve Türkiye

Çizelge 28. Kıtalarda arı varlığı ve bal üretimi (FAO 1997)

Kıta Koloni Sayısı Bal Üretimi (ton) kg/koloni Koloni Payı (%) Üretim Payı (%)

Asya 13 494 790 386 517 28.64 26.11 34.51

Avrupa 12 771 620 279 871 21.91 24.71 25.00

Afrika 15 861 000 142 794 9.00 30.70 12.75

Amerika 9 192 000 284 748 30.98 17.80 25.42

Avustralya 350 000 25 925 74.07 0.68 2.32

Arı yetiştiriciliğinin Eski Mısır’da başladığı; Mezopotamya,Anadolu ve Avrupa’nın
arıcılığın gelişim sürecinde önemli yer tuttukları; 17.Yüzyılda ise göçmenler ile Yeni Dünya
ülkelerine taşındığı ve bugün kutuplar dışında tüm yerleşim alanlarında yapıldığı
bilinmektedir. Son istatistiklere göre 1997 yılı itibariyle dün-yada 52 milyon bal arısı
kolonisi yetiştiricilikte kullanılmaktadır. Bunların 42,5 milyonu (% 81,5) Asya, Afrika ve
Avrupa kıtalarından oluşan Eski Dünya'da, 9,5 milyonu (%18,5) da Amerika ve
Avustralya (Yeni Dünya)’da yayılmıştır. Arıcılığın yeryüzünde yayılışını görmek üzere
FAO’nun 1997 yılı verilerine dayanılarak Çizelge 28 hazırlanmıştır. Görüldüğü gibi
Afrika’nın dünya arı varlığı içerisindeki payı % 34,5’tir. Sıralamada Afrika’yı Asya, Avrupa,
Amerika ve Avustralya kıta-ları izlemektedir.

Gıda ve Tarım Örgütü (FAO)’nün 1997 yılı koloni sayımlarında, ülkelerin arıcılık
zenginlikleri sıralandığında Çin 6,4 milyon koloni varlığı ile ilk sırada yer almakta, bunu
Etiyopya 5,2 milyon, Türkiye 4,0 milyon, Arjantin 2,8 milyon ve Amerika Birleşik
Devletleri 2,6 milyon koloni ile izlemektedirler. Sıralamadaki ilk 10 ülkenin dünya koloni
varlığının % 60’ına sahip olduğu görülmektedir. Türkiye’nin toplamdaki payı yaklaşık %
7,6’dır (Çizelge 2).

Çizelge 29 incelendiğinde, dünya bal üretiminin 1 126 015 ton olduğu, arı varlığı
bakımından ilk sıradaki Çin'in 211 791 ton üretimle yine ilk sırayı aldığı görülmektedir.
Çin'i 87 270 ton ile A.B.D ve 70 000 ton ile Arjantin izlemektedir. Türkiye, DİE 1998 yılı
verilerine göre 4,2 milyon kolonide 67,5 bin ton bal üretimi yaparak Arjantin'den sonra 4.
sırada yer almıştır. Sıralamadaki ilk 10 ülkenin bal üretimleri toplamı dünya toplam
üretiminin %62.30'unu oluşturmaktadır. Türkiye'nin dünya bal üretimindeki payı ise %
5.7'dir. Türkiye, yıllık yaklaşık 3 500 ton balmumu üretimi ile arıcıların gereksiniminin
önemli bir bölümünü karşılamakta-dır. Diğer arı ürünleri ise yok denecek kadar az
üretilmektedir.

Verimlilik,tarımsal üretimde genel bir sorundur.Arıcılık da farklı bir davranış
sergilememektedir. Ülkeler, koloni sayıları ile toplam bal üretimleri bakımından
sıralamada aynı konumda bulunmamaktadırlar. Koloni verimliliği, onu oluşturan ana arı
ile dölleri işçi arıların genetik özelliklerine,bulunulan yörenin iklim ve bitki örtüsüne ve
uygulanan bakım ve yönetim koşullarına olduğu kadar yöredeki arı yoğunluğuna da
bağlıdır.Amerika kıtasının verim ortalaması 30.98 kg iken, Asya 'nın 28.64 kg, Avrupa'nın
ise 21.91 kg'dır. Dünya koloni varlığının ancak % 18.5' ini barındıran Yeni Dünya,
üretimin % 27.74'ünü gerçekleştirmesine karşılık, % 81.5 koloni varlığıyla Eski Dünya
%72.26 üretim payına sahiptir.Genel değerlendirmede, Eski Dünya’da arı yoğunluğunun
yüksek, arıcılığının geleneksel emek yoğun olduğu, buna karşılık Yeni Dünya ülkelerinde
arı yoğunluğunun düşük, arıcılık tekniklerinin,teknolojisinin ve verimliliğin yüksek olduğu
söylenebilir.Buna bağlı olarak Avrupa, Asya ve Afrika ülkelerinde bir kişinin bakabileceği
koloni sayısı 100-300 hesaplanırken, Avustralya ve A.B.D.’de 1 000 – 3 000 kolonidir.
Yeni Dünya’da arıcılık profesyonel bir iş dalı olarak yapılırken, Eski Dünya’da daha çok
tarım işletmelerinde bir ek gelir faaliyeti ya da aile tüketimi amaçlıdır.

Çizelge 29. Dünyada en fazla koloniye sahip ülkeler ve başlıca bal üreticisi ülkeler

Sıra Ülke Koloni Sayısı kg/koloni koloni/km2 Sıra Ülke Bal Üretimi(ton)

1 Çin 6 390 000 33.14 0.67 1 Çin 211 791

2 Etiyopya 5 200 000 6.00 4.72 2 A.B.D. 87 270

3 Türkiye 3 964 768 15.97 5.09 3 Arjantin 70 000

4 Arjantin 2 766 890 25.29 0.65 4 Türkiye 63 319

5 A.B.D. 2 579 000 33.83 0.26 5 Ukrayna 55 305

6 Tanzanya 2 450 000 10.00 2.59 6 Meksika 53 681

7 Kenya 2 450 000 10.00 4.22 7 Hindistan 51 000

8 Meksika 2 000 000 26.84 1.02 8 Rusya F. 48 000

9 Almanya 2 000 000 6.10 5.60 9 Etiyopya 31 200

10 İspanya 1 700 000 16.47 3.37 10 Kanada 30 021

11 Polonya 1 500 000 6.04 4.80 11 Fransa 28 000

12 O.Afrika C. 1 340 000 7.83 2.15 12 İspanya 28 000

13 Yunanistan 1 200 000 11.40 9.09 13 Avustralya 25 925

14 İran 1 180 000 7.00 0.72 14 Kenya 24 500

15 Fransa 1 115 000 25.11 2.02 15 Tanzanya 24 500

DÜNYA 52 408 690 21.48 - DÜNYA 1 126 015

Verimliliğin yüksek olduğu ülkelerde,sayılan koşulların iyi oluşundan başka birim alana
düşen koloni sayılarının da az olduğu görülmektedir. Örneğin birim alana Çin’de 0.67,
A.B.D.'de 0.26, Arjantin'de 0.65, Meksika'da 1.02, Kanada'da 0.05 ve Avustralya'da 0.04
koloni düşmektedir. Oysa bu değer, gerek koloni var- lığı,gerek bal üretimi bakımından
ilk 15 arasında yer almakla birlikte koloni başı- na verimi düşük ülkelerden Etiyopya’da
4.72, Kenya'da 4.22, Türkiye'de 5.09, Almanya'da 5.60,Polonya’da 4.80 ve Yunanistan'da
9.09’dur.İspanya ve Fransa arasındaki koloni verimliliği farkı, hem arıcık tekniklerinin
uygulanması hem de arı yoğunluğu bakımından Fransa’nın üstünlüğünden
kaynaklanmaktadır.

Koloni sayısının az ya da çok oluşu bir anlamda önem taşımamaktadır. Yoğun üretimde
birim başına verim temel ölçüt olduğuna göre,arıcılıkta da bir koloninin bal verimi
değerlendirmede en önemli kıstastır. Türkiye, yaklaşık 16,0 kg/ koloni bal verimi ile
gerilere düşmektedir. Durum irdelendiğinde, diğer nedenler bir yana, km2’ye düşen
koloni sayısının sürekli arttığı görülür. Verimlilikte önemli sıçrayış 1980-1990 yılları
arasında,hem ilkel kovan sayısının yaklaşık %30 azal-ması hem de çerçeveli (modern)
kovan sayısının yaklaşık 2 katına çıkması so-nucu gerçekleşmiştir. 1990 yılından bugüne
verimlilikte önemli bir değişim göz-lenmezken arı yoğunluğu sürekli bir artış içerisindedir.
Bunda özellikle yerel yö-netimler ve diğer kaynaklarla arıcı türetilme çabaları çok etkilidir.
Yerleşim alan-ları artarken orman ve çayır-mera alanlarının azalması, pestisit
kullanımının ve çevre kirliliğinin artması gibi olumsuz etkiler de Türkiye arıcılığında
potansiyel düzeyin yakalanmasını önlemektedir. Türkiye arıcılığını tanıtmak ve
değerlendirmek amaçlı istatistikler Çizelge 30’te verilmiştir.

Çizelge 30. Türkiye arıcılığının 1960-1997 yılları arası gelişimi (DİE 1997)

Koloni Sayısı Yıllar

İlkel Modern Toplam

İlkel Kovan
(%)

Bal Üretimi
(ton)

Koloni/km2 Kg/koloni

1960 1 302000 195 400 1 497
400

86.95 9 690 1.92 6.51

1965 1 320
969

299 456 1 620
456

81.52 10 320 2.08 6.37

1970 1 253
568

567 394 1 820
962

68.84 14 889 2.34 8.18

1975 1 054
656

918 628 1 973
284

53.45 21 250 2.53 10.77

1980 893 260 1 332
217

2 225
477

40.14 25 170 2.85 11.13

1985 645 142 1 940
161

2 585
303

24.95 35 840 3.32 13.86

1990 293 948 2 989
510

3 284
000

8.95 51 286 4.21 15.61

1991 266 859 3 161
583

3 428
442

7.78 54 655 4.40 15.94

1992 250 656 3 289
672

3 540
328

7.08 60 318 4.54 17.03

1993 234 692 3 450
755

3 685447 6.36 59 207 4.73 16.07

1994 219 236 3 567
352

3 786
588

5.79 54 908 4.86 14.50

1995 214 594 3 701
444

3 916
038

5.48 68 620 5.02 17.52

1996 217 140 3 747
578

3 964
718

5.47 62 950 5.09 15.88

1997 204 103 3 798
200

4 002
303

5.10 63 319 5.13 15.82

1998 193 962 4 005
369

4 199
351

4.60 67 490 5.38 16.10

9.2. Arı Ürünleri Ticareti

Tarım ve Gıda Örgütü’nün verilerine göre 1997 yılında dünyada 264 528 ton bal
ortalama 1,71 ABD dolar/kg fiyatla 453 060 000 dolar karşılığı dış tica-rete konu
olmuştur. Başlıca bal dışsatımcısı ülkelere ait bilgiler Çizelge 31’te sunulmuştur. Burada,
Arjantin, Çin ve Meksika’nın dışsatım miktarında yaklaşık % 55, değerde ise % 48 paya
sahip oldukları görülmektedir. Almanya başta olmak üzere birçok sanayileşmiş ülke de %
5’ler düzeyinde yer tutarak bu piyasaya kayıtsız kalmamaktadırlar.

Arı ürünleri dışalımcısı ülkeler iki grupta toplanabilir. Avrupa Birliği ülkeleri her yıl
önemli miktarlarda bal dışalımı yapmaktadırlar. Almanya (% 50), İngiltere (% 13),
Fransa (% 7) ve İtalya (% 7)’nın en büyük pay sahibi oldukları AB’nin 1997 yılında bal
dışalımı toplamı 265,7 milyon ECU karşılığı 171,1 tondur.

Gelişen kimya sanayi, önceleri sağlıklı beslenme, tatlandırıcı,türlü hastalık- lardan
korunma ve sağaltım amacıyla kullanılan bal, balmumu, propolis, polen, arı zehiri gibi
maddelerin yerine sentetiklerini koyunca arıcılıkta bir yavaşlama olmuş ise de özellikle
1960’lardan başlayarak hızla artan doğal ürünlere ilgi sonucu arıcılığın ticari boyutlarda
geliştirilmesi çalışmaları yoğunlaştırılmıştır. Ayrı-ca, A.B.D.’nin polinasyonda arı
kullanması ve Çin’in 1980’lerde başlayan yerel arı populasyonunu yüksek verimli Avrupa
ırkları ile değiştirme ve ucuz bal üretimiyle dünya piyasalarında söz sahibi olması önemli
dönüm noktaları olarak saptanmalıdır.

Ülkelerde farklı olmakla birlikte AB’de kişi başına yıllık bal tüketimi 0,7 kg’-dır. Kişi
başına en yüksek tüketim Almanya’da 1,4 kg ve Danimarka’da 1,2 kg dolayındadır. Genel
bir değerlendirme yapıldığında AB’de son birkaç yıl içinde hem bal üretiminin hem de
dışalımın yükselme eğilimi gösterdiği söylenebilir. Örneğin Yunanistan’ın, Portekiz’in ve
Finlandiya’nın 1997 yılı dışalımları bir önceki yıla göre sırasıyla % 44, % 31 ve % 16
artmıştır.

Avrupa Birliği, balın % 80’ini ev tüketimi, % 20’sini de başta fırıncılık olmak üzere,
çeşitli gıda sanayi ürünlerinde kullanmaktadır. Fiyat rekabetinin yoğun yaşandığı AB
pazarında, büyük dışsatımcı ülkelerden Çin % 28, Arjantin % 11 ve Meksika % 10 pay

almaktadırlar. Birliğin bal dışalımında Türkiye’nin payı % 2,6 gibi çok düşük düzeydedir.
AB İstatistik Bürosu ile İhracatı Geliştirme Merkezi (İGEME), AB’nin Türkiye’den dışalımını
ve Türkiye’nin AB’ye dışsatımını farklı bildirseler de, Türkiye 1998 yılında AB’ye 5,6 bin
ton bal satmış ve 11,2 milyon dolar döviz kazanmıştır. Türkiye’nin 1999 yılının ilk 7 aylık
bal dışsatımı, büyük bölümü AB’ye olmak üzere, 4 milyon dolar değerinde 2 100 tondur.
Türkiye bal dışsatım fiyatının 1998 yılında dünya ortalamasının üzerinde 1,89 dolar/kg ve
1999’un ilk diliminde 2,0 dolar olarak gerçekleşmesi sevindiricidir. Ancak Mısır’ ın AB’ye
bal dışsatımı 1995 yılında 1,0 ton iken 1997 yılında 61,0 tona çıkmış olması arıcılığımız
açısından önemli ve düşündürücüdür.

Diğer önemli bal dışalımcısı ülkeler Arap ülkeleridir. Dışalım miktarı bilin-memekle
birlikte, bu ülkelerde de büyük dışsatımcılar söz sahibidirler ve Türkiye ’nin payı en çok %
10 tahmin edilmektedir. Türkiye’nin Arap ülkelerine bal dışsa-tımı 1,1 bin ton karşılığında
1,82 milyon dolardır. Avrupa Birliği’nin öncelikli ola-rak en büyük üreticisi olduğumuz çam
balını, Arap dünyasının da petekli balı tercih etmeleri Türkiye arıcılarını daha bilinçli
üretim yapmaya zorlamalıdır.

Avrupa Birliği, baldan başka balmumu, arı sütü, polen, propolis gibi diğer arı
ürünlerinin de alıcılarındandır. Gıda, ilaç, kozmetik sanayi dallarında kullanı-lan bu
ürünlerin de sağlayıcısı pazarda % 36 pay ile Çin’dir. AB, 1998 yılında ham ve rafine
olmak üzere toplam 5 790 ton balmumu dışalımı yapmıştır. Adı geçen ürünler açısından
ağırlıklı dışalımcı ülkeler A.B.D. ve Japonya’dır. Özel-likle Japonların arı sütü tüketme
alışkanlıkları, Çin’in bu ülkeye her yıl 1 000 ton dolayında arı sütü satması sonucunu
doğurmaktadır.

Çizelge 31. Başlıca bal dışsatımcısı ülkeler (FAO 1997)

Dışsatım Payı (%) Sıra Ülke Miktar (ton) Değer (1000$) Fiyat ($/kg)

Miktar Değer

1 Arjantin 70 422 108 361 1.53 26.62 23.92

2 Çin 48 306 69 200 1.43 18.26 15.27

3 Meksika 26 900 41 090 1.52 10.17 9.07

4 Avustralya 13 287 22 159 1.66 5.02 4.89

5 Almanya 13 061 33 406 2.55 4.94 7.37

6 İspanya 9 619 20 329 2.11 3.64 4.49

7 Romanya 8 478 11 778 1.38 3.20 2.60

8 Türkiye 8 457 16 026 1.89 3.19 3.54

9 Kanada 8 408 17 054 2.02 3.18 3.76

10 Uruguay 7 714 12 173 1.57 2.92 2.69

11 Macaristan 7 675 14 059 1.83 2.90 3.10

12 Bulgaristan 4 260 5 273 1.25 1.61 1.16

13 A.B.D 4 111 7 858 1.91 1.55 1.73

14 Küba 3 500 4 300 1.22 1.32 0.96

15 Fransa 2 674 7 704 2.88 1.01 1.70

Toplam 236 872 390 770 1.65 89.53 86.25

DÜNYA 264 528 453 066 1.71 - -

Türkiye; balmumu, arı sütü ve polen dışalımcısıdır. İGEME verilerine göre Türkiye’nin
1998 ve 1999 (Ocak-Temmuz) yıllarında yaptığı dışalımlar, 700 000 dolar karşılığı
ham,rafine ve mum halde toplam 285 ton balmumu,111 800 dolar karşılığı 6,5 ton arı
sütü ve 1,14 milyon dolar karşılığı 635 ton baldır.Arı sütünün yaklaşık 1,5 tonu re-eksport
yapılarak 21 000 dolar gelir elde edilmiştir.

9.3. Türkiye Arıcılığının Yapısı ve Temel Sorunları

Kimi bilgilere göre Türkiye’de 200 bin tarım işletmesinde arılı kovan bulun-maktadır.
Bunlardan 50 bininde arıcılık işletme gelirini artırmak amacıyla, 10-15 bininde ana gelir
kaynağı olarak ve kalanında da yaşatıldıkları sürece aile tüke-timini karşılamak üzere
yapılmaktadır. Koloni varlığının % 70-80’inin ikinci gru-bun elinde ülkenin her yeri
gezdirilerek üretimin, belki, % 90’ını ürettiği tahmin edilmektedir. Türkiye arı varlığının
tarım bölgelerine göre dağılımı Çizelge 32’te verilmektedir.

Ege Bölgesi Türkiye arı varlığının % 26.50’sini barındıran, ilkel koloni ora-nının en
düşük (% 2.12) ve koloni verimliliğinin en yüksek olduğu bölgedir. Ege Bölgesi’nden
sonra en yüksek arı varlığına ve bal üretimine sahip olan Karade-niz Bölgesi ise, arı
yoğunluğunun en fazla (11.06) olduğu bölgedir. Karadeniz Bölgesi yoğun görülmekle
birlikte, bölge arıcılarının başta Ege ve Güneydoğu olmak üzere diğer bölgelerde üretim
yaptıkları bilinmektedir. Güneydoğu, arı yo-ğunluğu, bal üretimi ve koloni başına verimi
en düşük bölge olma özelliğini taşı-maktadır. İstatistiklerde bal üretimi düşük görülmekle
birlikte bölge zengin nektar kaynaklarına sahiptir. Göçer arıcılar tarafından üretilen ve
Türkiye pazarında yüksek fiyatla satılan bölge balı buranın önemli bir arıcılık bölgesi
olduğunun göstergesidir. İller değerlendirildiğinde arı varlığı ve üretim miktarına göre
Muğla, Ordu ve Adana ilk üç sırayı almaktadırlar. Avrupa’lı tüketicilerin tercihi olan çam
salgı balı kaynağının Muğla sınırları içerisinde bulunması, bu ili aynı zamanda gezginci
arıcılığın da merkezi yapmaktadır.

Çizelge 32. Türkiye tarım bölgelerinin arıcılık durumu (DİE 1997)

Koloni sayısı Üretim Bölgeler

İlkel Modern Toplam

İlkel
kovan %

Koloni
payı % Bal

(ton)
Üretim
payı

Koloni
km2

kg/koloni

Ortakuzey 16
587

241 845 258 431 6,42 6,46 3 104 4,9 2,15 12,01

Ege 22
445

1 037
983

1 060
428

2,12 26,5 18
244,1

28,81 10,33 17,2

Marmara 41
578

196 784 238 362 17,44 5,96 4056 6,41 5,27 17,02

Akdeniz 21
388

514 892 536 280 3,99 13,39 8
217,1

12,98 6,19 15,32

K,doğu 10
852

268 243 279 095 3,89 6,97 4
208,4

6,65 3,58 15,08

G,doğu 31
063

186 986 218 049 14,25 5,45 2
290,6

3,62 1,84 10,5

Karadeniz 19
350

809 163 828 513 2,34 20,7 14
116,4

22,29 11,06 17,04

Ortadoğu 19
949

334 594 354 543 5,63 8,86 5
504,2

8,69 4,19 15,52

Ortagüney 20
891

207 710 228 601 9,14 5,71 3
578,5

5,65 2,19 15,65

TÜRKİYE 204
103

3 798
200

4 002
303

5,1 - 63
319,3

- 4,91 15,82

Türkiye’de arıcıların özelliklerine ilişkin fazla bir çalışma bilinmemekle bir-likte Ankara
ve Van illerinde yürütülmüş iki yüksek lisans çalışmasından bazı bilgiler edinmek
mümkündür. Özellikle ticari amaçlı gezginci arıcılık yapan arı-cılar genç, orta öğrenimli ve
200 koloniden daha büyük üretim kapasitesine sa-hiptirler. Bu grubun arıcılık yayınlarını

yerleşik arıcılara göre daha yakından izle-dikleri ve teknik uygulamalara uzak
durmadıkları belirlenmiştir. Ürün pazarlama, hastalık ve zararlılarla mücadelede başarısız
olmaları, gerekli olduğunda damız-lık ana arı bulamamaları ve başvurdukları ilgili
kuruluşlardan tatmin edici katkı alamamaları en önemli sorunlar olarak belirtilmiştir. Bu
belirlemelerin hem Orta Anadolu’da hem de Doğu Anadolu’da yapılmış olması, belki,
genellenerek; sey-rek yapılan toplantılar dışında sorunların iletilememesi ya da üst
yönetimlerce sorunları yok sayma davranışı sergilenmesi Türkiye’de yayımcı teknik
eleman eksikliği olduğu ve/veya danışılacak bir ‘muhatap’ bulunamadığı yargısını
güçlendirmektedir.

Böylesine geniş bir alanda çok sayıda koloni ile yapılan büyük üretimin, kamu ve özel
kesimde yeterince ilgi görmemesi Türkiye’de arıcılığın yararlılığını sınırlamaktadır. Tarım
ve Köyişleri Bakanlığı örgütlenmesi, teknik ve sağlık kad-roları ve tüm çalışanları ile tarım
sektörüne hizmet üretmekle görevlidir. Arıcılık da bu sorumluluk ve yükümlülük sınırları
içerisindedir. Türkiye’nin atılım yılların-da Bakanlık diğer çalışmalarının yanı sıra arıcılığın
geliştirilmesinde de önderlik yaparak öncelikle çerçeveli kovanı ülkeye tanıtmak ve
arıcıların kullanımına sunmak amacıyla çerçeveli kovan yapımını üstlenmiştir. Araştırma
ve geliştirme hizmetleri için de enstitü kurmuş,çekirdek kadroyu ve donanımını
oluşturmuştur. Sonraki yıllarda da üretme istasyonları açarak bölgesel yayımı
gerçekleştirme yoluna girmiştir. Bu çabaların sonucu olarak arıcılığın atılım yaptığı,
ürünleri ile yurtdışına açıldığı ve bilgiye gereksinimi olduğu bir dönemde Ardahan ve
Fethiye Arıcılık İstasyonları dışında tüm kuruluşlar Bakanlıkça kapatılmıştır. Bugün henüz
kuruluş çalışmalarını sürdüren Ordu’da bir enstitü ve Ege Tarımsal Araştırma
Enstitüsünde bir şube bulunmaktadır. Bilgi altyapısı ve araştırmacı ve yayımcı kadroları
yetersiz bu kuruluşlar hala başlangıç yıllarında olduğu gibi, özel sektörün yeteri kadar
yapıp satabildiği çerçeveli kovan yapımını öncelikli iş saymaktadırlar.

Gerek iç piyasada, gerek dışsatımda ürün pazarlamada ciddi sorunlar yaşanmaktadır.
Türkiye ballarının kalıntı içerdiği,standartlara uymadığı,hileli olduğu gibi gerekçelerle iade
edildikleri, hatta AB’nin Türkiye’den bal dışalımını 1999 yılı için askıya aldığı,Sovyetler
Birliği’nin dağılmasından sonra ortaya çıkan devletlerden ve özellikle İran’dan giren hem
canlı materyalin hem de her türlü arıcılık ürününün denetlenemediği gibi gerçekler ortada
iken,ülkemizde ne ürünlerde kalite kontrolü yapacak ne de hastalık girişini denetleyecek
sorumlu laboratuvar ve bilgili eleman bulunmaktadır.

1994 yılında ODA'mızın da düzenleyiciler arasında yer aldığı; Türkiye II. Arıcılık
Kongresinin önerisi doğrultusunda kurulan ve Bakanlık eşgüdümünde düzenli toplanarak
arıcılığın sorunlarının tartışılmasını öngören üniversite, bakanlık, arıcı ve diğer ilgili alan
temsilcilerinin katılımı ile toplanması beklenen ‘Arıcılık Danışma Kurulu’nun da işlevsiz
bırakılmış olması sorunlarını anlatama-yan örgütsüz arıcıların durumlarını daha da
kötüleştirmektedir.

Özel kesimde en büyük kuruluş Türkiye Kalkınma Vakfı’dır ve entegrasyon içerisinde
kovan geliştirme, damızlık yetiştirme, ürün işleme ve pazarlama ve eğitim, araştırma ve
yayım konularında arıcılara hizmet üretmektedir. Arıcıları örgütlenmesi ise bal pazarlama
amacıyla oluşturulmuş az sayıda kooperatif düzeyindedir. Son yıllarda damızlık ana arı
yetiştiricisi kooperatiflerin kurulması ve arıcılığın çeşitli konularında yüksek öğrenimli
girişimcilerin sayılarının artması umut verici bir gelişmedir.

Temel sorunlardan biri de her düzeyde eğitimdir. Türkiye’de arıcılık eğitimi ziraat
fakülteleri ve arıcılık programı olan meslek yüksek okulları ile tarım meslek liselerinde
verilmektedir. Arıcılık halk kursları ise Bakanlık teknik elemanlarınca yürütülmektedir.
Yeterli öğretim elemanı, ders programlarında yeteri kadar ders saati, gerekli altyapı
donanımı ve yeterli kaynağı olmayan öğretim kurumlarında, doğaldır ki, eğitim
çoğunlukla teorik yapılmaktadır. Bu soruna çözüm olacağı düşünülerek, yine 1994 Arıcılık
Kongresinde, isteyen ziraat mühendisi adaylarının istedikleri alanda, bu arada arıcılık

konusunda daha bilgili ve becerili olmalarını sağlayacak eğitim programlarına olanak
verecek düzenlemeler önerilmişti. Ancak, ziraat fakültelerinde 1999 yılında yapılan
değişiklikler bu amaca yönelik olmamıştır ve fırsat kaçırılmıştır. Böyle yetişmiş ve hizmet
içi eğitim almayan teknik elemanların, saha çalışmalarında beklenen yararlılıkta olması
zordur.

Ana arı,koloninin tüm özelliklerini taşıyan ve döllerine aktaran bireydir. Böylesine
belirleyici olan üretim unsurunun amaçlı ve denetimli yetiştirilmesi ve üre-tim
kolonilerinde düzenli kullanılması teknik arıcılığın temeli kabul edilmektedir. İyimser bir
hesapla Türkiye’nin yıllık damızlık ana arı gereksinimi 500-1000 bin adettir. Oysa, yine
iyimser bir tahminle üretilen ana arı yıllık ihtiyacın % 10’u kadardır. Ana arının yıllık
olarak gençleştirilmemesi, ana arı yenilemede oğul yüksüklerinin kullanılması, ekolojiye
bakılmaksızın her türlü genotiple her yerde arıcılık yapılması, çeşitli hastalıklara dayanıklı
genetik materyal bulunamaması gibi damızlık ana arı yetiştiriciliğine bağlı sorunlar
ülkemiz arıcılığının verimsiz olu-şunu belirlemektedir. Ekonomik arıcılığın gereği olan
gezginci arıcılıkla da bu olumsuzluk tüm ülkeye yayılmakta, arı gen merkezlerinden biri
sayılan Anadolu’ nun genetik özellikleri bozulmaktadır.

Gezginci yapılan arıcılık ilk önce, iklim ve bitki örtüsünün çiçeklenme takvimine göre
gidilen yörede bitkisel üretimin bol ve nitelikli olmasını,meraların yenilenmesini ve
sosyoekonomik yaşamda katkı ve hareketlilik sağlar. İkinci olarak, başka türlü
kullanılmayan,hatta çoğu kimsenin bilmediği ya da farkında olmadığı ve toplanmadığı
zaman yok olacak nektar ve poleni, insan için değerli sağlık ürünlerine dönüştürmekte ve
ülkenin doğal kaynaklarını ekonomiye kazandır-maktadır. Bunlarla birlikte arıcılık
insanlara iş ve gelir ve sermaye oluşumuna katkı sağlamaktadır. Konaklama, gezginci
arıcılığımızın bugün en önce çözüm-lenmesi ve düzenlenmesi gereken sorunlarından
biridir. Bu sorun daha çok yerel yönetimlerin ve güvenlik güçlerinin 1994 yılında
yürürlüğe giren Arıcılık Yönetmeliğine uygun hareket etmemelerinden kaynaklanmaktadır.
Her arı nakli için ayrı ‘arı nakil belgesi’ alma zorunluğu hem bakanlık sağlık elemanları için
hem de arıcılar için pratik zorluklar çıkartmaktadır. Elemanların hastalık tanıma bilgileri,
tanı koyma donanımı yok ise ve tatil gününe raslarsa sorun katlanmaktadır.

Bir diğer sorun da tarımsal savaş ile arıcılığın yer ve zamana göre çakış- masıdır ve her
yıl önemli miktarlarda arı kayıplarına yol açmaktadır. İlaç uygula-ma zamanlarının yerel
olanaklarla duyurulması, komşuluk ilişkileri içinde arıcıların haberli kılınmaları bu önemli
sorunun çözümlenmesinde en doğru ve etkili yoldur. Haber verilmediğinde, arı ölümlerine
yol açmasa da, ilaç kalıntılarının kovana taşınması sonucu balda kalıntı nedeniyle ürün
pazarlama sorunları yaşanmaktadır.

9.4. Örnek Çalışmalar

Kimi gelişmiş ülkelerde ve arıcılığı kırsal kalkınmanın önemli araçlarından biri sayan
toplumlarda gerek kamu gerek özel kesim kendi koşullarına göre örgütlenerek etkili bir
eşgüdüm içerisinde doğal kaynaklarından ve arıcılıktan en üst düzeyde yararlanmanın
yollarını bulmuşlardır. Türkiye’de denetimsiz ve gelenekselliği ile verimsiz yapılan
arıcılığımızın hem kamuda hem de kendi içinde arıcılara ışık tutacağı düşüncesi ile,
olanaklar ölçüsünde, kimi ülke çalışmaları burada kısaca sunulacaktır.

Almanya, Fransa, Avusturya ve Norveç arıcılıkta damızlık ana arı yetiştiriciliği ve
hastalık denetimi konularında yasal düzenlemelere sahiptirler. Bu ülkeler en başta
bölgelerinde en iyi performans sergileyen Karniyol arı ırkını kullan-mayı ortaklaşa
benimsemişlerdir. Arıcı örgütleri ile de yakın işbirliği kurarak izole ıslah ve çiftleştirme
bölgelerini koruma altına almışlardır. Irk bozulmalarına karşı da, doğrudan arıcılara birkaç
ırk tanımlayıcı özelliği ölçme teknikleri öğretilerek aralıklarla denetim yapmaları ve verilen
standart ölçülere uymayan kolonilerin ana arılarını öldürmeleri öğütlenmektedir.

Ana arı yetiştiriciliğinde üniversiteler ve araştırma enstitüleri öncülük yapmakta, bir
damızlıkçı işletme çevresinde oluşturulan “yetiştirici halkaları” aracılığı ile gerekli sayıda
ticari ana arı yetiştirilmektedir.

Hastalıkların kontrol ve tedavisinde de arıcı eğitimine ağırlık verilmiştir. Ayrıca,bölge
enstitü uzmanlarının düzenli, haberli ya da habersiz denetimleri sonucunda durumun
gerektirdiği yöresel önlemleri alma yetkileri bulunmaktadır. Her türlü canlı materyalin ve
arı ürünlerinin bu ülkelere sokulması, yerinde kontrol edilerek ve 2 hafta karantina
uygulamasından sonra mümkündür.

Benzer bir uygulama A.B.D. ve Kanada için de geçerlidir. Ada ülke olan Avustralya’da
da belirli ırklarla arıcılık yapıldığı için sınırlarda aldıkları önlemlerle genotipin bozulması ya
da herhangi bir hastalık ve parazitin girişi önlenmektedir. Ülke içerisinde ise yöre
sorumluları tarafından yapılan kovan denetimlerinde alınan önlemlerle hastalıkların
yayılması önlenmektedir. Bu sorumlular, amerikan yavru çürüklüğüne yakalanmış
kolonileri, tazminat ödeyerek imha yetkisine sahiptirler.

A.B.D.Tarım Bakanlığı’na bağlı Polinasyon, Genetik ve Arı Islahı, Arı Bes-leme, Arı
Ürünleri Kalite Kontrol ve Zirai Mücadele ve Arıcılık Laboratuvarları, kendi konularında,
arıcılık örgütleri ve üniversiteler ile ortaklaşa uygulama ve temel araştırmalar
yürütmektedirler.

Avrupa, A.B.D. ve Avusturya’da arıcıların katılımıyla kurulmuş olan bordlar, birlikler,
federasyonlar ve dernekler doğayı, arıları ve tüketiciyi koruma bilinci ile hükümetler
nezdinde lobicilik yapmaktadırlar.

Norveç, Avrupa’nın en kuzey ülkesi olmasına karşın, sahip olduğu 70 bin koloniyi
verimli kılmak için ıslah programları geliştirmiş ve çeşitli ülkelerden ana arı getirerek
uyum denemeleri yürütmüştür. Arıcı, üniversite ve hükümet temsilcilerinden oluşturulan
ıslah üst kurulu, tasarladığı ıslah programının yürütülmesi amacıyla bölge kurulları
görevlendirmiştir. Bunların denetimlerinde damızlıkçı birimler, ıslah edilmiş materyalin
çoğaltılmasını yapmaktadırlar. Tüm bu programların gerçekleştirilmesinde, diğer
ülkelerdeki gibi, Norveç’te de arıcı birlikleri en etkili organlardır.

Çin, arıcılığında yapı değişikliğini 1949 yılında başlatmış, 1970’lerde dünya piyasalarına
girmiş, son yıllarda da arı ürünlerini çeşitlendirerek önemli kazanç kapısı durumuna
getirmiştir. Çin bu işe ticari arıcılığına uygun olmayan yerli arılarını değiştirmek amacıyla
Avrupa, A.B.D., Avustralya gibi ülkelerden getirdiği arı ırkları ile başlamıştır. Aynı
zamanda arıcılık okulları açarak ya da mevcutlara program ekleyerek teknik kadronun
oluşturulmasını sağlamıştır. Çin Tarım Bakanlığı, ülke çapında eğitim seminerleri ve ulusal
sempozyumlar düzenleyerek konuyu çekici kılmıştır. 1959 yılında, Çin Tarım Bilimleri
Akademisi’ne bağlı Arıcılık Araştırmaları Enstitüsü kurulmuş ve okullu araştırıcılar burada
görevlendirilmişlerdir. Sonraki yıllarda 7 bölgede kurulan ıslah materyal merkezleri ve
bunlara bağlı ikinci kademe damızlık işletmeleri, arıcıların ana arı ihtiyaçlarını karşıla-
maktadırlar. Üniversiteler de arıcılık bölümleri ve programları açarak teknik ele-man ve
araştırıcıların akademik çalışmalarını sağlamışlardır. Bugün Çin’de 10 binin üzerinde
arıcılık teknik elemanı ve araştırıcı bulunduğu bildirilmektedir.

9.5. Kaynakça

1. DİE 1998. Tarım İstatistikleri Özeti
2. FAO 1997. Statistical Databases/Agriculture
3. İGEME 1998. İthalat ve İhracat Raporları
4. İGEME 1999. İthalat ve İhracat Raporları
5. USDA 1980. Beekeeping in the United States, Agric. Handbook No: 335, 193p.
6. Yaochun, C 1992. Apiculture in China, Agric. Oubl. House, 157p.

7. AB İstatistik Bürosu (europa.eu.int/eurostat)
8. Martin, P 1999. Imports into the EU from third countries: veterinary and other

requirements. Bee World, 80(1): 24-32.
9. Bogdanov, S.1999. Honey quality and international regulatory standards: review

by the Int. Honey Com., Bee World, 80(2): 61-68.
10. Genç, F 1992. Balarısı kolonilerinde farklı yaşta ana arı kullanmanın koloni

performansına etkileri. Doğu Anadolu Böl. I.Arıcılık Semineri (3-4 Haziran 1992),
Erzurum, s. 76-95.

11. Fıratlı, Ç., Gençer, H V 1994. Dünya arıcılığı ve Türkiye'nin yeri, Türkiye II. Tek.
Arıcılık Kong. (8-9 Şubat 1994), Ankara.

12. Möbus, B. Pedigree Bee Breeding in Western Europe, BIBBA;Derby, UK
13. Çelik, H 1994. Kalecik ilçesinde gezginci arıcıların sorunları ve arıcılıkta

yararlanılan bilgi kaynakları üzerine bir araştırma. A.Ü. Fen Bil. Enst. Yüksek
Lisans Tezi (Basılmamış)

14. Erkan, C 1998. Van ili Bahçesaray ilçesi arıcılık faaliyetleri, Yüzüncüyıl Ün. Fen Bil.
Enst., Master Tezi (Basılmamış)

10. Yem bitkileri üretimi
10.1. Türkiye’de Doğal Yem Kaynakları Ve Hayvancılık
10.2. Yembitkileri Tarımımızın Genel Yapısı

10.2.1. Tarımımızda Ana Ürün Olarak Yembitkileri Üretim Olanakları
10.2.2. Tarımımızda Yan Ürün Olarak Yembitkileri Üretim Olanakları
10.2.3. Karasal İklim Kuşağında Ana ve Yan Ürün Olarak Yem Bitkileri Üretim

Olanakları
10.3. Yem Bitkileri Üretiminde Çeşit Ve Tohumluk

10.3.1. Türkiye'de ve Dünya'da Yem Bitkileri Tarımının Tarihsel Gelişimi
10.3.2. Türkiye'de Yem Bitkilerinde Tohum Üretimi ve Gelişmiş Ülkeler Örneği
10.3.3. Yem Bitkileri Islahını ve Tescilli-Sertifikalı Tohumluk Üretimini Geliştirmek

İçin Öneriler
10.4. Kaynaklar

(Rıza AVCIOĞLU, Esvet AÇIKGÖZ, Hikmet SOYA, Ali TAN)

10.1. Türkiye’de Doğal Yem Kaynakları Ve Hayvancılık

Dünya’da kendini besleyebilen ülkelerden biri olmamıza karşın, yeterli ve dengeli
beslendiğimiz söylenemez. Günümüzde insanlarımızın temel beslenme kaynağının büyük
bir kısmını tahıllar oluşturmakta, dengeli beslenmenin ve zekâ gelişiminin vazgeçilmez bir
öğesi olan protein kaynaklı besinler ise, ekonomik güce bağlı olarak, çok az
tüketilmektedir (Çizelge 33). Bir insanın günlük 70 gram olan protein gereksiniminin, en
az 33 g’ı hayvansal, diğer kısmının bitkisel kökenli olması gerekliliği düşünüldüğünde, bu
besinler açısından nüfusumuzun %30’unun çok yetersiz düzeyde beslendiği
söylenebilmektedir.

Bilindiği gibi çiftlik hayvanlarımızın % 90'dan fazlası düşük verimli yerli ırklardan
oluşmakta, barınma ve beslenme yetersizliğine ek olarak, kalitesiz yemlerle besleme,
hayvansal verimliliği çok düşürmektedir (Çizelge 35).

Çizelge 34: Bazı Ülkelerde Besin Maddesi Tüketimi (kişi/kg/yıl)

Ülkeler Et Süt Yumurta Yağ Tahıl

Almanya 73,2 351 17,2 - 75,4

Amerika 99,6 - 18 - 65,4

Fransa 93 230 13,1 6,2 99,2
İngiltere 80,6 248 16,1 7,1 80,4
İsrail 43,3 - 21,2 4,3 110,4

Yunanistan 27 164 6,4 - 155
Türkiye 13,5 106 3,7 3,6 233

Çizelge 35: Bazı Ülkelerde Hayvansal Verimlilik (kg/yıl)

 Karkas Ağırlığı

Ülkeler Süt Koyun Dana Sığır

Almanya 4.000 25 46 275

Fransa 3.120 36 64 295

Danimarka 4.040 35 55 242

Japonya 4.340 20 33 204

Türkiye 1.200 23 30 119

Yunanistan 1.140 14 30 112

Hayvancılığımızda verim düşüklüğünün temel nedenlerinden olan ve insanlarımızın
yeterli düzeyde hayvansal proteinle beslenememesini sonuçlayan "Kaliteli Yem"
yetersizliği, asal olarak, tarımımızın hayvancılığımıza kaliteli yem sağlayan sektörlerinin
sorunlarından kaynaklanmaktadır.

Ülkemizde, kaliteli kaba yem kaynaklarını çayır-mer’a ve yem bitkileri alanları
oluşturmakta, 21.7 milyon hektarı çayır-mer’a ve 700.000 hektarı da yem bitkileri olmak
üzere, toplam 22.4 milyon hektar kaliteli kaba yem üretilebilecek tarım alanı
bulunmaktadır. Bu kaynaklardan da yaklaşık 15 milyon ton kuru ot karşılığı üretim
yapılabilmektedir (Çizelge 36).

Çizelge 36: Kaliteli Kaba Yem Kaynaklarımız ile Hayvan Varlığı Dengesi

Kaynak Alan (milyon ha) Üretim (ton)

Çayır-Mer’a 21.7 12.200

Yem bitkileri 0.7 3.000

Toplam 22.4 15.200

Hayvan Varlığı

Büyükbaş 13.6 milyon baş (8 milyon BBHB)

Küçükbaş 45.2 milyon baş (5 milyon BBHB)

Toplam 58.8 milyon baş (13 milyon BBHB)

Gereksinilen Kaba Yem = 26 milyon ton

Kaliteli Kaba Yem Açığı = 26 milyon-15 milyon = 11 milyon ton

Uzun yılların gözlem ve deneyimleri; hayvancılığımızda girdilerin % 70'e yakın
bölümünü oluşturan "Yem Harcamalarında" temel sorunun "Yoğun Yemler" den değil
"Kaba Yemler" den kaynaklandığını ortaya koymuştur. Bu nedenle sorunun çözümünün
yoğun yem kaynaklarında değil, kaba yem kaynaklarımızda aranması gerekmekte, yem
bitkileri tarımımızın yapısal ve ekonomik özelliklerini irdeleyerek çözümler önerilmesi çok
daha sağlıklı bir yaklaşım olmaktadır.

10.2. Yembitkileri Tarımımızın Genel Yapısı

Doğal Çam alanlarımızdan sonra kaliteli kaba yem üretilen, ikinci derecede önemli
kaynak yem bitkileri alanlarımızdır . Uzun yıllardan beri Ülkemizde çok büyük değişim
göstermeyen yem bitkilerinde genellikle fiğ, burçak, yonca ve korunga gibi bitkilerin
yetiştiriciliği yapılmıştır . Son yıllarda özellikle ikinci ürün olarak silajlık mısır, sorgum ve
sudan otu bitkilerinin de tarımı gelişmektedir, ancak gerek üretim alanlarının, gerekse
verimlerinin yeterli olduğunu söylemek olası değildir.

Çizelge 38: Bazı Önemli Yem bitkilerinin Bölgelere Göre Ekim Alanları (ha) ve Kuru Ot
Verimleri (ton)

 Mısır a Fiğ b Burçak Yonca Korunga Diğerleri c Toplam

Bölgel
er

ha Ton Ha Ton ha ton ha ton ha ton ha ton ha ton

Karad
eniz

266.
712

57.1
73

67.5
92

53.9
40

130 97 25.5
18

146.0
77

16.1
13

51.3
73

549 17.7
07

376.6
14

326.3
67

D.
Anado

lu

2.27
9

24 21.4
63

33.6
32

486 717 78.0
21

396.5
36

46.7
99

209.
183

109 2.32
3

149.1
57

642.4
15

İç
Anado

lu

1.64
4

17.6
43

113.
642

68.7
02

522 - 34.4
17

322.7
91

10.0
83

41.1
30

83 3.85
1

160.3
91

454.1
17

GD
Anado

lu

1.94
6

- 533 109 2.8
62

- 1.36
4

12.77
6

91 391 - - 6.796 13.27
6

Ege 37.8
87

77.4
99

29.0
99

25.9
74

4.4
68

1.7
21

24.4
15

179.4
28

3.60
4

10.8
81

270 9.33
7

99.74
3

304.8
40

Marm
ara

102.
063

120.
302

22.4
70

47.4
53

472 595 23.2
91

188.7
48

2.07
5

5.47
7

984 54.5
38

151.3
55

417.1
13

Akden
iz

72.4
69

16.9
25

10.2
01

7.29
0

660 46 7.77
5

59.60
3

1.21
9

3.93
8

305 12.5
44

92.62
9

100.3
46

Topla
m

485.
000

289.
566

265.
000

237.
100

9.6
00

3.1
76

194.
801

1.305.
959

79.9
84

322.
373

2.3
00

100.
300

1.036.
685

2.258.
474

a : Hasıl (silaj) değeridir ve ikinci ürün verimleri de dahildir.

b : Kes (saman) miktarı alınmıştır.

c : Hayvan pancarı, Kuşyemi, vb.

Çizelge 39: Yoğun Yem Kaynaklarımız

Dane Yemler Üretim (ton) Yan Ürünler Üretim (ton)

Arpa a 4.900.000 Küspeler
Çavdar a 127.000 Ayçiçeği d 444.000

Yulaf a 156.000 Çiğit d 558.000

Buğday b 130.000 Soya d 42.000

Kaplıca 10.000 Toplam 1.044.000

Mısır 1.383.000 Kepek e 1.445.000

Darı 3.000 Melas f 518.000

Mahlut 14.000 Yaş Pancar Posası g 5.825.000

Fiğ 111.000 Balık Unu h 13.000

Burçak 7.000 Et-Kemik Unu h 17.000

Diğerleri c 5.000

Toplam 6.846.000 Toplam 8.862.000

a : Tohumluk ve fire (%20) miktarları ayrıldıktan sonra/p>

b : Selektör altı kısmı (1983)

c : Hayvan baklası, Kuşyemi, Mürdümük, vb.

d : Ort. %25 yağ ve fire (%20) miktarı ayrıldıktan sonra/p>

e : Ort. %12 kabuk ve fire (%20) miktarı ayrıldıktan sonra/p>

f : Pancar veriminin %4’ü melas kabul edilir.

g : Pancar veriminin %45’i posa kabul edilir.

h : 1983 verisi

Çizelge 38’den de anlaşılacağı üzere, yem bitkileri yetiştiriciliği en geniş olarak
Karadeniz Bölgesi’nde yapılmakta, fakat en çok kuru ot üretimine de Doğu Anadolu
Bölgesi’nde ulaşılmaktadır. Yem bitkileri üretimi içinde en önemli kaynak olan yonca;
yaklaşık 194.000 ha üretim alanı ve 1.300.000 ton kuru ot ürünü ile mısırdan sonra
gelmektedir. Buna karşılık ekilebilen 18.641.000 ha alan içindeki payı ancak %1 kadardır.
Oysa hayvancılığı gelişmiş ülkelerde bu oran en az %10 dolayındadır. Yem bitkileri üretim
alanlarımızın tarla alanları içindeki payı %5,5, 27.671.000 ha olan tarım alanlarımız
içindeki payı ise %3,7 kadardır.

Yarı-kurak iklim kuşağında yer alan Ülkemizde yem bitkileri tarımının gelişmesini
kısıtlayan bazı teknik sorunlar bulunmaktadır. Bunlardan başlıcalarını; sulama
olanaklarının kısıtlılığı, kaliteli tohumluk yetersizliği, ekim nöbetindeki önemlerinin henüz
kavranamamış olması, ot kurutma ve silaj yapım tekniklerinin yeterince bilinmemesi
olarak özetlemek olasıdır. Ancak temel sorun; yem bitkileri üretim sektörü ile hayvancılık
sektörünün bir noktada ve ekonomi kuralları içinde bağdaştırılmamasında
odaklanmaktadır.

Bitkisel ve hayvansal tarım entegrasyonunu sağlayan temel bitkisel üretim dalı, daha
önce de değinildiği gibi, yem bitkileri kültürüdür. Değişik uygulamalarla ana veya II. ürün
olarak bitkisel üretimde yerini alan yem bitkileri; sonuçta hayvancılığın temel kaba yem
kaynağını oluşturduğundan, yukarıda değinilen "Entegrasyon" sorunun çözümünde de en
önemli köprüyü oluşturmaktadır. Bu nedenle ana ve yan ürün olarak yem bitkileri
konusunda projelendirilip uygulanacak çabalar, Türkiye genelinde de örnek olabilecek bir
bitkisel üretim artışı + hayvansal üretim artışı + dengeli insan beslenmesi + ekonomik
gelişme modelini ortaya koyabilecektir.

Türkiye'de pekçok ürünün üretim ve pazarlaması; TMO, ZDK, TİGEM, TARİŞ, FİSKO
BİRLİK, vb pek çok resmi, yarı resmi veya özel kuruluşlar tarafından değişik aşamalarda
desteklenip, düzenlenmekte ve hatta tümüyle kontrol edilmektedir. Hayvansal ürünlerde
de değişik düzeylerde gerçeleşen bu destek ve kontrol, ne yazık ki, bitkisel-hayvansal
üretimin ilişkisini sağlayan kaba yemlerde ortaya çıkmamakta, çağdaş hayvancılığın
vazgeçilmez unsuru olan " Otun Üretim planlanması, kalite standartları, pazarlanması,
ticareti ve bitkisel üretimden hayvansal üretime transferinin sağlanması" konusunda
düzenleyici kurum veya otoritelerin hemen hiç bulunmadığı görülmektedir. Oysa,

yukarıda değinilen kurumlardan uygun olanların çatısı altında, ya da ülke düzeyinde etkili
bir " Yem Ofisi-Yem Birliği " modelinin gerçekleştirilmesi hiç de zor bir işlev değildir. Böyle
bir araç ile oluşturulacak kaba yem pazarının hayvancılıkla uğraşanlar kadar yem bitkisi
üretenleri de, üretim planlaması aşamasında rahatlatıp, yönlendireceği, iki sektörü
buluşturup bağlayacağı kuşkusuzdur.

Yem bitkileri tarımımızın bitkisel üretim içinde varolma ve gelişme şansı, teknik olarak
iki açıdan olası görülmekte, yakın gelecekte "Yan Ürün Olarak Yem bitkileri Tarımı" ümit
vaad ederken, gelecekte "Ana Ürün Olarak Yem bitkileri Tarımı" nın buna ekleneceği
beklenmektedir.

10.2.1. Tarımımızda Ana Ürün Olarak Yembitkileri Üretim Olanakları

Bitkisel üretimde; toprakları korumak ve geliştirmek, onlara organik azot kazandırmak
ve ülkenin hayvansal üretiminin en önemli girdisi olan yem kaynaklarını oluşturmak
açısından eşsiz önemi olan yem bitkileri tarımı, asal olarak "Ana Ürün" veya "Yan Ürün"
olmak üzere iki şekilde gerçekleştirilebilmektedir. Ana ürün olarak yem bitkileri tarımı,
tarlanın bir ekim mevsimi veya birkaç yıl süreyle, tamamen yem bitkilerine ayrılması ve
sadece kaba veya dane yem üretimi amacıyla kullanılması demektir. Ancak Ülke'de, Kaba
Yemlerin üretim ve tüketimini düzenleyecek bir pazar ortamı bulunmadığından, yem
bitkileri üretiminin çiftçi için kârlılığı tartışılır konuma gelmekte, ürünü için pazar
bulamayan, bu konuda ilgili kurumlardan yardım alamayan üreticiler, tahıl veya endüstri
bitkileri üretimine yönelmekte, yem bitkilerini ancak "Ara veya Yan Ürün" olarak dikkate
alabilmektedirler.

Ülkemizin çok değişik iklim bölgelerine, toprak yapılarına ve üretim desenlerine sahip
olması nedeniyle, bilinen ve Dünya' da yaygın olarak kullanılan pek çok yem bitkisinin
farklı bölgelerimizde ve tarla koşullarında başarıyla yetiştirilmesi olasıdır. Örneğin;

• Yonca (Medicago sativa): tüm bölgelerimizde,
• Ak Üçgül (Trifolium repens): Marmara, Karadeniz ve Geçit Bölgelerimizde,
• Çayır Üçgülü (Trifolium pratense): Marmara, Karadeniz, Doğu Anadolu ile Geçit

Bölgelerimizin Yayla Ekolojilerinde,
• Korunga (Onobrychis viciaefolia): Karasal iklimin egemen olduğu kurak

bölgelerimizde,
• Gazal Boynuzu (Lotus corniculatus): Sıcak, kurak ve tuz sorunu olan

bölgelerimizde,
• Fiğ Türleri (Vicia spp): tüm bölgelerimizde,
• Silajlık Mısır (Zea mays): tüm bölgelerimizde,
• Sorgum Türleri (Sorghum spp.): tüm bölgelerimizde ve uygun mevsim seçilerek

çok kaliteli kaba yem üretimi amacıyla yararlanılabilecek seçeneklerdir. Günümüze
değin yapılan araştırmalar ve tarımsal yayım çalışmaları bu bitkilerin çiftçiler
tarafından tanınmasını sağlamıştır. Ne var ki, üreticinin bu ürünleri nasıl
değerlendireceği veya nasıl pazarlayacağı, tüketiciye (hayvan yetiştiricisine) nasıl
ulaşabileceği soruları henüz yanıtlanamadığından, yem bitkilerinin "Ana Ürün"
olarak tarımı çok sınırlı kalmakta, bu alanda dikkate değer hemen hiç bir ilerleme
gözlenememektedir. Ekonomik sorunlar ve özellikle "Pazar Düzenlemeleri"
gerçekleştirilmedikçe ve bitkisel üretici ile hayvansal üretici, değişik önlemlerle bir
araya getirilmedikçe, özellikle ana ürün yem bitkileri tarımında olumlu bir gelişme
beklenemeyeceği de baştan kabul edilmelidir. Anılan koşullarda ve başlangıç
olarak "Yan Ürün Olarak Yem Bitkileri Tarımı " çok daha ümitvar görülmekte,

mevcut yapıyı zorlamaksızın, tarım takvimindeki boşlukları değerlendirerek soruna
çözüm üretmek şansı doğmaktadır.

10.2.2. Tarımımızda Yan Ürün Olarak Yembitkileri Üretim Olanakları

Akdeniz iklim kuşağında kış yağışlarının, karasal iklim kuşağında ise nadas alanlarını
değerlendirerek yem bitkileri tarımı yapmanın ve büyük miktarlarda kaliteli kaba yem
üretmenin olası bulunduğu pek çok araştırmayla kanıtlanmış, bu önemli potansiyeli
değerlendirmek üzere değişik uygulama modelleri üretilmiştir.

• Sahil Kuşağında Yan Ürün Olarak Yem Bitkileri Üretim Olanakları
• Yazlık Yan Ürün Olarak Yem Bitkileri Üretim Olanakları

Ülkemizde son yıllarda Sahil bölgelerinde yüksek verimli kültür ırkı hayvancılığının
giderek yaygınlaştığı görülmektedir. Ancak sulu tarım işletmelerinde endüstri bitkileri
üretiminin geleneksel olarak yapılagelmesi, kaba yem üretimini ikinci planda bırakmakta,
hayvanlar sap-saman gibi besin değeri düşük yemlerle beslenmektedir. Oysaki bu
alanlarda arazinin boş kaldığı kış döneminde fiğ, fiğ + tahıl karışımları, iskenderiye
üçgülü, anadolu üçgülü, italyan çimi, yemlik kolza; yaz döneminde de mısır, sorgum,
sudanotu ve sorgum x sudanotu melezi ve yemlik börülce gibi bitkiler yetiştirilerek
yeşilot, kuruot veya silaj olarak değerlendirmek mümkün olmaktadır. Hayvancılıkta ideal
bir beslemenin temel ilkesi, yapılan yem rasyonunu bütün bir yıl boyunca Nisan ve Mayıs
aylarındaki yemlemeye uydurabilmektedir. Özellikle süt ineklerinin süt verimini, laktasyon
süresi boyunca aynı seviyede tutmak da, yaz ve kış aylarının yem rasyonunun, Nisan ve
Mayıs aylarının bol yeşilli mer’a beslenmesindeki gibi, yeşil ve sulu yemlerle
hazırlanmasıyla mümkündür. Bu açıdan yıllık yem bitkilerinin büyük bir çoğunluğunun
vejetasyon devresinde tek biçim yeşil yem verdiği ve onun da genellikle mer’aların henüz
yeşil devresine rastladığı düşünüldüğünde, bütün bir yaz boyunca yeşil yem veren mısır,
sorgum, sudanotu ve sorgum-sudanotu melezinin hayvan beslenmesindeki önemi daha
iyi anlaşılmaktadır. Uygun yetişme koşulları sağlandığında ve üreticiler bilgilendirildiğinde,
bu değerli kaba yem bitkilerinin sahil kuşağında hızla üretimlerinin artacağı beklenmelidir.

Sahil Kuşağında sulu tarımın uygulandığı ovalarda büyük bir tarımsal potansiyelin
bulunduğu bir gerçektir. Bu ovalarda pamuk-pamuk ya da buğday-pamuk ekim şekli
yaygın ve geleneksel durumdadır. Ancak son yıllarda buğday-pamuk ekim şekli yerini
buğday + II. ürün-pamuk ekim nöbetine bırakmaktadır. Bu ekim şeklinde yazlık II. ürün
yem bitkisi olarak kullanılabilecek yem bitkileri genel olarak mısır ile sorgum tür ve
melezleridir.

Mısır Çeşitleri

Yaz periyodunun uzun olduğu Çukurova-Kıyı Ege ve Güney Marmara Sahil Kuşağı II.
ürün silajlık mısır yetiştiriciliği için en uygun alanlardır. Silajlık olarak yetiştirilecek mısır
çeşitlerini seçerken, mısırın vejetasyon süresi göz önüne alınmalıdır. Orta-geçci atdişi
mısır çeşitleri (FAO 600-650) bu bölgelere en uygun seçeneklerdir. Tahıl hasadı
yapıldıktan sonra klasik toprak ileme yöntemleriyle hazırlanan tarlaya sıra arası 70 cm,
sıra üzeri 10-15 cm mesafelerle ekimi yapılması en iyi sonucu vermekte, erken ekim yeşil
kitle miktarını arttırmaktadır. uygun koşullarda bitkiler iki metre kadar boylanabilmekte,
dekardan 10 ton ve hatta üzerinde yeşil ot verimi alınabilmektedir. Elde edilen ürünün
yeşil kitle olarak %40-50'si, silaj ürününün beslenme değerinin de %70'i koçandan
kaynaklandığından, koçan sayısının artışı tercih edilmektedir.

Silajlık mısırın hasat dönemini belirlemede; bitki koçanlarındaki taneler tırnakla
ezildiğinde, sütten biraz daha yoğun balmumu kıvamlı sıvının görülmesi yeterlidir. Hasat
aşamasında, silaj makinesi yardımıyla 3-4 cm boyutlarda kıyılan yeşil kitle, hiç ara
verilmeden ve ürünler sürekli olarak sıkıştırılarak silaja doldurulduğunda ve dolum işlemi

sonrasında üzerine naylon örtü çekilip, atmosferle ilişkisi tamamen kesildiğinde, yaklaşık
birkaç ay içinde kaliteli bir silaj ürünü elde edilebilmektedir.

Süt ineklerine günde 20-30 kg, atlara 10-12 kg, koyun ve keçilere 4-6 kg silaj yemi
şeklinde uygulanan besleme programında çağdaş bir hayvancılığa ulaşılmış olmaktadır.

Sorgum Tür ve Melezleri

Vejetatif gelişimi mısıra çok benzeyen sorgum (Sorgum bicolor), yıllık bir bitki olup
güçlü bir kök sistemine sahip bulunmaktadır. Mısıra oranla daha derine giden ve 140-170
cm derinlikte ve 30-60 cm çapındaki bir alan içinde yayılan kök sistemleri ile toprak
neminden çok iyi yararlanan sorgum çeşitleri kurağa en dayanıklı bitkiler olarak da
tanınmaktadır. Sorgum bitkisinin sapı mısıra benzemekte, dik olarak gelişmekte ve 160-
450 cm, bazı çeşitlerde ise 8 m’ ye kadar boylanabilmektedir. Sorgumdan genellikle 2,
kimi çeşitlerden 4-5 biçim alınabilmektedir. Yeşil yem verimi; ortalama 4 ton/da ise de
elverişli çeşit ve yetiştirme koşullarında 12 ton/da’ı bulmaktadır.

Sudanotu (Sorgum sudanense) da sorgum gibi kurağa dayanıklı, yeşilyem verimi
yüksek yıllık bir bitki olup, 150-200 cm, elverişli koşullarda 300 cm’ ye kadar
boylanmaktadır. Lezzetli ve besleyici bir yem vermekte , hem yeşil ve kuru ot elde
edilmesi, hem de silo ve mer’a yemi sağlanması için yetiştirilmektedir. Öteki
buğdaygillere göre protein ve karoten kapsamı daha yavaş düşmekte, sellüloz kapsamı
ise daha yavaş artmaktadır.

Sorgum-sudanotu melezi ise sorgumdan daha verimli, sudanotundan daha kaliteli
görülmektedir . Bu nedenle pekçok yeni melez çeşit üretime girmiş bulunmakta ve üretim
alanları dünyada artmaktadır.

İkinci ürün olarak sorgum x sudanotu melezi çeşitleriyle sahil kuşağında yapılan
çalışmalarda, çeşitlerin ekim zamanlarına göre tepkileri ortaya konulmaya çalışılmış ve
çeşit-ekim zamanı konusunda olumlu sonuçlar elde edilmiştir

Çizelge 40: Sorgum-Sudanotu Melez Çeşitlerinde İkinci Ürün Olarak Ekim Zamanlarının
Toplam Verime Etkisi (kg/da)

 Ekim Zamanı

 17.Haz 01.Tem 15.Tem

Çeşit YO KM HP YO KM HP YO KM HP

Semu-601 10179 1332 221 8968 1186 194 4275 632 117

Semu-602 11150 1720 309 8618 1524 274 4602 684 117

G-83F 13212 1369 240 11852 1978 304 6033 923 167

Pioneer- 988 15768 1360 260 11298 1701 299 6578 1066 185

Ort. 12577 1445 257 10184 1597 268 5372 826 147

YO: Yeşil Ot, KM: Kuru Madde, HP: Ham Protein

Kışlık Yan Ürün Olarak Yem Bitkisi Üretim Olanakları

Fiğ Türleri ve Çeşitleri

Ülkemizde yem bitkileri içinde en yaygın üretim alanına %48 ile fiğ türleri sahip
bulunmaktadır. Geleneksel Pamuk-Pamuk ekim şeklinde, kışlık ikinci ürün olarak fiğ
yetiştirmek, sürekli pamuk ekiminin sakıncalarını (verim düşmesi, hastalık-zararlı artışı,

toprak yorgunluğu, erozyon etkisi, vb) ortadan kaldırabileceği gibi hayvancılığa da ek bir
kaliteli kaba yem kaynağı sağlamaktadır. Böyle bir uygulama (Çizelge 41) pamukta 20-30
kg/da kütlü artışı sağladığı gibi , kil oranı yüksek tarlalarda kaymak bağlama ve taban
taşı oluşması sorununu engellemekte, ayrıca 3-4 ton/da kadar kalitesi yüksek yeşil yem
kaynağı da yaratabilmektedir.

Çizelge 41: Kışlık İkinci Ürün Olarak Fiğ+Arpa Yetiştirmenin Pamuğa Etkisi

Uygulamalar Kütlü Verimi (kg/da) Oransal Verim (%) Koza Sayısı (adet/bitki)

Adi Fiğ/Arpa+Pamuk 268,3 113 6,95

Boş +Pamuk (Anızlı) 238,4 100 6,3

Boş +Pamuk (Anızsız) 248,2 104 6,45

Sahil kuşağında Pamuk-Pamuk ekim şeklinde kışlık ikinci ürün olarak fiğlerden
yararlanıldığında, değişik ekim zamanları için oldukça yüksek biyomas üretimlerine
ulaşılabilmektedir. (Çizelge 42)

Çizelge 42: Fiğ Türlerinde Ekim Zamanının Verime Etkisi (kg/da)

 Adi Fiğ (Kubilay-82) Tüylü Fiğ (Menemen-79)

Ekim Zamanı Yeşil Ot Kuru Madde Yeşil Ot Kuru Madde

01.Kas 3.917 800 4.000 803

16.Kas 2.398 507 2.550 511

01.Ara 2.370 495 2.456 453

Ortalama 2.895 601 3.002 589

Yıllık Üçgüller

Ege Bölgesi’nde yaygın olarak görülen Pamuk-Pamuk ekim şeklinde kışlık ikinci ürün
olarak yıllık üçgüller ile bunların yıllık çim ile karışımlarının yetiştirilmesi, kaliteli kaba
yem üretmek açısından çok, ümitvar seçenekleri simgelemektedir. Uygulamada,
İskenderiye Üçgülü (Trifolium alexandrinum) ve Anadolu=Acem Üçgülü (Trifolium
resupinatum) yalın ekimlerinin birinci gelişme dönemlerinden doyurucu ürün
alınabilmektedir. Bu amaç için yıllık üçgüller; pamuk hasatından sonra, olanakların
elverdiği ölçüde erken (Çizelge 43) ve Kasım ayı başında ekilmekte ve ilk gelişmelerinin
hasatları Nisan başlarında gerçekleştirilebilmektedir.

Çizelge 43: Ekim Zamanlarının İskenderiye Üçgülü ve Anadolu Üçgülünün İlk
Gelişmelerinde Verime Etkisi (kg/da)

 İskenderiye Üçgülü Anadolu Üçgülü
Ekim Zamanı Yeşil ot Kuru Madde Ham Protein Yeşil ot Kuru Madde Ham Protein

15.Eki 2,473 441 69 3,583 475 87

01.Kas 2,316 401 71 3,136 515 102

15.Kas 2,171 255 66 2,958 438 86

Ortalama 2,32 366 69 3,226 476 92

10.2.3. Karasal İklim Kuşağında Ana ve Yan Ürün Olarak Yem Bitkileri Üretim
Olanakları

Ülkemiz tarım alanlarının büyük bir bölümü karasal iklim kuşağında yer almakta ve
günümüzde bu alanlarda yaygın olarak tahıl tarımı yapılmaktadır. İklim koşulları, özellikle
yağış yeterli olmadığı için, her yıl tahıl ekiminden ekonomik düzeyde ürün elde edilmesini
engellemekte, bu nedenle tahıl-nadas ekim sistemi uygulanmaktadır. Son 20 yılın
tarımsal istatistiklerine göre, 1979 yılında 8.388.000 ha olan nadas alanı, 1983 yılında
uygulamaya konulan “Nadas Alanlarının Değerlendirilmesi: (NAD)” Projesiyle, 4.890.000
ha’a gerilemiştir. Ancak uygulamada, nadasta yem bitkileri üretimine yeterli önem
verilmemesi sonucu, mercimek ve nohut gibi yemeklik dane baklagil üretiminde, 1980’li
yılların sonuna doğru Dünya’da en önemli üretici ülkeler düzeyine gelinmesine karşılık,
yem bitkileri tarımının tarla tarımı içindeki payı % 3’ler düzeyini aşamamıştır.

Nohut ve mercimek, tane üretimi amaçlı olduğu için, toprağı geç terketmekte, bu
nedenle de, daha fazla su ve besin maddeleri kullanmaktadır. Aynı durum tane üretimi
için yetiştirilen fiğ için de söz konusudur. Nadas alanlarında yapılan yemeklik ve yemlik
tane baklagil üretimi, daha sonra ekilen tahılın verimini olumsuz yönde etkilemekte,
ayrıca tane hasadının yapıldığı dönemde toprak neminin çok düşük olması, yeni ürün için
tohum yatağı hazırlığında önemli sorunlar oluşturmaktadır.

Karasal iklim kuşağında ekilen yem bitkilerinin başında fiğ, korunga ve genellikle
sulanan alanlarda ekilen yonca gelmektedir. Yem bitkileri içerisinde en fazla ekilen fiğin
(adi fiğ=Vicia sativa) çok büyük bir kısmı, iklim koşullarına bağlı olarak yazlık ekilmekte
ve tohum üretimi amacıyla yetiştirilmektedir.

Korunga (Onobrychis viciaefolia) ekiminin çok büyük bir kısmı ise Doğu Anadolu
Bölgesi’nde gerçekleşmektedir. Bu bitki, kök boğazına zarar veren böcekler nedeniyle
Orta Anadolu Bölgesi’nde halâ istenen düzeyde yaygınlaştırılamamaktadır.

Yonca üretimi ise bu iklim kuşağında, genellikle sulanan alanlarda yapılmakta,
yetiştirme tekniği yöntemlerine geniş ölçüde uyulmaması nedeni ile verim düşük
gerçekleşmektedir.

Yem bitkileri üretimini geliştirmek amacıyla Karasal iklim bölgelerimizde çok yoğun
projeler yürütülmüştür. Örneğin, Çorum-Çankırı Kırsal Kalkınma Projesinde 1977-1981
yılları arasında macar fiğinin (Vicia pannonica) yaygınlaştırılması için 30 ton tohum
dağıtımı gerçekleştirilmiştir.

Erzurum Kırsal Kalkınma Projesinde, 1982-1990 yılları arasında mer’a ıslahı ve yem
bitkilerinin yaygınlaştırılması çalışmalarına ağırlık verilmiştir. Doğu Anadolu Çayır-Mer’a
ve Yem bitkileri Üretimini Geliştirme Pilot Projesi, 1989 yılında Erzurum ve Van illerinde
uygulamaya konulmuş, bu projede her iki ilde seçilen 2’şer köyde çayır-mer’a ve yem
bitkileri konularında uygulamalı araştırmalar yapılmıştır.

Bunlardan başka, Muş-Bingöl Kırsal Kalkınma Projesi, Yozgat Kırsal Kalkınma Projesi ve
Doğu Anadolu Su Havzası Rehabilitasyon Projesi’nde yem bitkileri ve çayır-mer’a konuları
önemli oranda yer almıştır.

Bu iklim kuşağında, gerek araştırma enstitülerinde gerekse üniversitelerde son derece
ümitvar sonuçlar veren araştırmalar yürütülmüş, genellikle ekim nöbetinde yıllık ve çok
yıllık baklagil yem bitkilerinin kullanılmasına yönelik araştırmalar ağırlık kazanmıştır.

Orta Anadolu Bölgesi’nin değişik lokasyonlarında yürütülen ve bir anlamda yem
bitkilerinin yan ürün olarak üretimi anlamına gelen nadas alanlarının değerlendirilmesine
yönelik araştırmalarda, nadas yıllarında koca fiğ (Vicia narbonensis), macar fiği, tüylü fiğ
(Vicia villosa) gibi kışlık ekilebilen fiğlerin, yalın veya tahıllarla olan ikili karışımlarının ot
üretimi için yetiştirilmesi sonucunda 250-500 kg/da kuru ot alınabilmiştir. Bu ekim
nöbetinin en önemli avantajı, ertesi yıl ekilen buğday verimini düşürmemesidir.

Araştırmaların ileri aşaması olan üretim safhasında, nadas alanlardan elde edilen tahıl +
fiğ karışımlarından yapılan silo yemi, süt ineklerinin beslenmesinde son derece olumlu
sonuçlar vermiştir. Benzer şekilde, nadas alanlarda ekilen fiğ + tahıl karışımlarında
yapılan otlatma denemelerinde kuzu, toklu, dana ve süt ineklerinde önemli derecede
verim artışları saptanmıştır.

Nadas alanlarda yem bitkileri üretmenin önemli bir yararı da, tahıl üretimini olumsuz
etkileyebilen ve tarımsal ilaçlarla mücadele güçlüğü olan yabancı bitkilerin, tohum
bağlamadan biçilip tarladan uzaklaştırılmasıdır. Ayrıca, Orta Anadolu Bölgesi’nde ot
hasadı Mayıs ayı sonlarında olduğu için, topraktan daha az su ve besin maddesi
sömürülmesi yanında, önemli ölçüde azotça zengin organik artıklar da yine toprağa
kazandırılmaktadır. Bu dönemde toprak tavının yeterli olması, daha az masrafla iyi bir
tohum yatağı hazırlanmasına da olanak sağlamaktadır.

Yıllık baklagil yem bitkileri yanında, yonca ve korunga gibi çok yıllık baklagil yem
bitkileri ile yapılan araştırmalarda da olumlu sonuçlar ortaya konmuştur.

Karasal iklim kuşağında bulunan Doğu Anadolu Bölgesi Ülke yüzölçümünün % 19.6’sını
kapsamaktadır. Bölge alanının % 53.4’ü çayır ve mer’alardır. Ortalama yükseklik 1869 m,
sıcaklık 9.2 oC, yağış 594 mm’dir. Altının çizilerek belirtilmesi gereken önemli bir sorun
ise, tarıma elverişli yaklaşık 4.5 milyon ha arazinin 3.2 mil. ha’ında (% 72.1) erozyonun
etkili olmasıdır. Bölgede bitkisel üretimde tahıl başta gelmekte olmasına karşın, ortalama
verim 114.9 kg/da ile ülke ortalamasının bile çok altındadır. Türkiye’de ekilen yonca ve
korunganın % 44.5’i, hayvan varlığının % 22.6’sı da bu bölgede bulunmaktadır. Bölge
mer’aları hayvan varlığının ihtiyacını karşılayamadığı halde, yaz aylarında özellikle
Güneydoğu Anadolu Bölgesi’nden büyük sayılarda küçük baş hayvan göçü olmaktadır. Bu
durum mer’aların dejenerasyonunu hızlandırırken, kaba yeme olan gereksinimi de hızla
arttırmaktadır.

Bölgede yapılan araştırmalarda da yem bitkilerinin önemi açıkca ortaya konmuştur.
Örneğin, Erzurum’da bazı yonca çeşit ve hatlarından yaklaşık 1800 kg/da kuru ot alınmış,
Van’da bazı yonca varyetelerinin adaptasyonu ve ot verimi üzerinde yürütülen başka bir
araştırmada, kıraçta ekilen 26 yonca varyetesinin verimleri karşılaştırılmış ve 767 kg/da
ile 1144 kg/da arasında kuru ot verimleri saptanmıştır. Erzurum’da 8 korunga hattı ve iki
kontrol ile yürütülen denemelerde de 807-919 kg/da kuru ot elde edilmiş, Van’da
yürütülen benzer bir araştırmada korungadan 437 kg/da kuru ot alınmıştır.

Yonca ve korunganın dışında, bölgede kış aylarının sert geçmesi nedeniyle soğuğa
dayanıklı macar fiği ve tüylü fiğ önem kazanmaktadır. Macar fiği çeşitleriyle yapılan bir
denemede, Erzurum koşullarında 400 kg/da’ın üzerinde kuru ot alınabildiği saptanmış,
Van’da ise tüylü fiğ çeşidi olan Menemen-79’dan 330 kg/da kuru ot alınmıştır.

Ne yazık ki, tüm olumlu verilere karşılık; karasal iklim bölgelerimizde ana ve yan ürün
olarak yem bitkileri tarımı geliştirilememekte, Türkiye genelinde olduğu gibi, bölge
hayvancılığı gelişememekte, mevcut çiftlik hayvanlarının en önemli bölümünü hala yerli
ırklar oluşturmaktadır.

Bilindiği gibi Türkiye’de nadasa bırakılan alanların tamamına yakın kısmı karasal iklim
kuşağında yer almaktadır. Yağış durumu ve dağılımı dikkate alındığında en az 2 milyon ha
nadas alanında kaliteli kaba yem üretimi için yem bitkisi ekimi olanağı vardır. Ülke
genelinde yonca, korunga ve fiğ ekim alanları toplamının yaklaşık 600.000 ha olduğu göz
önüne alındığında, potansiyel üretim olanaklarının boyutları daha belirgin olarak ortaya
çıkmaktadır. Ayrıca, kışlık fiğ tohumluğu üretiminde, tahıl-kışlık fiğ (tohum) ekim nöbeti
yerine tahıl + fiğ karışımı (hasıl yem)-kışlık fiğ (tohum) ekim nöbeti uygulanması da daha
sağlıklı uygulamayı simgelemektedir. Zira, tahıldan sonra ekilen kışlık fiğde toprak

hazırlığı ve yabancı ot sorunu ortaya çıkmakta, verim ve tohum kalitesi de düşük
olmaktadır.

Gerek Orta Anadolu, gerekse Doğu Anadolu Bölgesi’nin eğimli ve yüksek topografyalı
yörelerinde tahıl yerine korunga ekilmesi de bu anlamda ortaya konabilecek bir öneridir.
Bu uygulama hem erozyonu önemli ölçüde engellemek, hem de daha kârlı üretim yapmak
açısından değer taşımaktadır. Özellikle Doğu Anadolu Bölgesi’nde ortalama tahıl veriminin
114.9 kg/da olduğu göz önüne alındığında, tahıl tarımının yerini çok daha olumlu sonuçlar
veren yem bitkileri üretiminin alması gerektiği öne sürülebilmektedir.

10.3. Yem Bitkileri Üretiminde Çeşit Ve Tohumluk

10.3.1. Türkiye'de ve Dünya'da Yem Bitkileri Tarımının Tarihsel Gelişimi

Yem bitkilerinin tarımına diğer kültür bitkilerinden çok daha sonra başlanmış olup, bir
kaç yem bitkisinin kültürü tarihin eski devirlerine kadar uzanmaktadır. Örneğin, 3000 yıl
kadar önce Ön Asya'da yonca tarımının yapıldığı bilinmektedir. Arkeolojik bulgulara göre;
adi fiğ,burçak ve bezelye tarımı da M.Ö. 5000-6000 yıllarına kadar uzanmaktadır. Buna
karşılık, çayır üçgülü gerçek anlamda ilk kez İtalya'da 1550 yıllarında kültüre alınmıştır.
Gazalboynuzu yüzyılımızın ortalarında; nohut geveni(Astragalus cicer), alaca
taçotu(Coronilla varia) gibi bitkiler ise son yıllarda kültüre alınmışlardır. Buğdaygil yem
bitkilerinin kültüre alınması ise baklagil yem bitkilerine göre daha yenidir. Arpa ve
buğdayın 10.000 yıl, bazı baklagil yem bitkilerinin birkaç bin yıl önce kültüre alınmasına
karşılık, örneğin kılçıksız brom (Bromus inermis) 150, otlak ayrığı (Agropyron cristatum)
ise 50 yıl kadar önce yetiştirilmeye başlanmıştır. Yem bitkisi türlerinin gen merkezleri
oldukça farklı olmakla birlikte, çoğu eski dünya kökenlidir. Ilıman kuşakta tarımı yapılan
baklagil yem bitkilerinin büyük bir bölümünün gen merkezi Akdeniz çevresi ve İran'dan
Afganistan'a kadar uzanan bölgedir. Buğdaygil yem bitkilerinin çoğunluğu da eski dünya
kökenlidir. Önemli serin iklim buğdaygilleri Avrupa içlerinden, Akdeniz çevresi, Ön
Asya'dan Japonya'ya kadar uzanan çok geniş bir alana yayılmışlardır. Akdeniz ile
Yakındoğu arasında bir geçit oluşturan Ülkemiz; birçok yem bitkisinin doğal yetişme alanı
içinde yer almaktadır. Ilıman bölge yem bitkilerinin hemen tamamı, ülkemizde doğal
olarak yetişmektedir. Bu nedenle ılıman bölge yem bitkilerinin ıslahı için ülkemiz iyi bir
kaynak durumundadır.

Tarımsal yapılarına paralel olarak, bu bitkilerin ıslahına diğer kültür bitkilerinden çok
daha sonra başlanmıştır. Islah çalışmalarına 1920'lerde Aberystwyth (Galler:İngiltere),
Svalöf (İsveç), Cornell ve Minnesota Üniversiteleri (ABD), Saskatchevan Üniversitesi ve
Swift Current (Kanada)da başlandığı bilinmektedir. ABD'de ilk kez Minnesota
Üniversitesinde Çayır kelpkuyruğu (Phleum pratense) ıslahı organize olarak yapılmıştır.
Tüm gelişmiş ülkelerde yem bitkileri ıslahına 1950'lerden sonra hız verilmiştir.

Ülkemizde yem bitkileri ıslahı, Cumhuriyetin ilk yıllarında ele alınmış, kıraç şartlarda
yetiştirilebilecek yonca ve korunga çeşitlerinin ıslahına Eskişehir ve Ankara'da bu yıllarda
başlanmıştır. Eskişehir'de 1925 yılında kurulan Tohum Islah İstasyonu'nda başlayan
çalışmalar, bu Enstitünün 1950 yılında Dry Farming İstasyonu ile birleşmesinden ortaya
çıkan Tohum Islah ve Deneme istasyonunda devam etmiştir. Aynı yıllarda Ankara
Üniversitesi Ziraat Fakültesinde kıraç şartlara uygun, çok yıllık baklagillerin yanında, İç ve
Doğu Anadolu'dan toplanan örneklerden kışa dayanıklı koca fiğ, tüylü fiğ ve yem
bezelyesi (Pisum arvense) hatlarının seçimine başlanmıştır. Çayır mera ve yem bitkilerine
ilişkin sorunları çözümlemek ve daha organize araştırmalar yapmak amacıyla, 1952
yılında Tarım Bakanlığı Ankara Zirai Araştırma Enstitüsü bünyesinde, Prof. Dr. Ömer
Tarman başkanlığında, yedi Ziraat Yüksek Mühendisinden oluşan bir komisyon
kurulmuştur. Bu komisyon, Atatürk Orman Çiftliği içerisinde tahsis edilen kıraç ve sulu
alanlarda, çeşitli kaynaklardan sağlanan 80 cinse bağlı 245 tür ve 2270 ekotiple
çalışmalarına başlamıştır. Bu materyal Ankara, Eskişehir, Bornova-İzmir, Yeşilköy-

İstanbul, Adapazarı, Erzurum, Samsun, Çorum, Erzincan ekolojilerinde yıllarca denenmiş,
bu türlerin uygun ekim zamanları, gelişme şekilleri, ot ve tohum verimleri gibi çok değişik
özellikleri incelenmiştir. Çalışmalar sonunda her bölgeye adapte olan türler belirlenmiş,
bu çalışmalar Tarım Bakanlığının bu konudaki organize araştırmalarının başlangıcını
oluşturmuştur.

Daha sonraki yıllarda, bu çalışmaların merkezden yönetilen bir Enstitü tarafından
yürütülmesi uygun görülmüş ve bu amaçla 29.5.1959 tarihinde Çayır Mera Yem bitkileri
ve Besleme Araştırma Enstitüsü kurulmuştur. Bu Enstitüye ek olarak 1961 yılında
Adana’da Çayır-Mera ve Yem bitkileri Araştırma İstasyonu açılmıştır. 1963 yılında Kayseri
de Yem Bitkileri Üretme İstasyonu, Afyon'da Çayır-Mer'a Yem bitkileri ve Zootekni
Araştırma İstasyonu, daha sonra 1977 yılında, Şanlıurfa Akçakale'de, Çayır- Mera ve Yem
bitkileri Tohum Üretme Merkezi kurularak, özellikle tohum üretimi konusundaki eksiklikler
giderilmeye çalışılmıştır. Tarım Bakanlığı yanında, Ziraat Fakültelerinin Tarla Bitkileri
Bölümleri veya bu bölümlere bağlı Yem bitkileri ve Çayır-Mera kürsüleri de aynı alanda
değişik araştırmalar sürdürmüşlerdir.

Ülkemizde yaklaşık 75 yıldan bu yana sürdürülen yem bitkileri ıslah çalışmalarında, çok
başarılı sonuçlar aldığımız söylenemez. 28 Ağustos 1999 gün ve 23800 sayılı Resmi
Gazete'de Türkiye’de ıslah edilen çeşitler listesinde 11 adi fiğ (Vicia sativa : Erzurum l-
147, Ürem-79, Kubilay-82, Yeşilköy-86, Emir, Nilüfer, Uludağ, Ulucak-97, Bergama-97,
Cumhuriyet-99, Selçuk-99), 2 macar fiği (Vicia pannonica : Ege beyazı -2179, Tarım
Beyazı -98), 3 tüylü fiğ (Vicia villosa : Efes-79, Menemen-79, Munzur-98), 7 adi yonca
(Medicago sativa : Sazova Kır Yoncası L-1576, Bilensoy 80, TK 78 Sünter, P 581, P 5929,
Elçi, Kayseri), 1 iran üçgülü (Trifolium resupinatum : Demet-82), 1 kır ayrığı (Agropyron
desertorum : Anamur), 1 Otlak ayrığı (Agropyron cristatum : Fairway), 1 yüksek otlak
ayrığı (Agropyron elongatum : 2-22), 1 kılçıksız brom (Bromus inermis : Lion), 2 domuz
ayrığı (Dactylis glomerata : Haymana 2-501, Yeşilköy 74-53), 1 İngiliz çimi (Lolium
perenne : Yeşilköy 57-53), 1 İtalyan çimi (Lolium multiflorum : Efe-82) ve 1 çayır
düğmesi (Sanguisorba minor : Bünyan-80) çeşiti bulunmaktadır. Çoğunluğu Tarım
Bakanlığı kuruluşları, birkaçı ise Ziraat Fakültesi tarafından ıslah edilen bu çeşitlerin
çoğunun kademeli tohumluk üretimi yapılmamakta, bazı çeşitlerin ise kontrol edilmiş
tohumluğu üretime verilebilmektedir. Gelişmiş ülkelerde yem bitkileri ıslahı konusunda
çok başarılı sonuçlar alınmıştır. Örneğin ABD'de, 1950-1980 yıllar arasında sadece 95
yonca çeşidi tescil edilmiştir. OECD ülkelerinde resmi ve özel kuruluşlar tarafından ıslah
edilen çeşitlerin sayısı büyük boyutlara ulaşmıştır. Bu kuruluşun uluslararası ticarette yer
alan önemli yem bitkilerinin 1994 yılı listesinde, 23 kılçıksız brom, 120 domuz ayrığı
(Dactylis glomerata), 132 kamışsı yumak (Festuca arundinacea), 474 İngiliz çimi, 364 adi
yonca, 63 adi fiğ, 15 korunga ve 157 çayır üçgülü tescilli çeşit bulunmaktadır. Bu çeşit
sayıları ile ülkemizde tescil edilen çeşitleri karşılaştırdığımızda, bu konuda önümüzdeki
yıllarda ne kadar çok çalışmamız gerekeceği kolayca anlaşılmaktadır.

10.3.2. Türkiye'de Yem Bitkilerinde Tohum Üretimi ve Gelişmiş Ülkeler Örneği

Ülkemizde yem bitkileri ve çayır-mer'a bitkilerinin sertifikalı tohumluk üretimi çok
düşük düzeylerdedir. Tarım ve Köyişleri Bakanlığı, Tarımsal Üretim ve Geliştirme Genel
Müdürlüğü 1998 tohumluk üretim programına göre, Ülkemizde 1172 ton yonca, 660 ton
korunga, 2207 ton fiğ, 30 ton sudanotu, 50 ton yemlik pancar, 201 ton sorgum x sudan
olmak üzere toplam 4320 ton baklagil, 353 ton buğdaygil yem bitkisi tohumluğu
üretilmektedir. Bu üretimin 1783 tonu TİGEM'de yapılmakta, kamu kuruluşlarının üretim
toplamı 2594 tona ulaşmaktadır. Ülkemizde ıslah edilmiş çeşitlerin azlığı nedeniyle ile
kamu kuruluşlarında birçok türün ancak populasyon niteliğinde tohumluğu üretilmektedir.
Tescilli çeşitlerin üst kademede tohumluk üretiminin çok kısıtlı olması nedeniyle, tescilli
çeşitlerin de çoğunlukla kontrol edilmiş kademede tohumluk üretimi yapılmaktadır. Özel
tohumculuk kuruluşları ise genel olarak çim türleri ile yonca tohumu üretimine yönelik
çalışmaktadır. Buğdaygil yem bitkileri tohumluğu, gerek kamuda ve gerekse özel
kuruluşlarda çok az üretilmektedir.

Ülkemizde sınırlı sayıdaki yem bitkilerinin tohumlukları, yerel olarak birçok ilimizde
yetiştirilmektedir. Üretilen bu tohumlar, hiç bir kontrol mekanizmasından geçmeden
tohumluk olarak kullanılmaktadır. Tohumluk üretim miktarları, istatistik verilere göre ve
yıllar itibariyle büyük değişimler göstermektedir. Örneğin 1952-75 döneminde, yonca
tohum üretimi yıllara göre 100 - 1100 ton, korunga tohum üretimi 75-927 ton, adi fiğ
55.000 - 114.000 ton arasında değişmiştir. Farklı yıllarda tohum üretiminde saptanan
büyük değişiklikler son yıllarda da ortaya çıkmaktadır. Örneğin 1990 yılından sonra
yayınlanan istatistiklerde, fiğ tohum üretimi 160 - 185 bin ton, burçak, 8-11 bin ton,
yonca 1300-2000 ton, korunga ise 2200-5000 ton arasında değişmektedir. Yem bitkisi
tohumlarının üretimi ülkemizin bazı yörelerinde yoğunlaşmış olup, son istatistik verilere
göre, yonca tohumu üretiminin büyük bir bölümünü başta Konya olmak üzere Isparta,
Afyon ve Denizli illeri gerçekleştirmektedir. Buna karşılık korunga tohumluğu üretiminde
Erzincan, Gümüşhane ve Kütahya başta gelmekte, fiğ ve burçak tohumluğunun özel
olarak üretimi yapılmamaktadır. Hayvan beslenmesi amacı ile üretimi yapılan fiğ ve
burçak tohumlarının bir bölümü tohumluk olarak kullanılmaktadır. Fiğ tohumculuğunda
Ankara, Yozgat ve Çankırı illeri önemli bir yer tutmakta, bunları Çorum ve Sivas illeri
izlemektedir. Bu türlerin tohumlukları kendi bölgelerinde kullanıldığı gibi, kıyı
bölgelerimize de pazarlanmaktadır.

Tohumluk üretim programında belirtilen veya istatistiklerde açıklanan tohumluk üretimi
Ülkemiz ihtiyacını karşılamaktan çok uzaktır. Ülkemizde bu tohumluk üretim miktarı ile
yem bitkileri ekim alanlarını genişletmek asla olası değildir. Örneğin tohumluk üretim
programında belirtilen değerler ile her yıl 2 kg/da ekim oranı ile 50.000 ha yonca, 7
kg/da ekim oran ile 10.000 ha korunga ve 2 kg/da ekim oranı ile 17.500 ha kadar
buğdaygil alanı tesis etmek olasıdır. Buna karşılık tarımımızda önemli yeri olan 3 yem
bitkisini (adi yonca, adi fiğ ve korunga) kullanarak yem bitkilerinin ekilebilir alan içindeki
oranını % 5 e çıkartmak amacıyla her yıl 5.000 ton yonca, 50.000 ton fiğ ve 28.000 ton
korunga tohumluğunu üretmemiz gerekmektedir. İstatistik verilerdeki en yüksek
tohumluk üretimi değerleri esas alınarak her yıl, ancak 100.000 ha yonca ve 75.000 ha
korungalık tesis edilmesi olasıdır.

Fiğ tohum üretiminin ne kadarının hayvan beslenmesinde, ne kadarının tohumluk
olarak kullanıldığı bilinmemektedir. Ancak, tüm tohumluğun ekimde kullanılması halinde
bile 1 milyon ha ekim alanına yetecek ölçüde tohum üretilmektedir. Türkiye Tarımsal
Üretim Projeksiyonu'nda 2000 yılında toplam tarım arazisinde yem bitkileri ekim oranının
% 30'a yani 8.2 milyon ha'a çıkarılması öngörülmüştür. Bu projeksiyonlarda 2000 yılında
7200 ton yonca, 44.000 ton korunga, 2.196.000 ton fiğ, 870.000 ton burçak ve toplam
42.500 ton buğdaygil yem bitkisi tohumluk üretimi öngörülmüştür. Oysa 2000'e
ulaştığımız bu dönemlerde projeksiyonlarda öngörülen tohumluk üretim hedefleri ile
gerçekte ulaşabildiğimiz üretimimiz arasındaki uçurum kolayca gözlenebilmektedir.

<>28.2.1998 Tarihinde yürürlüğe giren 4342 sayılı Mera Kanunu, mera ıslahı ve yem
bitkileri kültürü için yeni bir ortam yaratmıştır. Değişik kaynaklarda 10-21 milyon ha
arasında değiştiği bildirilen çayır meralarımızın ıslahı için çok büyük miktarlarda tohumluk
ihtiyacı bulunmaktadır. Örneğin ıslah edilebilir nitelikte çayır ve mera varlığımız 10 milyon
hektar kabul edilerek, bu alanın 10 yıl içerisinde ıslah edileceği öngörülürse, her yıl, iri
tohumlu türler hariç olmak üzere, 10.000 ton baklagil, 10.000 ton buğdaygil yem bitkisi
tohumluğunu üretmemiz gerekmektedir. Bu ıslah süresini 20 yıla çıkarmamız halinde, her
yıl 5000 ton, 50 yıla uzaması halinde her yıl 2000 ton küçük taneli baklagil ve buğdaygil
tohumluğu gerekmektedir. Korunga gibi iri tohumlu türleri de kattığımız zaman bu
miktarın çok daha artacağı şüphesizdir. Üretilen ve ihtiyaç duyulan tohumluklar bir araya
getirilerek değerlendirildiğinde, yeterli tohumluk üretimi için çok kısa sürede önlemler
alınması gerektiği kolayca anlaşılmaktadır.

10.3.3. Yem Bitkileri Islahını ve Tescilli-Sertifikalı Tohumluk Üretimini
Geliştirmek İçin Öneriler

Yem bitkileri ıslahı, güç ve zaman alıcıdır. Özellikle çok yılık yem bitkilerinin ıslahı çok
uzun süre almaktadır. Buna paralel olarak, tohum üretimi yavaş ve verimler de düşüktür.
Bu bitkilerin tarımımızda hakettiği yere ulaşabilmesi için alınması gerekli önlemler aşağıda
ki gibi özetlenebilmektedir:

• Çayır-Mer'a ve Yem Bitkileri Islah İstasyonları ve Enstitüleri yeniden açılmalı ve bu
kuruluşların araştırmaları mer'a fonundan desteklenmelidir.

• Kamu kuruluşlarında konu ile ilgili elemanların sayı ve nitelikleri geliştirilmelidir.
• Meslek Yüksek Okullarında 2 yıllık Meracılık Programları açılmalı, buradan mezun

olan öğrencilerin bu amaca uygun çalıştırılmaları sağlanmalıdır.
• Üniversitelerde bu konuda çalışan Araştırma Birimleri geliştirilmeli ve bu alt yapı

mer'a fonundan desteklenmelidir.
• Özel firmalar yerel çeşit ıslahına yönlendirilmeli, gerekiyorsa Mer'a Fon' undan

desteklemelidir.
• Yem Ofisi, vb bir kuruluş oluşturularak ve hayvancılık-kaba yem ilişkileri

geliştirilerek, tekniğe uygun tohumluk talebi desteklenmeli, Arz-Talep
dengelenmelidir.

• Yem bitkisi tohumluğu ithal eden Özel Kuruluşlara sadece yem bitkisi tohumluk
üretimi yapılması konusunda zorunluluk getirilmeli ve bu konunun ciddi bir şekilde
desteklenmesi için önlem alınmalıdır.

• Kamu ve Özel Kuruluşları yem bitkisi tohumluk üretimine teşvik edecek önlemler
alınmalıdır.

• Araştırma Enstitüleri ve Üniversitelerimizde yıllardan bu yana sürdürülen
çalışmalardan elde edilen yem bitkileri çeşit adaylarının, en kısa sürede tescili
sağlanmalı ve tohumluk üretimi programları yapılarak uygulanmalıdır.

10.4. Kaynaklar

1. Açıkgöz, E., 1991, Yem bitkileri Tarımı, Uludağ Üniversitesi, Bursa.
2. Anonim, 1999, Tarım İstatistikleri Özeti, 1979-1988, T.C. Başbakanlık D.İ.E.,

Ankara.
3. Avcıoğlu, R., 1978, Türkiye Hayvancılığında Yem Üretim Sorununa Yaklaşımlar,

Bitki Dergisi, Turkish Journal of Plant Science, Cilt:5, Sayı:1, Bornova-İzmir, s:59-
72

4. Avcıoğlu, R., 1994: Çayır-Mer’a ve Yem bitkileri, Ege Bölgesi Tarımının Bugünü ve
Yarını, Seges Ekonomik ve Sosyal Araştırmalar, ESİAD Yayın No:94/ESA-8, S:76-
80

5. Baytekin H., Tansı, V., Sağlamtimur, T., Çukurova Koşullarında İkinci Ürün Olarak
Yetiştirilen İki Sorgum x Sudan Otu Melez Çeşidinde Biçim Yüksekliği ve Biçim
Sırasının Verim ve Bazı Tarımsal Karakterlere Etkisi Üzerinde Araştırma. Çukurova
Üniv.Ziraat Fak.Derg., 4(5):113-125, 1989.

6. Gökkuş, A. ve Koç, A., 1996, Doğu Anadolu Bölgesinde Tarımsal Yapı, Türkiye III.
Çayır-Mer'a ve Yem bitkileri Kongresi, Sayfa:22-31, Atatürk Üniv. Ziraat Fak. Tarla
Bitkileri Bölümü. , Erzurum.

7. Kurt, Ö., Tan, A. ve Karagöz, A., 1990, Güzlük ve Dondurma Çifti Ekim Yöntemleri
ile Nadasa Bırakılan Arazilerde Yem Üretimi Üzerine Araştırmalar, TARM Yayınları,
1989, Hasat Yılı Faaliyet Raporu, Ankara.

8. Soya, H., Avcıoğlu, R. ve Geren, H., 1997, Yem bitkileri, Hasat Yayıncılık Ltd. Şti.,
İstanbul.

9. Tan, A., 1984, Çorum Kıraç Koşullarında Nadas Buğday Ekim Nöbeti Arasında
Baklagil Karmalarından Güzlük ve Yazlık Ekim Yöntemiyle Ot Verimi, Çayır-Mer'a
ve Zootekni Araş. Ent. Yay. No: 91, Ankara.

11. Su ürünlerine genel bir bakış
11.1. Türkiye’de Su Ürünleri Üretimi

11.1.1. Avcılık

11.1.1.1 Avcılık sektörünün sorunları ve çözüm önerileri
11.1.2. Yetiştiricilik

11.1.2.1. Yetiştiricilik sektörünün sorunları ve çözüm önerileri
11.1.3. Su ürünlerinin tüketim, ihracat ve ithalatı

11.2. Kaynaklar

(Doğan ATA, Murtaza ÖLMEZ, A. Şeref KORKMAZ)

Su ürünleri, deniz ve iç sulardaki bitkisel ve hayvansal organizmalar topluluğu olup
kaynak olarak işletilmeleri, yetiştirilmeleri, açık deniz balıkçılığı ve ilgili konuları kapsayan
çok disiplinli bir konudur. Kolay ve ucuz sağlanabilen hayvansal protein kaynaklarından
birisi olan su ürünleri, gerek tarım sektörü, gerekse ulusal ekonomide henüz arzu edilen
seviyede yer alamamaktadır.

Tarımsal faaliyetler içerisinde değerlendirilen su ürünleri ve özellikle balık yetiştiriciliği
son yıllara kadar diğer tarımsal faaliyetlerde gözlenen gelişmeyi gösteremediğinden,
tarımsal üretim içerisindeki payı düşük kalmıştır. Oysa su ürünleri üretim alanlarımız,
ormanlık alanlarımızdan daha fazla olup tarıma elverişli alanlarımıza yakındır (Işıklı ve
Abay, 1993). Tarım arazilerinin büyük bir kısmının nadasa bırakılarak iki yılda bir ürün
alındığı düşünülürse, su ürünleri üre-tim alanlarının daha geniş olduğu anlaşılır. Tarımsal
üretimde,toprağın 40-50 cm derinliğinden yılda en çok 100 ton/ha ürün alınabilmesine
karşın, denizlerde 200 m derinliğe kadar geniş bir alanda yapılacak yetiştiricilikle yılda
350 ton/ha ürün alınabilir (Anonim, 1995). Ancak, bu avantajlarına rağmen su ürünlerinin
üretim ve tüketim düzeyi henüz arzu edilen seviyede değildir.

Gerek üretim, gerekse tüketim miktarlarının düşük olmasında;

• Yapay üretim yöntemlerinin plânlı olarak geliştirilememesi,
• Deniz ve iç suların zengin besin kaynakları olduğunun yeterince tanıtılamaması ve
• Kaynakların yanlış kullanımı gibi faktörler etkili olmuştur.

11.1. Türkiye’de Su Ürünleri Üretimi

Ülkemiz su ürünlerinin Çizelge31’de görülen üretim potansiyeli ile yakın bir gelecekte
üretim, istihdam ve ihracatta önemli bir rol oynaması beklenmektedir.

Çizelge 31’de gösterilen 168 faal baraj gölüne; yakın bir gelecekte inşa halindeki 99 ve
projesi bitmiş veya proje aşamasında olan 102 baraj gölü eklendiğinde, sadece baraj
göllerinin iç su ürünleri yetiştiricilik potansiyeli 562277.3 ha olacaktır (Çelikkale ve ark.,
1999).

Çizelge 31. Türkiye deniz ve iç sularının yetiştiricilik potansiyeli (Anonim, 1998)

Üretim alanı Sayısı Büyüklüğü (ha) Uzunluğu (km)

Denizler - 24 607 200 8 333

İç sular

Doğal Göl 200 906 118 -

Baraj Gölü 168 344 234 -

Gölet >750 15 500 -

Nehir-Irmak 33 - 177 714

Yer altı Suları - - 9x109 m3

Ülkemizde ilk ticari alabalık üretim tesisi l971 yılında faaliyete geçmiştir. Tarım ve
Köyişleri Bakanlığı (TÜGEM) tarafından onaylanan iç su yetiştiricilik projesi sayısı 866 ve
toplam üretim kapasiteleri de 38911.76 ton/yıl’dır. Onaylanan projelerden 759’u
faaliyette olup kapasiteleri 28656 ton/yıl’dır. Faaliyetteki tesislerinin 253’ünün yıllık
üretim kapasiteleri 1-3 ton,toplam kapasiteleri ise 559 ton/yıl’dır. Geriye kalan 506
tesisin kapasitesi 3 tonun üzerinde olup toplam üre-tim kapasiteleri 28097
ton/yıl’dır.1998 yılı Nisan ayı itibariyle 38911.76 ton olan iç su ürünleri yetiştiriciliğinde %
68.61’lik oranla ilk sırayı alabalık (26696.96 ton) almaktadır (Anonim, 1998).

Türkiye su ürünleri üretimi bakımından Dünyadaki 161 ülke arasında otuz üçüncü,
Avrupa Birliği ülkeleri arasında dördüncü ve Akdeniz ülkeleri arasında da üçüncü sırada
yer almaktadır (Acara, 1992).

11.1.1. Avcılık

Türkiye su ürünleri avcılığının büyük bölümünü deniz avcılığı ve deniz avcı-lığının da
yarısından fazlasını hamsi, istavrit,sardalya gibi küçük balıklar oluştur-maktadır. Avcılık
üretiminin yaklaşık %45-50’si (1997 yılında deniz balıklarının %58.23 ve toplam su
ürünlerinin %44.23’ü) hamsiden kaynaklanmaktadır.

Türkiye,de 1970-1998 yıllarında avcılıkla elde edilen su ürünleri üretimi Çizelge 32’de
gösterilmiştir. Çizelge 32 incelendiğinde; 1988 yılında 671904 ton ile son yirmi dokuz
yılın en yüksek değerine ulaşan deniz ve iç su ürünleri avcılığımızda,1989 yılından
itibaren birkaç yılda bir dalgalanma olduğu görülür. Avcılıkla elde edilen su ürünleri
üretiminde, 1980-1988 yılları arasında ortalama %5.7 ve 1992-1995 yılları arasında da
ortalama %17.07 oranında büyüme gerçekleşmiş, fakat 1989 ve 1996 yıllarında bir
önceki yıllara göre sırasıyla %32.4 ve %17.71 oranında düşme gözlenmiştir.

Çizelge 32. 1970-1998 yıllarında avcılık ve yetiştiricilikle elde edilen su ürünleri üretimi
(Anonim, 1972-2000)

Yıllar Deniz
Balıkları
Av.(ton)

Diğer
Deniz

Ürünleri
Av.(ton)

Toplam
Deniz

Ürünleri(ton)

İç Su
Balıkları

Avcılığı(ton)

Toplam
Avcılık

Üretimi(ton)

Deniz +
İçSu

Yetiştiriciliği
(ton)

Toplam Su
Ürünleri

Üretimi(ton)

1970 166080 4825 170905 13249 184154 - 184154

1971 145744 5869 151613 14442 166055 - 166055

1972 158036 5704 163740 15620 179360 - 179360

1973 130121 2732 132853 13618 146471 - 146471

1974 113087 2313 115400 13926 129326 - 129326

1975 101596 2070 103666 18472 122138 - 122138

1976 131906 3355 135261 18985 154246 - 154246

1977 145346 3412 148758 18320 167078 - 167078

1978 221427 2800 224227 21806 246033 - 246033

1979 324913 4354 329267 22244 351511 - 351511

1980 392196 5125 397321 32255 429576 - 429576

1981 434244 5062 439306 31760 471066 - 471066

1982 464731 5440 470171 33616 503787 - 503787

1983 511526 7067 518593 38695 557288 - 557288

1984 508669 11767 520436 46497 566933 2226 569159

1985 519911 12691 532602 45471 578073 2700 580773

1986 525381 14184 539565 40280 579845 3075 582920

1987 562697 20156 582853 41760 624613 3300 627913

1988 580701 42703 623404 48500 671904 4100 676004

1989 361770 48159 409929 42833 452762 4354 457116

1990 297123 44894 342017 37315 379332 5782 385114

1991 290046 27379 317425 39401 356826 7835 364661

1992 366060 38706 404766 40370 445136 9210 454346

1993 453123 48908 502031 41575 543606 12438 556044

1994 491335 50933 542268 42838 585106 15998 601104

1995 557138 25472 582610 44983 627593 21607 649200

1996 451997 22246 474243 42202 516445 33201 549646

1997 382065 22285 404350 50460 454810 45450 500260

1998 413900 18800 432700 54500 487200 56700 543900

Ülkemizde avcılıkla gerçekleştirilen su ürünleri üretiminin büyük bölümünü oluşturan
deniz balıkları 1988 yılında 580701 ton ile son yirmi dokuz yılın en üst seviyesine
ulaştıktan sonra, 1989 yılından itibaren hamsi av miktarında meydana gelen düşme
nedeniyle azalarak 1991 yılında 290046 tonla son yirmi bir yılın en düşük değerini
almıştır. Bu durum,serbest giriş sisteminin hakim olduğu balıkçılık sektörümüzde, av
gücünün plânsız bir şekilde artmasının aşırı avcılığı doğurmasından ve aşırı avcılığın
stoklara yaptığı baskıdan kaynaklanmıştır (Atay ve ark., 1995).

1999-2008 yılları projeksiyon hesaplamalarına göre; deniz ürünleri avcılı-ğının 449368-
473834 ton, iç su ürünleri avcılığının ise 57119-70577 ton ara-sında değişeceği tahmin
edilmiştir.

Çizelge 33. 1999-2008 yılları su ürünleri avcılık ve yetiştiricilik projeksiyonları (ton)

Yıllar Deniz
Balıkları
Avcılığı

Diğer Deniz
Ürünleri
Avcılığı

Toplam
Deniz

Avcılığı

İç Su
Balıkları
Avcılığı

Deniz+İç Su
Balıklığı

Yetiştiriciliği

Toplam Su
Ürünleri
Üretimi

1999 431603 17765.7 449368.7 57119.7 68579 575067.4

2000 434597 17484.6 452081.6 58615.1 80332 591028.7

2001 437592 17203.5 454795.5 60110.4 92084 606989.6

2002 440586 16922.4 457508.4 61605.7 103836 622950.1

2003 443580 16641.3 460221.3 63101.1 115588 638910.4

2004 446574 16360.2 462934.2 64596.4 127340 654870.6

2005 449569 16079.1 465648.1 66091.7 139092 670831.8

2006 452563 15798.0 468361.0 67587.1 150844 686792.1

2007 455557 15516.9 471073.9 69082.4 162596 702752.3

2008 458551 15235.8 473834.8 70577.7 174348 718712.5

Şekil 1. Deniz ürünleri avcılığı ve avcılık projeksiyonu

Şekil 2. İç su ürünleri avcılığı ve avcılık projeksiyonu

11.1.1.1 Avcılık sektörünün sorunları ve çözüm önerileri

Türkiye’deki avcılık sektörünün sorunları;

• Değerlendirilen su ürünleri stokları büyüklüklerinin ve buna bağlı olararak
sürdürülebilir avcılık seviyelerinin belirlenmemiş olması,

• Serbest giriş sisteminin avlama gücü artışına ve aşırı avcılığa yol açması,
• Avlama filomuzun tamamının Türkiye karasularında avcılık yapması,

• Balıkçılıkta örgütlenme yaygınlaşmadığı için balıkçılar arasında oto-kont-rolun
sağlanamaması, dolayısıyla av miktarında önemli dalgalanmalar görülmesi ve

• 1380 sayılı Su Ürünleri Kanunundaki av yasaklarıyla ilgili cezai hükümlerin
caydırıcı olmaması ve koruma-kontrol görevlilerinin yetkilerinin yetersiz olması
şeklinde sıralanabilir (Atay ve ark., 1995; Anonim, 1997a).

Avlama sektörünün yukarıda belirtilen sorunlarının çözümü için;

• Değerlendirilen su ürünleri stoklarının büyüklükleri ve bu stoklardan alına- bilecek
sürdürülebilir verimin tespit edilmesi,

• Serbest giriş sistemine son verilerek ruhsat-gemi sayısının sınırlandırıl- mas ı ve
ruhsat transferine ilişkin düzenleme yapılması, av araç-gereçle-rinin seçiciliklerinin
artırılması, bu kapsamda balıkçılık takımlarının stan-dardize edilmesi için
gerektiğinde devlet tarafından teşvik uygulanması,

• Açık deniz balıkçılığına uygun alanlar araştırılarak, avlama filosunun belli bir
bölümünü uluslararası anlaşmalar çerçevesinde açık deniz balıkçılığı-na
yönlendirici teşvikler (kredi, ucuz mazot vb.) uygulanması,

• Balıkçıların kooperatifler ve kooperatif birlikleri şeklinde örgütlenmelerinin
tamamlanıp kooperatif ve birliklerin yetki ve sorumluluğa ortak edilmesiyle
avcılıkta oto-kontrolün sağlanması ve

• 1380 sayılı Su Ürünleri Kanununun günümüz koşullarına göre düzenlen-mesi ve
koruma-kontrol görevlileri yetkilerinin artırılması gerekir (Atay ve ark., 1995;
Anonim, 1997 b; Çelikkale ve ark., 1999).

11.1.2. Yetiştiricilik

Yaklaşık 100 milyon ton olan dünya su ürünleri üretiminin %15’i yetiştiricilik yoluyla
elde edilmektedir. Bu üretimin yaklaşık %75’i gelişmekte olan ülkelere ait olup %90’ı Çin
tarafından gerçekleştirilmektedir. Çin’i Hindistan, Japonya, G. Kore ve Filipinler
izlemektedir. Bu beş ülkenin toplam üretimi Dünya üretiminin yaklaşık % 80’ini
oluşturmaktadır (Çelikkale ve ark., 1999). Ülkemizde ise, 1995 yılında yetiştiriciliğin
toplam su ürünleri üretimindeki payı % 3.32 ile sınırlı kalmakla birlikte, yetiştiricilik
istatistiklerinin ayrı toplanmağa başlandığı 1986 yılın-da yetiştiricilikle elde edilen ürün
miktarı 3075 ton iken 1998 yılında 56700 tona ulaşmıştır.

Ülkemizde deniz balıkları yetiştiriciliği çipura ve levrek üzerinde yoğunlaş-mış olmakla
birlikte, on yıllarda gökkuşağı alabalığının Karadeniz’de kafeslerde yetiştiriciliği de gittikçe
yaygınlaşmış, 1986 yılında 35 ton olan üretim 1998 yılın-da 23410 tona yükselmiştir.

Yetiştiricilikten kaynaklanan toplam üretimin 1994 yılında %45.41’ini oluş-turan iç su
balıkları üretimi, 1998 yılında %60.07’lik paya ulaşmış ve türler içeri-sinde gökkuşağı
alabalığı 32340 ton ile en çok üretilen tür özelliğini korumuştur.

Su ürünleri yetiştiriciliği, Türkiye’de mazisi yeni bir üretim alanıdır. Ülkemizin su
ürünleri yetiştiricilik potansiyeli göz önüne alındığında , son yıllarda bu konuda önemli
gelişmeler kaydedilmiş olmasına rağmen elde edilen üretimin yetersiz olduğu görülür.

Çizelge 34. 1986-1998 yıllarında Dünyada ve Türkiye’de yetiştiricilikle elde edilen balık
üretimi (Anonim, 1988-2000 ; Anonymous, 1993 ve1999)

Yıllar Deniz Balıkları İç su Balıkları Toplam Dünyadaki yetiştiricilik

 (ton) % (ton) % (ton) % (ton)

1986 35 1.14 3040 98.86 3075 0.03 8827247

1987 95 2.88 3205 97.12 3300 0.03 10134236

1988 135 3.29 3965 96.71 4100 0.04 11700230

1989 850 19.52 3504 80.48 4354 0.04 12332184

1990 1434 24.80 4348 75.20 5782 0.05 13084142

1991 3292 42.02 4543 57.98 7835 0.06 13731381

1992 2530 27.47 6680 72.53 9210 0.06 15477350

1993 5046 40.47 7392 59.53 12469 0.07 17888258

1994 8733 54.59 7265 45.41 15998 0.08 20790848

1995 8494 39.31 13113 60.69 21607 0.09 24484132

1996 15241 31.46 33201 69.54 48442 0.18 26764875

1997 18150 35.53 27300 60.07 45450 0.16 28808414

1998 23410 41.29 33290 58.71 56700 - -

Şekil 3. Türkiye’de yetiştiricilikle elde edilen üretim

Çizelge 35. Türlere göre deniz balıkları yetiştiriciliği (ton) (Anonymous, 1993 ve 1999;
Anonim,2000)

Tür 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998

Karagöz 1 25 30 1 1 100 100 33 - - - - -

Çipura 34 65 100 798 1031 910 937 1029 6070 4847 6320 7500 10150

Levrek - 5 5 51 102 777 808 3158 2229 2773 5210 6300 8660

Salmon - - - - 300 1500 680 791 434 654 193 50 40

Kefal - - - - - 5 5 - - - - - -

Karides - - - - - - - - - 40 270 300 270

Midye - - - - - - - 35 - 180 1918 2000 2000

Alabalık - - - - - - - - - - 1330 2000 2290

Toplam 35 100 135 850 1434 3292 2530 5046 8733 8494 15241 18150 23410

Şekil 4. 1986-1998 yıllarında, türlere göre deniz balıkları yetiştiriciliği

Çizelge 36. Türlere göre iç su balıkları yetiştiriciliği (ton) (Anonymous,1993 ve 1999;
Anonim,2000)

Tür 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998

Alabalık 990 1105 1765 2471 3212 4146 6271 6848 6977 12689 17180 26500 32340

A. Sazan 2050 2100 2200 1033 1025 364 251 544 288 424 780 800 950

Karabalık - - - - 111 33 33 - - - - - -

Toplam 3040 3205 3965 3504 4348 4543 6680 7392 7265 13113 17960 27300 33290

Şekil 5.1986-1998 yıllarında türlere göre iç su balıkları yetiştiriciliği

Türkiye’nin nüfusu, Cumhuriyet tarihinde yaklaşık 6 kat büyümüş, ancak, denizleri
giderek kirlendiğinden, av miktarındaki artış nüfus artış hızına göre düşük kalmıştır. Su
ürünleri yetiştiriciliği, hızla artan nüfusumuzun dengeli ve sağlıklı beslenmesi için ümit
kapısıdır. Mevcut deniz ve tatlı su kaynaklarımızın potansiyeli dikkate alındığında yapılan
projeksiyonlara göre yetiştiricilikle elde edilen üretimin 2005 yılında 139092 tona, 2008
yılında da 174348 tona çıkarılması teknik olarak mümkündür. Ancak,projeksiyon
hedeflerine ulaşılabilmesi için sektörün karşı karşıya bulunduğu sorunların giderilmesi
gerekmektedir.

11.1.2.1. Yetiştiricilik sektörünün sorunları ve çözüm önerileri

Yetiştiricilik sektörünün sorunları ;

• 1380 sayılı Su Ürünleri Kanununun genellikle avcılığa yönelik olması nedeniyle
yetiştiricilikle ilgili hususlarda sektörün sorunlarının çözümünde yetersiz kalması,

• Proje hazırlama, proje onayı, yer kiralanması ve finansman safhalarındaki aşırı
bürokrasinin (Tarım ve Köyişleri, Orman, Çevre, Turizm, Ulaştırma, Kültür ve
Bayındırlık Bakanlıklarından onay ve izin alınması) birçok yatırımcıyı yatırım
yapmaktan caydırması,

• Bölgesel ve ulusal düzeydeki gelişme plânlarının yokluğu,
• Teknik bilgiden yoksun kişilerce proje yapılmasının yatırımcının yanlış

yönlendirilmesine ve kaynak israfına yol açması,
• Turizm sektörü ile su ürünleri yetiştiricilik sektörünün aynı alanlarda buluş-

masından kaynaklanan çıkar çatışmaları ve kirlilik oluşturduğu hususun-daki
tartışmalar,

• Faal su ürünleri işletmelerinin büyük kısmının 30 ton/yıl kapasitenin altın-da,
küçük çaplı olması nedeniyle teknoloji kullanımı ve mekanizasyonun çok kısıtlı
olması, bu nedenle çoğunluğunun düşük verimlilikle çalışması,

• Yetiştiricilik yapılacak arazi veya su alanlarının kira müddetlerinin kısalığı ve
kiraların yenilenmesinde farklı kuruluşlar tarafından farklı politikaların izlenmesi,

• Ülkemizde üretilen balık yemlerinin kalitesinin dünya standartlarının altın-da
olması,

• Balık hastalıkları konusunda gerekli denetim ve kontrolün yapılamaması,
• Yetiştiricilerin gerekli teknik bilgilerden yoksun olmaları ve
• Sektörün örgütlü olmaması şeklinde sıralanabilir (Anonim, 1993).

Yetiştiricilik sektörünün yukarıda belirtilen sorunlarının çözümü için;

• 1380 sayılı su ürünleri mevzuatının genellikle avcılığa yönelik olması ve
yetiştiricilik sektörünün sorunlarının çözümlenmesinde yetersiz kalması nedeniyle
günümüz koşullarına uygun hale getirilmesi veya yetiştiricilikle ilgili yeni bir
mevzuatın hazırlanması,

• Su ürünleri sektöründe çok başlılığın kısa sürede ortadan kaldırılması ve işlemlerin
tek bir otorite tarafından yürütülmesi için Su Ürünleri Genel Müdürlüğünün
yeniden kurulması,

• Deniz alanı, Hazine ve Orman arazilerinde 15 yıl olan kira müddetinin 25-30 yıla
çıkarılması, kira yenileme işlemlerinde kuruluşlara göre farklı politikalar
izlenmemesi,

• Denizde yapıldığı gibi, tatlı su kaynaklarımızda da yetiştiriciliğe uygun alanların
tespit edilerek haritalarının çıkarılması,

• Deniz ve iç sularda yetiştiriciliğe uygun üretim sahaları belirlendikten sonra
buralarda yapılacak yatırımların günümüz teknolojisine ve üretim saha-sının
ekolojik özeliklerine uygun şekilde yönlendirilmesi, biyoteknoloji ve entegrasyon
ile çevresel ekileninin izlenmesi ve belirli bir kapasiteden itibaren çevresel etki
değerlendirme (ÇED) raporu hazırlanmasının zorunlu hale getirilmesi,

• Proje hazırlanması ve onayının su ürünleri yetiştiriciliği konusunda eğitim görmüş
uzman elemanlar tarafından yürütülerek işletme verimliliğinin artırılması ve teknik
hataların azaltılması,

• Turizm sektörü ile su ürünleri yetiştiricilik sektörünün aynı alanlarda buluş-
masından kaynaklanan çıkar çatışmalarının ve kirlilik oluşturduğu hususundaki
tartışmaların ortadan kaldırılabilmesi için yeni kurulacak tesislerin ofshore tipi
kafes yetiştiriciliğine yönlendirilmesi ve kurulu tesislerin de kira alanlarının
büyütülerek yer açısından münavebe uygulanmasının sağlanması,

• Yetiştiricilikte kaliteli yem kullanımının ve mekanizasyonun yaygınlaştırıl-ması için
yerli “Su Ürünleri Yem ve Ekipman Sanayii”in teşvik edilmesi,

• Balık hastalıkları ve balık besleme konusunda yetiştiricilere teknik destek
sağlayacak “Hastalık Teşhis ve Tedavi Laboratuarları” ve “Teknik Danış-ma
Büroları” kurulmasının teşvik edilmesi,

• Yetiştiriciliğe uygun yerli balık türlerimiz (mersin, kalkan, deniz alabalığı, yayın
vb.) ile egzotik türlerin ticari yetiştiricilik olanaklarının araştırılması ve sonuçların
özel sektöre aktarılması,

• Bütün işletmelerin hastalık açısından denetiminin sağlanması, yumurta ve balık
naklinin kontrol altında tutulması,

• İşletmelerin verimliliğinin arttırılması için belirli bir kapasiteden itibaren “Su
Ürünleri” eğitimi almış teknik eleman çalıştırma zorunluluğu getirilmesi,

• Sektör ile Üniversite arasındaki teknik ve bilimsel işbirliğinin özendirilmesi,
• Sektörde örgütlenmenin yaygınlaştırılması gerekir (Anonim, 1993; Atay ve ark.,

1995; Anonim, 1997a ve b; Çelikkale ve ark.,1999).

11.1.3. Su ürünlerinin tüketim, ihracat ve ithalatı

İnsan beslenmesinde, hayvansal protein açığının giderilmesinde en önemli besin
kaynağı olan su ürünlerinin üretim potansiyeli sınırsız olmadığından ve nüfus arttıkça
üretimin de sürekli olarak arttırılması mümkün olmadığından, kişi başına düşen su ürünü
miktarı belirli bir seviyeden sonra azalmaya başlayacak ve talep üretim miktarıyla sınırlı
kalacaktır (Anonim,1969).

Son birkaç yıla kadar genellikle taze olarak tüketilen su ürünleri, günümüzde soğutma,
dondurma, tuzlama, konserve, tütsüleme, kurutma, salamura gibi işleme ve muhafaza
teknolojilerine tabi tutularak tüketicilere sunulmaktadır. Türkiye’de son yıllarda dondurma
ve soğutma teknolojilerinin yanı sıra, konserve, füme ve değişik ürün elde etmeye
yönelik uygulamalar da yaygınlaşmaktadır (Atay, 1997).

Su ürünleri üretimimizin düşük ve nüfusumuzun yüksek olması, kişi başına düşen su
ürünü tüketimimizin diğer ülkelere göre düşük kalmasına neden olmuştur. 1986-1990
yıllarında kişi başına düşen su ürünleri tüketiminin İspanya’da 44.46 kg/yıl, Portekiz’de
36.83 kg/yıl ve Fransa’da 18.62 kg/yıl olduğu göz önüne alınırsa, Türkiye’nin 8.3 kg/yıl
olan kişi başına tüketim miktarının ne denli düşük olduğu görülür. Nitekim, Avrupa Birliği
(AB) ülkelerinde kişi başına su ürünleri tüketimi,ülkelere göre değişmekle beraber
Türkiye’den 1.2-6.7 kat daha fazladır (Tanrıvermiş ve ark., 1993).

Çizelge 37. 1982-1998 yılları su ürünleri tüketim, ihracat ve ithalat değerleri (Anonim,
1984-2000) ile 1999-2008 yılları projeksiyonu

Yıllar Tüketim
(kg/kişi)

İhracat
(ton)

İthalat
(ton)

Yıllar Tüketim
(kg/kişi)

İhracat
(ton)

İthalat
(ton)

1982 7.800 10295 - - - - -

1983 7.718 9663 - - - - -

1984 6.398 12518 - - - - -

1985 8.906 10962 195 - - - -

1986 8.490 12130 467 - - - -

1987 7.554 25116 7149 - - - -

1988 8.731 20025 3952 - - - -

1989 6.276 25957 5682 1999 8.208 12845.0 34984.1

1990 6.156 23065 16500 2000 8.230 12650.0 36878.0

1991 5.375 14394 24037 2001 8.252 12455.0 38771.9

1992 7.514 12744 36260 2002 8.274 12260.0 40665.8

1993 7.802 13649 33573 2003 8.296 12065.0 42559.8

1994 8.177 14635 25695 2004 8.318 11870.0 44453.7

1995 9.751 14000 30639 2005 8.340 11675.1 46347.6

1996 8.460 12785 29648 2006 8.362 11480.1 48241.5

1997 7.510 18402 39829 2007 8.384 11285.1 50135.4

1998 8.336 11558 31417 2008 8.406 11090.1 52029.3

Türkiye’de kişi başına yıllık su ürünü tüketim miktarı;

• Bölgesel farklılık (üretimin yoğun olduğu deniz bölgelerinden iç bölgelere doğru
gidildikçe üretim miktarının düşmesiyle tüketim miktarının da düşmesi örneğin
Doğu Karadeniz Bölgesinde 20-25 kg civarında olan kişi başına tüketim miktarının,
Doğu ve Güneydoğu Anadolu bölgesinde 1 kg’ ın altına inmesi),

• Fiyat-gelir ilişkisi (Deniz bölgelerinde avlama sezonunda büyük miktarlar-da
avlanan ve fiyatı uygun olan hamsi, istavrit ve sardalya gibi türlerin; iç bölgelerde
ise genellikle iç su balıkları ile Karadeniz bölgesinden gelen hamsi ve son yıllarda
ithal edilen donmuş uskumrunun tüketilmesi;kalkan, çipura ve levrek gibi pahalı
türlerin gelir düzeyi yüksek olanlar veya turizm sektörü tarafından tüketilmesi),

Şekil 6. 1982-1998 yılları su ürünleri tüketimi ve 1999-2008 yılları projeksiyonu

• Tüketim alışkanlığı (Karadeniz gibi üretimin yüksek olduğu bölgelerde su ürünleri
tüketim alışkanlığının yüksek olmasına karşın, üretim miktarına bağlı olarak iç
bölgelerde tüketim alışkanlığı düşük ve genellikle taze tüketime yönelik olması) ve

• Piyasaya arzdaki dengesizlik (Hamsi, istavrit gibi sürü oluşturan ve büyük
miktarda avlanan türlerin av sezonunda bol olup av sezonu dışında zor
bulunmaları) gibi faktörler nedeniyle (Çelikkale ve ark.,1999) son 10 yıldır
ortalama 7.5-8.0 kg arasında kalmıştır.

Türkiye’de kişi başına yıllık su ürünü tüketim miktarını arttırabilmek için;

• İç bölgelerdeki yetiştiricilik potansiyelinin devreye sokularak girişimcilerin
yetiştiriciliğe teşvik edilip üretimin arttırılması ve frigorifik nakliye ağının
genişletilmesiyle avlama sezonunda deniz ürünlerinin iç bölgelere ulaştırılması,

• Su ürünleri tüketim alışkanlıklarının çeşitlendirilerek taze tüketimden işlenmiş
ürünlere geçişin sağlanması,

• Av sezonunda bol olan türlerin av sezonu dışında da bulunabilmeleri için soğuk
zincirin tam olarak kurulması,

• İşleme sektörünün genişlemesi, çeşitliliğin arttırılması ve mevcutların kapasite
kullanım oranlarını yükselterek maliyeti düşürmeleri gerekir.

1999-2008 yılları için elde edilen kişi başına su ürünleri tüketim projeksiyo-nu
sonuçlarına göre ; gelecek 10 yıllık periyodda dünya ortalamasını yakalamamız mümkün
görünmemektedir.

Su ürünleri üretimimizin yetersiz oluşu ve/veya avcılıkla elde edilen su ürünleri
üretiminde 1989 yılından itibaren birkaç yılda bir meydana gelen dalgalan-malara bağlı
olarak su ürünleri ihracat ve ithalatı da etkilenmiştir. 1980’ li yılların ortalarına kadar su
ürünü ithal etmeyen Türkiye,talebi karşılamak amacıyla 1985 yılından itibaren çoğunluğu
Avrupa Birliği ülkelerinden olmak üzere taze, soğutulmuş ve donmuş balık ithal etmeye
başlamıştır. Çizelge 37’den de görüleceği gibi son yıllarda ihracatın ithalatı karşılama
oranı miktar olarak düşmüştür. Ancak, daha ziyade uskumru gibi dondurulmuş balık ithal
edilmesine karşılık değeri yüksek işlenmiş ürünler (konserve, füme, balık yağı vb.) ihraç
edildiğinden, ithalat-ihracat dengesinde ülkemiz lehine gelişme söz konusudur (Atay,
1997; Çelikkale ve ark., 1999).

1999-2008 yılları su ürünleri ihracat ve ithalat projeksiyonuna göre gelecek 10 yılda
ithalatın giderek artacağı ve ihracatın yaklaşık 5 katına ulaşacağı tahmin edilmiştir.

Şekil 7. 1982-1998 yılları su ürünleri ihracatı ve 1999-2008 yılları projeksiyonu

Şekil 8. 1982-1998 yılları su ürünleri ithalatı ve 1999-2008 yılları projeksiyonu

Su ürünleri ihracatının arttırılabilmesi;

• Girişimcilerin yetiştiriciliğe ve av filosunun açık deniz balıkçılığına yönlen-dirilerek
üretimin arttırılması,

• Su ürünleri işleme ve değerlendirme sektöründe kapasite kullanımının
yükseltilerek maliyetin düşürülmesi,

• Kalite kontrolüne itina gösterilmesi ve standartlaşmaya gidilmesi,
• Su ürünleri ambalaj sanayiinin geliştirilmesi ve
• İhracatın desteklenmesi ile mümkündür.

11.2. Kaynaklar

1. Acara, A. 1992. Su Ürünleri Ekonomisi, 1985-1991 Üretim, Miktar ve Fiyat
Değişimleri, DPT.

2. Anonim, 1969. Türkiye’nin Tarımsal Üretim Projeksiyonu, 1968-2000. T.C. Tarım
Bakanlığı, 478 s, Ankara.

3. Anonim, 1972-1999. 1970-1997 Yılları Su Ürünleri İstatistikleri. T.C. Baş-bakanlık
Devlet İstatistik Enstitüsü, Ankara.

4. Anonim, 1993. Türkiye’deki Kıyı Alanlarında Su Ürünleri Yetiştiriciliğine Uygun
Yerlerin Tespiti. TÜGEM Cilt 1, Çeviren:Hakkı Çakır, Haziran 1993, 233 s.

5. Anonim, 1994. İGEME Ürün Profili “Su Ürünleri”. Tarım, Sayı:2.
6. Anonim, 1995. Su Ürünleri ve Su Ürünleri Sanayii. VI. Beş Yıllık Kalkınma Planı,

DPT, Ö.İ.K. Raporu, 2105, Ankara.
7. Anonim, 1997 a.Su Ürünleri Komisyon Raporu.Türk Ziraat Yüksek Mühen-disleri

Birliği ve Vakfı, Ankara.
8. Anonim, 1997 b. 1. Tarım Şûrası Sonuç Raporu. 25-27 Kasım 1997, T.C. Tarım ve

Köyişleri Bakanlığı, Ankara, 183 s.
9. Anonim, 1998. İç Su Ürünleri Yetiştiriciliği Kılavuzu. Tarım ve Köyişleri Ba-kanlığı,

TAGEM, Su Ürünleri Üretimini Geliştirme Dairesi Başkanlığı, 36 s, Ankara.
10. Anonim, 2000. 1998 Yılı Su Ürünleri İstatistikleri. T.C. Başbakanlık Devlet

İstatistik Enstitüsü, Ankara, (Yayınlanmamış).
11. Anonymous, 1993. 1986-1991 Aquaculture Production Statistics. FAO Fisheries

Circular, No:815, Rev.5, 213 p.
12. Anonymous, 1999. 1988-1997 Aquaculture Production Statistics. FAO Fisheries

Circular, No:815, Rev.11, 203 p.
13. Atay, D., Korkmaz, A.Ş., Polatsü, S., Yıldız, H. ve Rad, F.1995. Su Ürün- leri

Tüketim Projeksiyonları ve Üretim Hedefleri. Türkiye Ziraat Mü-hendisliği IV.
Teknik Kongresi, 9-13 Ocak 1995, II. Cilt, s.809-823.

14. Atay, 1997. Su Ürünleri Üretim Hedefleri. TSE Standard, Sayı:Ekim 1997, s 110-
121.

15. Çelikkale, M.S., Düzgüneş, E. ve Okumuş, İ. 1999. Türkiye Su Ürünleri Sektörü:
Potansiyeli, Mevcut Durumu, Sorunları ve Çözüm Önerileri, İstanbul Ticaret Odası,
Yayın No:1999-2, İstanbul, 414 s.

16. Işıklı, E. ve Abay, C. 1993. Destekleme Uygulamalarının Tarımsal Yapıya Etkisi.
Tarım Haftası’93 Sempozyumu, Ankara.

17. Newbold, P. 1988. Statistics For Business and Economics. (Second Edition),
Prentice-Hall International Editions, Times Series Analysis and Forecasting, pp
676-726.

18. Tanrıvermiş, H., Gündoğmuş, E. ve Sayın, C. 1993. Türkiye’de Hayvan-cılığın
Genel Ekonomik Durumu ve Temel Sorunları. A.Ü.Z.F. s 98, Ankara.

12. KARMA YEM ENDÜSTRİSİNE GENEL BİR BAKIŞ
Hayvancılık, tarih boyunca insan beslenmesinde büyük önem taşıyan temel besin

maddelerinin üretim kaynağını oluşturmuştur. Bunun yanısıra bitkisel üretim ve endüstri
artıkları gibi ürünlerin değerlendirilmesi ve istihdam alanları yaratma gibi ekonomik ve
toplumsal işlevlere de sahiptir. Dünya nüfusundaki hızlı artış hayvansal ürünlere olan
gereksinmeyi sürekli artırdığından, hayvancılığın ülkelerin ekonomilerindeki yeri ve
öneminin giderek artması sonucunu doğuracaktır.

Ülkelerin hayvancılığının gelişmesi yada et, süt, yumurta gibi hayvansal ürünlerin
üretiminin arttırılması için, yüksek verimli ırkların kullanılmasının yanısıra, hayvanların
besin maddeleri gereksinimlerini yeterli ve dengeli bir şekilde karşılayacak rasyonlarla
beslenmeleri gerekmektedir. Yüksek verimli hayvanların ve özellikle kanatlı kümes
hayvanlarının 40’ın üzerindeki besin maddesi gereksinimlerinin bir iki yemle karşılanması
olanaksızdır. Hayvanlarda yetersiz ve dengesiz beslenmeye bağlı sağlık sorunlarının
önlenmesi, daha fazla ve daha nitelikli hayvansal ürünler elde edilmesi için hayvan
beslemede yeterli düzeyde karma yemlerin kullanımı büyük önem taşımaktadır. Bu

nedenle hayvancılığı gelişmiş ülkelerde, karma yem endüstrisi ve buna bağlı olarak da
karma yem üretim ve tüketiminin tarihsel süreç içerisinde büyük gelişmeler gösterdiği
bilinmektedir. Bunun yanısıra bu alanda gerçekleşen teknolojik gelişmeler, karma yem
endüstrisinin hayvansal üretime katkısını daha da büyük boyutlara ulaştırmıştır.

Bu bildiride, hayvansal üretimde çok önemli bir role sahip olan karma yem
endüstrisinin tarihsel gelişimi, Türkiye hayvancılığındaki yeri ve önemi, karma yem
üretiminin sorunları, bu sektördeki yasal ve yönetsel düzenlemeler tartışılacaktır.

12.1. Karma Yem Endüstrisinin Tarihsel Gelişimi

Yalnızca iki yemin karışımı karma yem olarak kabul edildiğinde, ilk karma yemin ne
zaman yapıldığını belirlemek oldukça güçtür. Karma yem üretimi ile ilgili ilk bilgiler 1870
yılına kadar inmektedir. İngiltere ve Almanya’da ordudaki atlar için “At Bisküvisi” adıyla
üretilen yem karışımı ilk karma yem örneği olarak kabul edilmektedir (Ergül 1994).
Amerika Birleşik Devletleri’nde 1885 yılında, mısır, yulaf ve arpanın karışımıyla hazırlanan
ilk karma yeme, karmaya katılan üç yemin İngilizce baş harflerinin birleştirilmesinden
oluşan “COB Feed” adı verilmiştir. Amerika’da 1908 yılında buğday, mısır, yulaf, keten
tohumu, akdarı vb. yemlerden oluşan bir civciv yemi üretilmiştir. Yaklaşık aynı tarihlerde
Avrupa’da da karma yem üretiminde sade yem formülasyonları ve karma sistemleri
kullanılmıştır. Ancak 20.yüzyılda karma yem üretiminin hızla gelişmesi, birçok sorunu da
beraberinde getirdiği için bu sektörün bir disiplin altına alınması gerektiği düşünülerek,
1916 yılında Amerika Birleşik Devletleri’nde ilk yasal düzenlemeye gidilmiştir. Benzer
şekilde 1920 yılında da Almanya’da ilk yem yasası çıkarılmıştır (1), (2).

Ülkemizde yem endüstrisinin kurulmasının gerekliliği 1945’li yıllarda önerilmesine
rağmen, ilk yem fabrikası sığır besi yemi üretmek amacıyla 1955 yılında özel bir firma
tarafından İstanbul’da kurulmuştur. Başarısızlık nedeniyle bu fabrika kısa bir süre sonra
kapanmak zorunda kalmıştır. Bundan sonra Toprak Mahsülleri Ofisi tarafından büyük tahıl
silolarının artıklarını değerlendirmek üzere İngiltere’den 3-6 ton/saat kapasiteli 15 adet
yem fabrikası makine ve ekipmanları getirilmiştir. Ancak, karma yem üretiminin kendine
özgü bilgi, teknik ve hammadde gereksinimi olduğu anlaşılınca bu işin ayrı bir kuruluş
tarafından yürütülmesinin daha doğru olacağı kabul edilerek, 26.11.1956 tarihinde “Yurt
hayvancılığının kalkınması, gelişmesi ve veriminin çoğaltılması için gerekli olan tam veya
tamamlayıcı özellikte hazır yem üretmek üzere mevcut yem çeşitlerini ve kaynaklarını
işleyip, bu maddelerin tedarik, imal ve ticaretini yapmak ve amaca uygun olarak her türlü
tarımsal, ticari ve sanayi teşebbüslere girmek” amacıyla Yem Sanayi Türk A.Ş.
kurulmuştur. Yem Sanayi Türk A.Ş. 1958'’de Ankara ve Konya'’da, 1959'’a Erzurum'da,
1960 yılında da İstanbul'da birer yem fabrikasını işletmeye açmıştır (3), (4), (5).

Yem Sanayi Türk A.Ş., karma yemi hayvan yetiştiricilerine benimsetmeye çalışırken,
özel sektörün de bu alana girmesini sağlamak amacıyla özel sermaye ile işbirliği ve
ortaklık yoluna gitmiştir. Bu amaçla 1961-1962 yıllarında Tariş’le İzmir’de, Çukobirlik’le
Mersin’de ve özel girişimcilerle Eskişehir ve Bandırma’da ortak şirketler kurarak buralarda
da yeni yem fabrikalarını devreye sokmuştur. Kamu ve özel sektör ortaklığı ile kurulan bu
fabrikaların çalışmalarının olumlu sonuçlar vermesi, hem Yem Sanayi Türk A.Ş.’nin, hem
de özel sektörün bu alana yatırım yapmasını teşvik etmiştir. Böylece yeni yem fabrikaları
kurulmaya ve yem üretimi de artmaya başlamıştır. Aynı zamanda Doğu ve Güney Doğu
Anadolu bölgelerinde yem fabrikalarının açılması ile sektörün ülke genelinde yayılması
sağlanmıştır. Ülkemizde ilk kurulan yem fabrikaları tam veya yarı ortaklı kamu kuruluşu
şeklinde etkinlik gösterirken, 1964 yılından itibaren özel sektörün de devreye girmesiyle
hem üretim teknolojisi, hem de satış koşullarında daha sıkı bir rekabet oluşmaya
başlamıştır (6), (7), (8) (9).

Ülkemizde karma yem endüstrisi ile ilgili ilk yasal düzenleme 7.7.1973 tarihinde 1734
sayılı yem yasasının yürürlüğe konulması, bundan 1 yıl sonra da yem yönetmeliğinin

yayınlanması ile gerçekleştirilmiştir. Ayrıca yasa ve yönetmelikteki görevleri yürütmek
üzere önce “Yem Tescil ve Kontrol İşleri Dairesi” ve daha sonra ise “Genel Müdürlüğü”
kurularak, karma yem üretiminde fabrika kuruluşundan üretilen yemin kalite kontrollerine
kadar her türlü kararı vermede tüm yetkiler bu kuruluşa verilmiştir. Ancak daha sonra
genel müdürlük kaldırılarak bu görev Tarım ve Köyişleri Bakanlığı bünyesinde Şube
Müdürlüğü düzeyinde yürütülmeye başlanmıştır. Karma yem nitelik kontrolleri de
alışılagelmiş gıda kontrolleri ile birlikte yürütülmeye başlanmıştır (10).

Türkiye, hayvancılığı gelişmiş ülkelere oranla yem sektörüne yaklaşık yarım yüzyıl geç
başlamasına rağmen gerek teknoloji açısından, gerekse yem kullanma bilinci açısından
olumlu gelişmeler göstermiştir (11), (12). Ülkemiz yem sektörünün üretim teknolojisi
başlangıçta tamamen insan gücüne dayanan manuel bir sistemden oluştuğu halde son
yıllarda otomasyona, hatta tamamen bilgisayar denetimli sistemlere doğru hızlı bir geçiş
yaşanmaktadır (13).

Ülkemizde karma yem sektörü özellikle 1970’li yıllarda önemli gelişmeler göstermiştir.
Yem sektöründeki bu gelişme ve karma yem fabrikalarının sayıları ve kapasitelerine
ilişkin bilgiler Çizelge 38’de verilmiştir.

Çizelge 12.1. Yıllar İtibariyle Yem Fabrikalarının Sayıları ve Kapasiteleri (14), (15),
(16)

Yem Sanayi Türk
A.Ş.

Kamu+Özel Sektör
Ortaklığı

Özel Sektör Toplam Yıllar

Fabrika Kapasite Fabrika Kapasite Fabrika Kapasite Fabrika Kapasite

1960 4 56 - - - - 4 56

1965 4 56 4 48 3 30 11 134

1970 6 86 4 48 13 146 23 280

1975 7 172 11 210 29 285 47 667

1980 17 332 13 275 64 1050 94 1657

1985 24 456 14 270 142 2536 136 3262

1990 26 522 3 48 242 4707 271 5277

1995 - - - - 351 8899 357 8899

1998 - - - - 464 11234 464 11234

Not: Fabrika sayısı: adet

Kapasite: bin ton/yıl/tek vardiya,

Yem sektöründeki gelişmeye paralel olarak Yem Sanayi Türk A.Ş. önce ortak olduğu
fabrikalardaki hisselerini devretmiş, daha sonra da 20.05.1992 tarih ve 3058 sayılı
Bakanlar Kurulu Kararı ile özelleştirme kapsamına alınmıştır (17). Devlet 35 yılı aşkın bir
süredir kurulmasına ve gelişmesine katkıda bulunduğu sektörde istenilen düzeye
gelindiğini düşünerek ve liberal ekonominin de bir gereği olarak yem sektöründen
tamamen çekilmiştir (18).

Ülkemizdeki yem fabrikalarının önemli bir bölümünü 5-24 ton/saat kapasiteli fabrikalar
oluşturmaktadır (19). Bugün 450’nin üzerindeki yem fabrikasında 5 milyon tonu aşan
karma yem üretimi gerçekleşmektedir. Ülkemizdeki fabrikaların günümüzde yaklaşık %
50 kapasite ile çalıştıkları düşünülürse Türkiye’nin 11 milyon tonun üzerinde karma yem
üretim kapasitesine sahip olduğu görülmektedir (20).

Çizelge 38’de de görüldüğü gibi kurulduğu günden günümüze karma yem fabrikalarının
sayısında ve toplam karma yem üretim kapasitesinde önemli artışlar sağlanmıştır.
Toplam üretim kapasitesi dikkate alındığında karma yem sanayinde yeterli sayılabilecek
bir kapasiteye ulaşıldığı gözlenmektedir. Ayrıca mevcut fabrikaların 2 yada 3 vardiya
çalışması halinde kapasite 30 milyon tonun üzerine çıkmaktadır ki, bu miktar bugünkü
karma yem üretimimizin 6 katı dolayındadır. Üretim kapasitesinde istenilen düzeye
ulaşılmakla birlikte karma yem kullanımında aynı başarı sağlanamamıştır.

12.2. Türkiye’de Karma Yem Üretimi Ve Kullanımı

Hayvansal üretimin en önemli girdilerinin başında yem gelmektedir. Farklı hayvan
türlerine göre değişmekle birlikte hayvancılık işletmelerindeki toplam giderlerin % 50-
80’ini yem giderleri oluşturmaktadır. Bunun da yarıdan fazlasını hatta tavukçulukta
tamamını karma yemler oluşturmaktadır. Bu nedenle hayvancılığın gelişmesi ve
hayvansal üretimin artırılması, diğer etmenler yanında karma yem sanayi ile yakından
ilgilidir.

Dünya karma yem üretimi 1996 yılında 528 milyon ton olup, üretim 1997 yılında 605
milyon tona ulaşmıştır. Ancak, Asya ekonomik krizinin de etkisi ile 1998 yılında üretim
yaklaşık % 5 düşerek 575 milyon ton olarak gerçekleşmiştir. Dünya karma yem üretimi
içerisinde kanatlı hayvan yemleri % 35’lik payla ilk sırada yer almaktadır. Bunu % 31’lik
bir payla domuz yemleri, % 26’lık bir payla da süt ve besi hayvanı yemleri izlemektedir.
Diğer hayvan türleri için üretilen karma yemlerin miktarı ise toplam üretimin ancak %
8’ini oluşturmaktadır.

Türkiye’de de karma yem üretim kapasitesinde önemli artışlar sağlanmakla birlikte
üretimde istenilen düzeye ulaşılamamıştır. Türkiye ve bazı gelişmiş ülkelerin karma yem
üretimleri incelendiğinde ülkemizde karma yem üretimi ve kullanımının düşük olduğu
görülmektedir. Çizelge 3’de de görüldüğü gibi, nüfus ve hayvan varlığı bakımından çoğu
bizden daha küçük olan bu ülkelerin karma yem üretimleri dikkate alındığında,
Türkiye’den daha yüksek olduğu görülmektedir. Bu ülkelerde üretilen karma yemlerin
yaklaşık % 30’unu domuz yemleri oluşturmakla birlikte, karma yem gereksinimine etki
eden kaliteli çayırmer’a alanları ve yem bitkileri üretimi açısından bu ülkelerin oldukça
yüksek bir potansiyele sahip oldukları da unutulmamalıdır.

Çizelge 12.2. Dünya Karma Yem Üretiminin Yem Gruplarına Göre Dağılımı (21).

1998 Yılı Üretimi Karma Yem Çeşidi
Milyon Ton %

Kanatlı hayvan yemleri 201 35

Domuz yemleri 178 31

Süt ve besi hayvanı yemleri 150 26

Diğer yemler 40 8

Toplam 575 100

Çizelge 12.3. Bazı Avrupa Topluluğu Ülkeleri ve Türkiye’nin 1998 Yılı Karma Yem
Üretimleri (22).

Ülkeler Üretim miktarı
(milyon ton)

Fransa 24.1

Almanya 18.9

İspanya 15.3

Hollanda 14.5

İngiltere 11.7

İtalya 11.6

Belçika 6.1

Danimarka 5.8

Türkiye 5.2

Türkiye karma yem üretiminde yıllar itibariyle yavaş da olsa bir artış söz konusudur.
Ülkemizde karma yem üretiminde yem gruplarına göre dağılım incelendiğinde, kuruluş
yıllarında kanatlı yemlerinin toplam yem üretimi açerisindeki payının % 60’ın üzerinde
olduğu halde, son 20 yıl içerisinde ise sürekli düşerek, 1998 yılında % 42’ye indiği
görülecektir. Türkiye’de karma yem üretiminde ana yem grupları ve yıllar itibariyle
dağılımı Çizelge 12.4.’de verilmiştir.

Çizelge 12.4. Yıllara Göre Türkiye Karma Yem Üretimi ve Hayvan Gruplarına Göre
Dağılımı (23).

Kanatlı Kümes
Hayvanları Yemleri

Büyükbaş-Küçükbaş
Hayvan Yemleri

Diğer
Yemler

Toplam Yıllar

Ton % Ton % Ton % Ton

1960 3.737 65.0 1.841 32.0 213 3.0 5.791

1970 136.920 63.0 72.468 33.0 8.687 4.0 218.975

1975 319.874 60.0 200.000 38.2 9.877 1.8 529.751

1980 609.703 42.1 834.280 57.6 5.008 0.3 1.448.991

1985 1.167.526 38.4 1.849.016 60.8 25.718 0.8 3.042.260

1990 1.416.110 35.6 2.537.137 63.8 22.835 0.6 3.976.082

1995 1.707.000 38.1 2.749.000 61.3 27.000 0.6 4.483.000

1997 2.126.932 42.9 2.796.851 56.4 35.928 0.7 4.959.711

1998 2.217.391 42.0 2.996.242 56.8 61.917 1.1 5.275.550

Çizelge 12.5. Türkiye’nin Hayvan Türleri Sayısının Yıllara Göre Dağılımı (bin baş) (24)

Türler 1980 1985 1990 1995 1998

Tavuk 58.584 61.046 96.676 129.015 236.997

Hindi 2.866> 3.315 3.127 3.291 3.805

Sığır 15.894 12.466 11.377 11.789 11.031

Koyun 48.630 42.500 40.553 33.791 29.435

Keçi 19.051 13.336 10.977 9.111 8.057

Diğer 1.031 756 884 670 176

Çizelge 12.5.’de de görüldüğü gibi Türkiye’nin tavuk sayısı 1980 yılından 1998 yılına
kadar yaklaşık 4 kat artarken sığır, koyun ve keçi sayısında önemli düşüşler görülmüştür.
Son 18 yıllık sürede sığır sayısı % 69, koyun-keçi sayısı ise % 55 oranında azalmıştır.
Ekonomik anlamda kanatlı yetiştiriciliği ancak karma yem kullanımı ile mümkün olduğu
için kanatlı hayvan sayısındaki artışa bağlı olarak karma yem kullanımında da bir artış
gözlenmektedir. Son yıllarda bazı tavukçuluk işletmeleri kendi yemini kendisi ürettiği için
kanatlı yemi üretimindeki artışın ve toplam karma yem üretimindeki payının Çizelge
12.5.’de belirtilen değerlerden daha yüksek olduğu tahmin edilmektedir. Buna karşın
günümüzde büyükbaş ve küçükbaş hayvan yemlerinin tüketim düzeyi 1989 yılındaki
tüketim düzeyini ancak yakalayabilmiştir. Bunun başlıca nedenleri; Çizelge 12.5’de de

belirtildiği gibi büyükbaş ve küçükbaş hayvan varlığımızın sayıca azalması, bu kesimdeki
yetiştiricilerimizin karma yem kullanma bilinci ve alışkanlığının yetersiz olması ve teşvik
uygulamalarının kaldırılmasıdır. Nitekim karma yeme teşvik uygulanan yıllarda bu grupta
çok büyük artış sağlanırken, teşvikin kaldırılması ile gerileme ortaya çıkmıştır (25).

Karma yem sanayiinde talep yetersizliği nedeniyle sektör % 50 kapasite ile
çalışmaktadır (Ergül 1994, Karakuş 1998). Kapasite kullanımının artırılması için yeni
fabrikaların açılması yerine mevcut fabrikaların kapasite kullanımlarının artırılması
gerekmektedir. Bugün, büyük ve küçükbaş hayvanlarımızın ancak üçte biri tarafından
karma yem tüketilmektedir. Karma yem kullanımının artırılması ile hem karma yem
üretimi, hem de yeterli ve dengeli beslenme ile hayvansal üretim artırılmış olacaktır
(26), (27).

12.3. Karma Yem Endüstrisinde Hammadde Temini Ve Kapasite
Kullanımı İle İlgili Sorunlar

12.3.1. Hammadde Temini

Hayvancılık endüstrisine hizmet veren karma yem endüstrisinin temel hammadde
kaynaklarının en önemlileri bitkisel ürünlerdir. Bu ürünler çiftlik hayvanları için hazırlanan
karma yem kaynaklarının yaklaşık % 90’ınını oluştururlar. Oransal olarak karma
yemlerde daha az kullanılsalarda hayvansal, mineral ve ileri teknoloji ürünü kimya sanayi
kaynakları da karma yem endüstrisinin temel hammaddeleri olarak büyük önem taşırlar.
Dünyanın pek çok ülkesinde olduğu gibi ülkemizde de karma yem endüstrisine
hammadde kaynağı oluşturan bazı temel ürünlerin üretimleri yetersiz yada karma yem
endüstrisinin istediği kalitede değildir. Ülkemizde üretim yetersizliği ve ürünlerdeki kalite
yetersizliği gibi bazı nedenlerle temel hammaddeler zorunlu olarak ithal edilmekte ve bu
yolla önemli miktarda döviz kaybı olmaktadır.

Karma yem endüstrimizin hammadde temini konusundaki sorunları, farklı araştırıcılar
(28), (29), (30) tarafından ayrıntılı olarak incelenmiştir. Ülkemiz karma yem
endüstrisine hammadde temini konusundaki son gelişmelerin ve sorunların incelendiği bu
bölümde 1998 yılı esas alınmıştır.

12.3.1.1. Üretim-İthalat-Toplam Arz

1998 yılı kayıtlı (31) ve kayıt dışı (kayıtlı üretimin % 33’ü civarında) üretim değerleri
esas alındığında, ülkemizde yaklaşık 7 milyon ton karma yem üretildiği görülmektedir.
Üretilen karma yemlerde kullanılan hammaddelerin tahmini kullanım düzeyleri, bu
hammaddelerin üretim değerleri (Anonim, 1999 b) ve kesinleşen ithalat rakamları (32),
hammadde temini açısından karma yem endüstrimizin 1998 yılı itibariyle durumunu
açıkça ortaya koymaktadır (Çizelge 6).

12.3.1.2. Bitkisel Kökenli Hammaddeler

Kanatlı karma yemlerinin üretiminde kullanılan başlıca bitkisel kökenli ürünlerden soya
tanesi (tam yağlı soya ve/veya soya yağı üretimi amacıyla), soya küspesi ve mısır
dışındakilerin iithalatının önemli miktarlarda olmadığı söylenebilir (Çizelge 1). Yurtiçinde
üretilen miktarla karşılaştırıldığında karma yem endüstrisi için mısır ithalinin gerekli
olmadığı sonucuna varılabilir. Ancak ikinci ürün mısırda yaşanan yüksek nem içeriği
sorunu, kötü depolama koşullarından kaynaklanan kalite düşüklüğü ve beraberindeki
mikotoksin bulaşıklığı, özellikle kanatlı karma yemlerinin üretiminde kullanılması zorunlu
olan kaliteli mısırın ithalini zorunlu kılmaktadır. Nitekim kanatlı yemi üretiminde kullanılan
mısırın yaklaşık 2/3’si (700 bin ton) yurtdışı kaynaklıdır. Soya tanesi ve soya küspesinde
dışa bağımlılık daha büyük boyutlardadır. Nitekim 1998 yılı tahmini üretim değerlerine

göre ülkemizde soya tanesi üretimi 40 bin ton, soya küspesi üretimi ise 70 bin ton
civarındadır. Ancak küspenin üretiminde kullanılan soya tanesinin önemli kısmı da yurtdışı
kaynaklıdır. Karma yem üretiminde 1998 yılında kullanılan soya tanesi 180 bin ton, soya
küspesi ise 460 bin tondur. Buna göre 1998 yılında karma yem endüstrisi soya+soya
küspesi gereksiniminin yaklaşık % 95’ni yurtdışından temin etmiştir. 1999 yılı için yapılan
tahminler, bu durumun devam edeceğini göstermektedir. Bu bilgiler soya ve ürünlerinde
giderek artan oranlarla dışa bağımlı hale geldiğimizi göstermektedir.

Çizelge 12.6. 1998 Yılında Karma Yem Endüstrisinde Tahmini Hammadde Kullanımı ve
Üretim ile Kesinleşen İthalat Miktarları

Hammadde Karma Yemde
Kullanım (ton)

Hammadde
Üretimi (ton)

Kesinleşen
İthalat (Ton)

Ödenen
Döviz (bin

US$)

Mısır 1.500.000 2.120.000 769.247 97.514

Arpa 850.000 8.060.000 191.836 17.914

Buğday
(kırık buğday)

580.000 18.765.000 1.720.826 232.101

Yulaf 25.000 280.000 533 136

Çavdar 36.000 253.000 9.988 686

Darı (millet) 8.000 5.300 2.964 448

Soya 180.000 40.000 285.193 78.466

Soya küspesi 460.000 70.000 390.254 88.043

Pamuk toh.küs. 410.000 492.000 - -

Ayçiçeği küs. 480.000 463.000 31.341 4.596

Kolza - 11.000 15.935 4.612

Kolza küspesi 13.000 13.000 - -

Değirmencilik
artıkları

1.680.000 2.340.000 20.188
(buğ.kepeği)

1.269

Tavuk unu 65.000 65.000 - -

Et-Kemik unu 58.000 58.000 - -

Balık unu 60.000 18.000 41.958 32.045

Mermer tozu+DCP
240.000

228.000< 12.062
(DCP)

33.170 -

Melas 225.000 510.000 - -

Yemlik yağ 60.000 60.000< ? ?

Yem katkıları
+ diğer

70.000 ? ? ?

Arpa ve buğday gibi tahıl dane yemleri ile pamuk tohumu ve ayçiçeği küspeleri gibi
bitkisel protein kaynakları, kepek, razmol ve bonkalite gibi değirmencilik sanayi yan
ürünlerinin temini konusunda karma yem endüstrisi önemli sıkıntı ile karşılaşmamaktadır.
Bu hammaddelerin önemli bir kısmı ülkemiz kaynaklarından karşılanmakta olup, toplam
miktar içinde ithalatın oranı yok sayılabilecek düzeydedir. Ancak bu hammaddelerin
kalitesi ve standart besin madde içeriğine sahip olarak temininde önemli sorunlar
yaşanmaktadır. Özellikle, buğday kepeğinin standart olmayan üretimi, yabancı
maddelerle aşırı düzeylere varan bulaşıklığı şikayetlere neden olmaktadır. Öte yandan,
küspe üretimindeki teknolojik aksaklıklar ve hammadde kalitesizliği, bu ürünlerin yem
değerini ve besin madde içeriğini olumsuz yönde etkilemektedir. Ülkemizde satılan
küspelerinin ham protein, ham yağ ve ham sellüloz içerikleri oldukça büyük varyasyon
göstermektedir. Ham protein içeriği pamuk tohumu küspesinde % 26-36, ayçiçeği

küspesinde % 26-32, soya küspesinde ise % 43-48 arasında değişmektedir. Ayrıca
bunların üretiminde kullanılan teknolojiye bağlı olarak besin maddelerinin sindirilme
derecelerinde önemli azalmalar oluşabilmektedir. Bu durum özellikle soya küspesinde
oldukça büyük önem taşımaktadır. İthal edilenler de dahil olmak üzere üreaz ve anti-
tripsik faktör aktivitesi ve protein sindirilebilirliği açısından istenilen kalite değerlerine
sahip olmayan soya küspeleri, kanatlılarda beslenme sorunlarına neden olmakta ve
özellikle etlik piliç üretiminde kayıplara yol açmaktadır.

Enerji kaynağı olarak pelet bağlayıcı, tozmayı önleyici ve yemin lezzetini artırıcı etkileri
nedeniyle karma yemlerde kullanılan diğer bir bitkisel kökenli hammadde olan melasın
üretiminde de yetersizlik sözkonusu değildir. Ancak şeker endüstrisinin piyasaya yıllık
anlaşmaya bağlı olarak melas vermesi, üretim planlaması yapamayan bazı fabrikaları
zorlamaktadır. Karma yem endüstrisinde temelde enerji kaynağı olarak kullanılan ve
yapısı ağırlıkla bitkisel kökenli olan yemlik yağ üretimi de yeterli değildir. Yağ ve sabun
sanayi için yurtdışından ithal edilen ham yağlar ile ülke içinde üretilen veya yurtdışından
ithal edilen yağlı tohumlardan elde edilen ham yağlar ve doğrudan ithal edilen yemlik
yağlar, tüketime sunulan yemlik yağların ana kaynaklarıdır. Diğer önemli hammaddelerde
olduğu gibi karma yem endüstrisinin gereksinmesini karşılayacak düzeyde ülkemizde
üretilen bu kaynakta da zaman zaman sorunlar yaşanmaktadır. Özellikle peroksit değeri
ve tortu açısından kalitesiz yağlar kanatlılarda yağ kaynaklı bazı beslenme sorunlarının
oluşmasına neden olabilmektedir.

12.3.1.3. Hayvansal Kökenli Hammaddeler

Karma yem endüstrisi için en önemli hayvansal kökenli yem hammaddeleri; balık unu,
et-kemik unu ve tavuk unudur. Özellikle balık unu üretiminin yetersiz oluşu nedeniyle
gereksinmemizin % 70’i yurtdışından temin edilmektedir. Yurtiçi ve yurtdışı kaynaklardan
sağlanan balık unlarında hammadde ve üretim teknolojisine bağlı olarak sürekli kalite
sorunları yaşanmakta olup, özellikle ham protein içeriğinde (% 63-67 / % 70-73) ve
sindirilebilirliğinde geniş varyasyonlar gözlenmektedir. Öte yandan, hayvansal protein
kaynağı olan tavuk ununun üretimi ve kullanımı son yıllarda artmıştır. Kaliteli bir protein
kaynağı olmasa da tavuk ununun kanatlı karma yemlerinde ekonomik nedenlerle
kullanımı giderek yaygınlaşmıştır. Ancak kanatlı karma yemlerinde tavuk unu kullanımını,
hijyenik koşullara uyulmadan elde edilmesi, sindirilebilirliğinin oldukça düşük olması,
yüksek yağ içeriği nedeniyle oksidasyona açık olması ve besin madde içeriğinde (% 55-
63 ham protein, % 12-28 ham yağ) bir standardının olmaması sınırlandırmaktadır. Yine
tamamı yurtiçi üretimle temin edilen diğer bir hayvansal kökenli yem hammaddesi et-
kemik unudur. Ülkemizde belli düzeyde üretilebilen bu kaynaktaki sorun da tavuk ununa
benzemektedir. Nitekim % 28-46 ham protein ve % 28-47 ham kül, % 12-17 ham yağ
gibi çok değişken besin madde içeriğine ve sindirilebilirliğine sahip olarak üretilen bu
ürünün üretiminde standartlara uyulmayışı, mikrobiyolojik açıdan güvenilir bir kaynak
olmayışı ve zaman zaman üre ile bulaşık olması, karma yem endüstrisi için sorun
oluşturmaktadır.

12.3.1.4. Diğer Hammaddeler

Bitkisel ve hayvansal kökenli ana girdilerin yanında karma yem endüstrimizde değişik
orijinli diğer hammadde kaynakları da önemli yer tutmaktadır. Karma yemlerde temel
kalsiyum kaynaklarından biri olan mermer tozunda iç üretim yeterli olmakla birlikte,
kaliteli fosfor kaynağı üretiminin yetersizliği nedeniyle önemli miktarda DCP ithalatı
yapılmaktadır. Yerli ve ithal DCP kaynaklarında zaman zaman kalite sorunları yaşanmakta
ve kanatlılarda düşük biyolojik yarayışlılığa veya flor zehirlenmesine bağlı bir dizi sorunlar
gözlenebilmektedir.

12.3.1.5. Hammadde Temininde Gerekli Düzenlemeler

Yukarıda da açıklandığı gibi karma yem endüstrisinin hammadde temini ve kalitesi
konusundaki sorunlarının çözümü için günümüze yeterli adım atılamamıştır. Özellikle
büyük oranda döviz kaybına yol açan mısır, soya, soya küspesi ve balık ununun yeterli
miktar ve kalitede üretimi yada alternatif hammadde kaynaklarının devreye sokulması
öncelikli konular olarak yer almaktadır. Ülkemizde soya ve ürünleri kullanımı her geçen yıl
artarken soya rekoltesi düşmektedir. Bunda mısır/soya paritesinin mısır lehine gelişerek
birim alandan soyaya oranla çok daha fazla kar edilmesinin payı büyüktür (33). Alternatif
bitkisel protein kaynağı olarak kanola ve kanola küspesi üretiminin de acilen gözden
geçirilmesi gerekmektedir.

Karma yem endüstrisinde kullanılan tahıllara alternatif olabilecek diğer bir önemli
kaynak da tritikaledir. Besin değeri açısından buğdaya benzeyen tritikale kıraç ve eğimli
arazilerde çavdardan daha yüksek verim vermektedir. Karma yem endüstrisi için
alternatif hammadde kaynaklarının ve soya ekiminin Tarım ve Köyişleri Bakanlığı
tarafından destekleme kapsamına alınarak, sözleşmeli üretim uygulamasına geçilmesi
gerekmektedir. Özellikle soya açısından bu uygulama çok büyük önem taşımaktadır.
Bunun yanısıra kısa dönemde soya ve ürünlerinde dışa bağımlılığın azaltılması için soyaya
alternatif özel protein (yüksek proteinli/düşük selülozlu pamuk tohumu küspesi, ayçiçeği
küspesi, kanola küspesi) kaynaklarının üretimi için ülkemizde yürütülen AR-GE
faaliyetlerine de destek sağlanmalıdır. Bunun yanısıra ikinci ürün mısırda, hastalıklara ve
küf mantarları oluşumuna karşı özel bir mücadele programı ve tohumluk uygulaması
acilen başlatılmalıdır.

Üç tarafı denizlerle çevrili ülkemizin daha fazla balık unu üretimine geçebilmesi için
gerekli önlemler alınmalıdır. Karma yem endüstrisi açısından önemli olan hayvansal
kökenli yem hammaddelerinden et-kemik ununun üretimi sınırlı, et unu ve kan ununun
üretimleri ise yok denecek düzeydedir. Tavuk unu da dahil olmak üzere hayvansal kökenli
tüm hammaddelerin üretimlerinin artırılması için gerekli destek sağlanmalıdır. Öte
yandan, üretimleri sınırlı olan ve üretimlerinde TSE tarafından tanımlanan standartlara
uyulmayan bu tür hammaddelerin standartlara uygun ve sağlıklı üretimleri sağlanmalı, bu
amaçla eğitim ve denetim faaliyetlerine önem verilmelidir.

Mısır, soya küspesi, balık unu gibi halen ithalatı yapılan yem hammaddeleri için besin
maddeleri ve beslenmeyi engelleyici ve toksik-kanserojenik (dioksin vb.) maddeler
açısından ithalat standartları oluşturulmalı, ithalatta kalite kontrolü ön plana
çıkarılmalıdır. Ülkemiz kanatlı hayvan sektörünü tehdit eden yem maddelerindeki
mikotoksin bulaşıklığı ile daha etkin bir şekilde mücadele edilmelidir. Özellikle yem
maddelerinin ithali ve kullanım aşamalarında diğer analizler yanında mikotoksin analizleri
de zorunlu tutulmalıdır. Bu denetimler için ithalata konulacak fon ile özel sektöre veya
üniversitelere ait tam donanımlı modern yem kalite kontrol laboratuvarlarının
kurulmasına teşvik ve destek sağlanmalı, uluslar arası akreditasyon kurumlarınca
onaylanmış yetkili laboratuvarlar olmaları sağlanmalıdır. Öte yandan, yurtdışından ithal
edilen genetik olarak değişime uğratılmış (genetically modified organism, GMO)
hammadde (yüksek yağ içerikli mısır, yüksek lizin içerikli soya vb.) kullanımının, insan ve
hayvan sağlığı açısından araştırılmasına yönelik çalışmaların hızlandırılması ve karma yem
endüstrisinin de bunlardan yararlanması sağlanmalıdır. Ayrıca karma yem endüstrisi
kendi bünyesinde hammadde seçimi ve depolanması ile ilgili eğitim faaliyetlerine hız
vermeli, sağlıklı depolama sistemleri teşvik edilmelidir.

Karma yem endüstrisine verilecek hizmet ve hammadde teminindeki yasal
düzenlemelerin etkinliğinin artırılması açısından Tarım ve Köyişleri Bakanlığı bünyesinde
yeni düzenlemeler yapılması gerekmektedir. Özellikle karma yem endüstrisine götürülen
hizmetlerin tek elden ve etkin bir şekilde yürütülebilmesi ve mevcut dağınıklığın
önlenmesi için Tarım ve Köyişleri Bakanlığı bünyesinde 1734 sayılı Yem Kanunu’nun

gereği olarak “Yem Tescil ve Kontrol İşleri Dairesi” acilen yeniden kurulmalıdır.
Yurtdışından ithal edilen yem maddeleri ve yem katkı maddelerinin ithal izni konusunda
Tarım ve Köyişleri Bakanlığı’na görüş bildirilen kurulun, ithalata izin veren tam yetkili
kurul haline getirilmesi gerekir.

12.3.2. Yem Katkı Maddelerinin Temini Ve Kullanımı İle İlgili Sorunlar

Karma yem endüstrisi, temel hammaddeler yanında yeme katıldıkları zaman hayvan
sağlığını koruyan ve destekleyen, yemlerdeki besin maddelerinin bozulmasını önleyen,
yemden yararlanmayı yükselten, ürün miktarını artıran, ürünün görünümünü değiştiren,
niteliğini etkileyen veya bir başka nedenle ekonomik yarar sağlayan ve genel olarak “Yem
Katkı Maddeleri” adı ile anılan maddeleri de yemde yaygın olarak kullanmaktadır.

12.3.2.1. Üretim-İthalat-Kullanım Sorunları

Yem katkı maddelerinin kullanımı ülkemizde yaygın olmakla birlikte üretimleri yok
denecek düzeydedir. Bu maddeler genellikle karma yem üretimi yapan fabrikalarca veya
yem katkı maddesi ticareti yapan firmalarca büyük oranda saf, konsantre veya premiks
olarak yurtdışından temin edilmektedir. Kanatlı karma yemlerinde büyük oranda ve
değişik amaçlarla kullanılan yem katkı maddelerinin ruminant yemlerinde kullanımları,
yasal zorunluluğa rağmen, maliyet oluşturması nedeniyle vitamin-iz element premiksleri
bazında dahi yeterli düzeyde değildir. Bu durum ruminant yemlerindeki haksız rekabetin
temel nedenlerinden birini oluşturmaktadır. Öte yandan, karma yem sanayi dışında
üretici tarafından da yem ilavesi olarak önemli miktarda premiks kullanımı vardır. Bu
nedenlerle, ülkemizde yem katkı maddelerinin aktif madde bazında sağlıklı kullanım
rakamlarına ulaşmak oldukça güçtür. Ancak 1998 yılı toplam yem katkı maddeleri
kullanımının premiks olarak 70 bin ton civarında olduğu tahmin edilmektedir. İthal
edilmeleri ve ileri teknoloji ürünü olmaları nedeniyle oldukça pahalı olan bu kaynaklarda
da sıklıkla kalite sorunları yaşanmakta, kimi zaman beyan edilen miktarlarda aktif madde
içermedikleri yada enzim-probiyotik gibi yem katkılarının aktif olmadıkları
gözlenmektedir. Aktivite kaybı, nakliye veya depolama aşamalarında oluşabildiği gibi yem
üretimi aşamasında da peletlemeye bağlı olarak oluşabilmekte ve çoğu zaman
kullanımdan beklenen sonuç alınamamaktadır. Ayrıca yem fabrikalarındaki eğitilmiş
teknik eleman yetersizliği nedeniyle yem katkı maddelerinin kullanımında uluslararası
standartlara uyulmamaktadır.

12.3.2.2. Yasal ve Yönetsel Düzenlemeler

Yem katkı maddelerinin rasyonel kullanımı konusunda karma yem endüstrisinde
sorunlar yaşanmaktadır. Kullanım zorunluluğu olan bazı yem katkıları ya hiç
kullanılmamakta, ya da düşük-yüksek dozda kullanılmaktadır. Özellikle ruminant karma
yemleri üreten bazı üreticiler, destekleyici yem katkı maddeleri niteliğindeki ruminant
hayvanlar için esansiyel özellik taşıyan vitamin-iz element premikslerini
kullanmamaktadırlar. Bu olumsuzluğun giderilebilmesi ve yem maliyeti nedeniyle ortaya
çıkan haksız rekabetin önlenebilmesi için gerekli önlemler alınmalıdır.

Öte yandan, son yıllarda yem katkı maddesi adı altında çok değişik ürünlerin cenneti
haline gelen ülkemizde, yem katkı maddelerinin ithalatında yeterli kontroller
yapılmamakta, karma yem üreticileri ve yetiştiriciler tarafından bazı ürünler ise bilinçsizce
kullanılmaktadırlar. Yurtdışından ithal edilen yem katkı maddelerine ödenen döviz dikkate
alındığında, bilinçsiz kullanım sonucunda ülkemiz açısından önemli ekonomik kayıplar
oluşmaktadır. Bu nedenle, yem katkı maddelerinin ülkemizde satışa sunulmadan önce
aktif madde içerikleri veya aktivite açısından resmi araştırma kuruluşlarında teste tabi
tutulmaları sağlanmalıdır. Ülkemizde kullanılan yem katkı maddeleri konusunda sadece
ekonomik açıdan değil, tüketici sağlığı açısından da sorunlar yaşanmaktadır. Karma
yemlerde kullanımı yasak olan sistemik etkili bazı antibiyotiklerin hala yaygın olarak

kullanıldığı gözlenmektedir. Değişik isimler altında veya kaçak olarak ithali yapılan bu
antibiyotiklerin daha sıkı denetimi yapılmalı, kaçak kullanımların laboratuvar analizleri ile
saptanarak kullanımı engelleyecek yönetsel ve yasal düzenlemeler yapılmalıdır. Öte
yandan, Avrupa Topluluğu’nun aldığı kararlara paralel olarak ülkemizde de etlik piliç
karma yemlerinde antibiyotik kökenli bazı büyümeyi uyarıcı yem katkı maddelerinin
kullanımları Tarım ve Köyişleri Bakanlığı’nca 30 Haziran 1999 tarihi itibariyle
yasaklanmış, sadece izine bağlı olarak tedavi edici amaçlı “ilaç” olarak kullanımlarına
karar verilmiştir (Anonim, 1999 d). Ancak, hem hayvan sağlığı ve hem de insan sağlığı
açısından düşük dozlarda yemde kullanımı sürekli sakıncalı olan bu antibiyotiklerin
kullanımlarının denetlenmesinin ne şekilde yapılacağı bilinmemektedir. Bu denetimlerin
yasal bir çerçeve içinde laboratuvar analizleri ile desteklenmesi gerekmektedir. Ayrıca,
büyüme uyarıcı antibiyotiklere alternatif olma özelliğine sahip, hayvan ve insan sağlığı
üzerine olumsuz etkisi olmadığı bilinen doğal verim artırıcı özellikteki bitki ekstratlarının
diğer yem katkı maddelerinde olduğu gibi resmi araştırma kuruluşlarında test edilme ön
koşuluyla kullanımı desteklenmelidir.

Yemlerde mikotoksin bulaşıklığı ihtimali dikkate alınarak mikotoksin bağlayıcı özelliklere
sahip yem katkı maddelerinin (bentonit, zeolit, sepiolit, charcoal vb. esaslı) kullanım
etkinlikleri resmi araştırma kuruluşlarınca test edilmeli ve kullanımları özendirilmelidir.
Ayrıca, karma yemlerde kullanımı zorunlu olan iz element premikslerinin kaynakları etkin
şekilde kontrol edilmeli, biyolojik yarayışlılığı çok daha yüksek ve premiks içinde
etkileşime girmediği bilinen organik iz element şelatlarının resmi araştırma kuruluşlarında
test edilme ön koşulu ile kullanımı desteklenmelidir.

12.4. Kapasite Kullanımı

Ülkemizde 1998 yılı itibariyle tamamı özel sektöre ait 464 yem fabrikası karma yem
üretimi yapmaktadır. Bu fabrikaların yıllık toplam tek vardiya kapasitesi 11.234.000 ton
olup, resmi kayıtlı üretimleri 5.275.550 tondur. Karma yeme uygulanan KDV oranı ile
hammadde ve karma yem ticaretindeki bazı vergi uygulamaları nedeniyle toplam
üretimin % 30-40’ı kadar da kayıt dışı üretim yapıldığı tahmin edilmektedir (34). Buna
göre toplam üretimin yaklaşık 7 milyon ton civarında olduğu söylenebilir. Bu rakamlar
üzerinden hesaplanan kapasite kullanımı yaklaşık % 62 olmaktadır. Ancak ülkemizde
kapasite kullanımına ait istatistikler, kayıtlı karma yem üretim miktarları üzerinden
hesaplandığından, istatistiki değerler ile tahmini değerler arasında ciddi farklılıklar
görülmektedir. Öte yandan, kayıtlı miktarlar üzerinden hesaplanan bu değerlerin de vergi
kaygıları nedeniyle gerçeği yansıtmadığı gerçeği yansıtmadıkları söylenebilir. Kayıtlı
üretim ve kayıtlı miktarlar üzerinden Yem Sanayicileri Birliği’nce hesaplanan kapasite
kullanım oranları yıllar itibariyle Çizelge 12.7.’de sunulmuştur. Çizelgeden de
görülebileceği gibi kapasite kullanımı önemli düzeyde düşüktür. Tahmini değerler
üzerinden % 62, kayıtlı değerler üzerinden ise yaklaşık % 47 olarak hesaplanan kapasite
kullanımı, karma yem endüstrisinin en önemli sorunlarından birini oluşturmaktadır. Kayıtlı
değerlere göre kapasite kullanımı 1992 yılında % 60.20 iken 1998 yılında % 46.96’ya
gerilemiştir.

Çizelge 12.7. Yıllar İtibariyle Karma Yem Fabrika Sayısı, Karma Yem Üretimi ve
Kapasite Kullanım Oranları (35).

Yıllar Toplam Fabrika
sayısı(adet)

Üretim
(ton/yıl)

Üretim Kapasitesi
(ton/vardiya/yıl)

Kapasite
Kullanımı

1992 294 4.324.598 7.172.000 60.20

1993 394 4.606.437 7.472.000 61.60

1995 351 4.483.412 8.899.000 50.38

1996 364 4,502.782 9.200.000 48.94

1997 434 4.959.711 10.516.000 47.16

1998 464 5.275.550 11.234.000 46.96

Karma yem üretim kapasitesi dikkate alındığında, bunun pazarlanabilir karma yem
üretiminin çok üzerinde olduğu açıktır. Karma yem kullanımını yaygınlaştırmadan veya
büyük hacimli ihracat olanakları yaratmadan kapasite kullanımında önemli bir artışın
sağlanması mümkün değildir. Konuyla ilgili olarak kurulu kapasite toplamı 3 milyon tonun
üzerinde olan ve iç piyasaya yönelik hizmet veren değişik bölgelerimizdeki 69 adet yem
fabrikasında yapılan bir anket çalışmasında, düşük kapasite kullanımına ait nedenler
ortaya koyulmaya çalışılmıştır. Çizelge 3’de verilen anket sonuçlarının ülkemizin geneli
için de geçerli olacağı söylenebilir. Kapasite kullanımındaki düşüklükte değişik etmenlerin
etkisi vardır. Kapasite düşüklüğünün en önemli nedeni, karma yem için talep yetersizliği
olarak bildirilmektedir. Bunda, büyük oranda hammadde pahalılığı nedeniyle karma yem
maliyetinin yüksek oluşu etkilidir. Ülkemizde uygulanan destekleme fiyatlarından dolayı
hammadde fiyatları, Dünya Borsa fiyatlarının çok üzerinde oluşmaktadır. Hayvancılıktan
elde edilen ürünlerin ise oransal olarak ?daha ucuz olduğu bir gerçektir. Üreticilerimizin
gelirlerindeki yetersizlik nedeniyle özellikle ruminant hayvanların gereksinim duyduğu
karma yemler yeterli düzeyde mali kaynak aktarılamamakta, ruminant yemlerine
gereksinim olduğu halde iç pazarda talep yetersizliği oluşmaktadır. Kanatlı hayvan
sektörü için aynı tespiti yapmak mümkün değildir. Tamamen karma yemlere dayalı
beslenen kanatlılar için yem talebi ile hayvan potansiyeli arasında denge vardır. Ancak
ihracata yönelik kanatlı yemi üretimi hammadde maliyeti nedeniyle gelişememektedir.
Düşük kapasite kullanımına neden olan diğer bir etmen de haksız rekabettir. Yem
Kanunu’nda tanımlanan besin madde içeriklerine uygun karma yem üretiminin
sağlanması ile haksız rekabet önlenecek, kalite artışı ile birlikte tüketici güveni
kazanılarak yem satışları yükselecektir. Ayrıca hammadde temininde görülen güçlükler de
kapasite kullanımını etkilemektedir. Özellikle kaliteli üretimi ilke edinen yem fabrikaları
kaliteli hammadde sıkıntısı çekmektedirler. Ayrıca sermaye yetersizliği, hayvancılık
sektöründeki krizler, nitelikli eleman yetersizliği, fiyatlardaki istikrarsızlıklar, enerji
kesintisi, üreticilerin karma yem konusundaki bilgi noksanlığı ve nakliye sorunları,
kapasite düşüklüğünün diğer nedenleri olarak görülmektedir.

Çizelge 12.8. Karma Yem Endüstrisinde Düşük Kapasite Kullanım Nedenleri (36).

Neden Sayı Oran

Karma yeme talep yetersizliği 21 21.2

Haksız rekabet 17 17.2

Hammadde temininde güçlükler 15 15.2

Sermaye yetersizliği+hammadde pahalılığı 14 141

Hayvancılık sektöründeki kriz 7 7.1

Nitelikli eleman yetersizliği 7 7.1

Fiyatlardaki istikrarsızlıklar 7 7.1

Enerji kesintileri 4 4.0

Çiftçilerin karma yem konusundaki bilgi noksanlığı 3 3.0

Nakliye sorunları 4 4.0

TOPLAM 99 100.0

Kapasite düşüklüğü ile yüksek maliyet kısır döngüsü içine düşmüş karma yem
endüstrimizde olumlu gelişmeler için mutlaka maliyetin düşürülmesi gerekmektedir. Ya
karma yem kullanımına teşvik verilmeli yada yem endüstrisine Dünya Borsa fiyatlarından
hammadde sağlanmalıdır.

12.5. Karma Yem Endüstrisinde Teknoloji İle İlgili Sorunlar

12.5.1. Öğütme

Karma yemin en önemli özelliği birden fazla hammaddenin homojen olarak bir araya
getirilmiş olmasıdır. Burada bir araya gelme eldeki hayvanın türü ve yaşına göre
düşünülecek ve bir defada tüketilebilecek yem hacmi için düşünülmektedir. Bu hacim
farklı tür ve yaştaki hayvanlar için oldukça büyük farklılık göstermektedir. Karma yemden
amaçlanan yarara ulaşabilmek için kullanılan tüm hammaddelerin hayvan tarafından
tüketilebilecek bu en küçük hacime sığması gerekir. Bunun sağlanması da sözkonusu
maddelerin çok küçük partiküller halinde öğütülmesiyle mümkündür.

Karma yem üretiminde kullanılan toplam enerjinin % 55-75’i öğütme işlevine ayrılır
(37). Bu nedenle maliyet üzerinde bu kadar büyük bir etkiye sahip olan etmenin gereği
gibi uygulanmaması durumunda hayvandan beklenen yarar sağlanamayacağı gibi
gereksiz masraf kaynağını oluşturur. Bu nedenle kullanılan değirmenin çekiç ve elek
özellikleri, havalandırılma durumu ve yem yeme hızı çok sıkı kontrol edilmeli ve zaman
zaman gerekli düzeltmeler yapılmalıdır. Bu açıdan ülkemizde gereken özenin
gösterilmediği söylenebilir.

Öğütme toz formdaki karma yemin hayvana yarayışlılığını etkilediği gibi bu karışımdan
yapılacak pelet yemlerin niteliği üzerinde de önemli farklılıklara neden olur. Öğütülme
derecesi özellikle toz yemin silo, bunker ve yemliklerdeki akışkanlığı üzerinde belirgin rol
oynar.Buna bağlı olarak farklı yapıda öğütülen yemlerde çok kolay bir şekilde oluşan
dehomojenizasyonla homojen tüketimle ulaşılacak yarar da sağlanamaz.

Öğütme partikül boyutu üzerinde ilk sırada değirmendeki elek delik çapları ile etkili olur
(38), (39) (Ergül 1999; Ergül ve Ayhan 1996). Karmaya girecek her yem için farklı
boyutlarda seçilen elek delik çapları daha sonra uygulanacak karıştırmayı başarısız kıldığı
gibi karmanın hayvanın önüne gelinceye kadar geçen zaman içerisinde homojenliğinin
bozulmasına da yol açar. Bunun da ötesinde eleklerin gereğinden fazla aşınmış olması
öğütülen materyali unlaştırır ve oluşan aşırı ısınma ile yemdeki bazı etkin maddelerden
yararlanma da düşer.

Karma yem hammaddelerinin öğütülmesi, karışımın homojen olmasının bir ön koşulu
olması yanında yemden daha yüksek düzeyde yararlanmanın da bir gerçeğidir.
Öğütülerek boyutları küçültülen yemin yüzey alanı genişleyip sindirim enzimlerinin
etkisine daha açık hale gelmektedir. Böylece kısa zamanda fazla miktarda besin maddesi
sindirilerek kana geçmektedir. Ancak küçülen partikülerin barsak içerisindeki
hareketlerinin daha hızlı ve organizmayı terk edilişlerinin daha çabuk olduğu da
unutulmamalıdır.

Öğütme yemlerdeki iştah açıcı bazı yağ asitlerinin açığa çıkmasına neden olmasıyla da
tüketim ve yararlanma üzerinde etkili olur. Bu şekilde daha sevilerek tüketilen yemler
sevilmeyenlerin de tüketimini sağlayarak bunlardaki besin maddelerinden daha fazla
yararlanma olanağı sağlar

12.5.2. Karıştırma

Karma yem üretiminde karıştırma elde edilen ürüne ismini veren bir olaydır. Bu
bakımdan başarılı olmanın ilk koşulu karıştırılacak hammaddelerin partikül olarak
mümkün olduğunca küçük ve eşit boyutlarda olmasını sağlamaktır. İşte bu noktada
değirmenler ve öğütme işlevi büyük önem kazanır. Ayrıca kırılarak daha küçük parçalara
ayrılan hammaddeler oluşan pürüzlü yüzeyler nedeniyle birbirlerine tutunarak karışımın
uzun süre homojen kalmasına yardımcı olurlar.</P<

Karıştırma partiküllerin eşit boyutlu olmaları yanında karıştırma müddetinden de önemli
ölçüde etkilenmektedir. Bilindiği gibi homojenlik, karıştırma başlangıcından belli bir süre
sonra kabul edilebilecek bir sınıra ulaşmakta ve daha uzun devam eden karıştırmalarda
olay yine başlangıç durumuna dönebilmektedir. Bu nedenle karıştırıcı tipine ve karıştırılan
hammaddelerin fiziksel özelliklerine göre en uygun karıştırma müddeti belirlenerek
uygulanmalıdır. Ancak kimi fabrikalarda günlük sipariş miktarına göre karıştırma süresinin
kısaltılması şeklindeki uygulamaların varlığı da karma yem endüstrimizin güvenilirliğini
önemli ölçüde azaltmaktadır.

Karıştırmadan amaç eldeki hayvanlar için belirlenmiş yem hammaddelerinin her lokma
içinde belirlenen oranlarda tüketimini sağlamaktır. Karıştırma ile ulaşılması istenen diğer
bir amaç koku, tat ve miktar nedeniyle tek başına tüketilemeyen bazı değerli yem
hammaddelerinin de (balık unu, ön karışımlar gibi) tüketimini sağlamaktır. Karışım
istenildiği şekilde olmadığında bu amaçlara ulaşılamayacak ve hayvanlar tek yem
tüketmiş gibi etkileneceklerdir.

Yem karmalarının hazırlanmasında seçilen hammaddeler birbirlerinin besin madde
eksikliklerini kapatabildikleri ölçüde başarıya ulaşılır. Ancak burada asıl önemli olan farklı
yemlerden gelen bu besin maddelerinin beraber tüketilmeleri ve besin yapı taşlarının da
(Aminoasitler, Monosakkaritler ve Yağ asitleri) organizmada sentez yapılacak ortamda
aynı zamanda hazır bulunabilmeleridir.

Homojen karışım besin maddelerinin aynı zamanda beraberce tüketilmelerine olanak
veren bir olaydır. Böylece eş zamanlı sindirilebilen bu maddeler sentez yapılacak ortamda
aynı zamanda bir araya gelerek daha fazla miktarda ve daha nitelikli ürün oluşumunu
sağlarlar (40), (41).

12.5.3. Peletleme

Peletleme toz yemlerin daha rahat ve sevilerek tüketimini sağlayan bir uygulamadır. Bu
arada bu yolla yem hammaddelerinin homojen tüketilmeleri de daha güvenli hale getirilir.
Özellikle kanatlılarda seçerek yem tüketme şeklindeki olumsuzluklar yemlerin
peletlenmesiyle engellenir. Ancak bu işlemin yem fabrikalarına bir yük getirdiği, bunun da
hayvan yetiştiricisine yem fiyatı üzerinden aktarıldığı gözönünde tutulmalıdır. Pelet yem
kullanımı ülkemizde tam olarak gelişmemiştir. Buhar üretimi melaslama ve preslemedeki
bazı zorluklar karma yem fabrikalarını konudan uzaklaştırırken hayvan yetiştiricisi de
başlangıçta ödeyeceği bir miktar fazla paradan çekinerek, örneğin etlik piliç
yetiştiriciliğinde 6 haftalık besi süresinde elde edeceği net % 10 daha fazla canlı ağırlık
kazancından yoksun kalmaktadırlar (42).

Pelet yemin kalitesi dendiğinde, yemin kimyasal içeriğinden çok peletin formu ve bu
formu koruyabilirliği anlaşılmalıdır. Fabrikayı terketmeden henüz ambalajda iken ufalanan
peletlerin toz yemden farklı etki yapması beklenmemelidir. Bu nedenle pelet yem
üretirken kullanılan buhar veya partikül tutucu maddeler miktar olarak gereken ölçülerde
tutulmalı, bunların az oluşu kadar fazla oluşlarının da peletlerde ufalamaya neden
olabileceği gözönünde tutulmalıdır. Ayrıca pres çıkışı uygulanan soğutma işleminde de en
uygun yöntemin seçilmesine özen gösterilmelidir (43).

Pelet yemler, toz yemlere göre birim hacimdeki enerjiden daha fazla bir yararlanma
sağlar. Bu yararlanmada belli miktar yemi tüketebilmek için hayvanın daha az enerji
tüketmesinin büyük payı vardır.

Pelet yemin besin maddelerinden yararlanma açısından en büyük katkısı üretim
esnasında oluşan ısınma ile bazı enzim inhibitörlerinin ve istenmeyen maddelerin etkisiz
hale getirilmesidir. Ayrıca oluşan bu ısınma nişastadan ve dolayısıyla yem enerjisinden
daha yüksek düzeyde yararlanılmasını da sağlar. Oluşan karemelizasyon yeme hoş koku

verir ve daha zevkle tüketilmesini sağlar. Buna karşılık bazı vitaminlerin, yeme karıştırılan
enzimlerin ve aminoasitlerin bu durumdan olumsuz yönde etkilenebilecekleri de dikkate
alınmalıdır. Bununla birlikte pelet yemlerin özellikle etlik piliç yetiştiriciliğindeki etkileri toz
yeme göre canlı ağırlıkta % 27 ve yemden yararlanmada da % 17’ye kadar varan bir
iyileşmedir. Bu nedenle yem fabrikalarının sözkonusu yeme olan ilgiyi olabildiğince
artırmaları ülke hayvancılığı ve yem tasarrufu bakımından büyük önem taşımaktadır.

12.5.4. Teknoloji Kullanımına İlişkin Genel Değerlendirme

Türkiye’de yem fabrikalarının gelişmiş alet-ekipman kullanma ve bilgisayarlı üretime
geçme anlamında yeni teknolojileri oldukça yüksek düzeyde kullandıkları söylenebilir.
Ancak üretilen yemin kalitesini artırma ve dolayısıyla hayvansal organizmada daha etkin
değerlendirilmesini sağlayacak şekilde alet-ekipmanın düzenli kalibrasyonu, üretilen
yemlerin sahada test edilerek elde edilen sonuçlara göre kullandıkları teknolojinin
yenilenmesi gibi konulara yeterli ilgiyi göstermedikleri de bilinen bir gerçektir. Bunun
yanısıra yukarıda sıralanan klasik teknolojik yöntemlerin yanısıra patmatma, kavurma,
mikronizasyon ve genleştirme fiziksel ve kimyasal ön işlemden geçirilmiş yem
hammaddelerinin kullanılması ve bu tür hammaddelerin sahada kullanımını teşvik edecek
ARGE çalışmaları yapmamaları bu sektörün teknoloji kullanımı anlamında en önemli
eksikliklerini oluşturmaktadır. Bunun da ötesinde bölgesel anlamda özellikle ruminant
hayvanların beslenmesindeki farklılıkları gözönüne alarak farklı nitelikte yoğun yem
karmaları hazırlayacak teknolojik uygulamaların gerçekleştirilmemesi de önemli bir
eksiklik olarak karşımıza çıkmaktadır.

12.6. Yasal Düzenlemeler Ve Kalite Kontrol Uygulamaları İle İlgili
Sorunlar

Daha önce de belirtildiği gibi kaliteli karma yem üretimini sağlamak, yemi kullanan
tarım işletmelerini korumak ve haksız rekabeti önlemek amacıyla 1973 yılında 1734 sayılı
Yem Yasası çıkarılmıştır. Sözkonusu yasaya göre, üretilen karma yemlerin tamamı tescile
tabi tutulmuştur. Ancak 1978-1980 ve 1987 yıllarında yapılan düzenlemelerle kanatlı
karma yemleri yeniden sınıflandırılmış ve yeni normlar belirlenmiştir. Bu da yeterli
olmadığından 1991 yılında ek bir düzenlemeye gidilerek kanatlı karma yemleri beyana
tabi yemler haline dönüştürülüp hammadde ve karma yemlerde bulunabilecek zararlı
maddelerin en çok miktarları liste halinde verilmiştir (44).

Kanatlı karma yemlerinde gerçekleştirilen bu değişimler ruminant karma yemlerinde
henüz sağlanamamıştır. Bu nedenle sözkonusu yemlerin de beyana tabi hale getirilmesi
Avrupa Topluluğu yem mevzuatlarına uygunluğunun temini açısından önem taşımaktadır.
Hayvancılığı gelişmiş ülkelerin yem mevzuatları incelendiğinde, genellikle yem
normlarının bulunmadığı ve sınırlamanın sadece yem katkı maddelerin ve toksik etkili
yemlerin karmalarda kullanımına yönelik olduğu görülmektedir (45), (46), (47).

Diğer yandan AT ülkelerinde faaliyet gösteren yem fabrikalarının önemli bir kısmı ISO
9000 (Uluslar arası Standartlar Organizasyonu Yem Standardı) kalite standardını almış
durumdadır. Bu standarda sahip yem fabrikaları gerek enerji gerekse ham besin
maddeleri ve etkicil maddeler bakımından eksiksiz yem üretmektedirler. Ülkemizde de bu
belgeyi almaya yönelik çalışmaların başlatılması ve desteklenmesinde yarar vardır.

Ülkemizde karma yem fabrikalarının ürettiği yemlerin denetiminin etkin ve iyi bir
şekilde yapıldığını söylemek mümkün değildir. Üretici tarafından beyan edilen ham besin
maddeleri ve enerji düzeyi tutturulamadığında üretici firmaya uygulanan yaptırımlar son
derece yetersizdir. Nitekim 1734 sayılı kanunun cezai hükümlerini içeren IV bölümün
12.maddesinde “Beyan ve tescildeki niteliğe uymayan yemleri satışa arzedenler hakkında
1 aydan 6 aya kadar hapis ve 500 liradan 2.500 liraya kadar ağır para cezasına, hayvan
sağlığı için tehlikeli olan yemleri satışa arzedenler için ise, 3 aydan 1 seneye kadar hapis

ve 1.000 liradan 5.000 liraya kadar para cezası ile cezalandırma” öngörülmüştür. Bu
cezaların yetersiz olması üretici firmalar arasında haksız rekabetin yanısıra kalitesiz yem
üretimine yol açmaktadır.

Ayrıca üretici firmaların beyan ettiği ve normlara uygun yem üretilip üretilmediğinin
denetimini etkin ve sürekli bir şekilde yapacak teknik donanıma sahip laboratuvarlar
bulunmamaktadır. Bu denetimlerin yapılması 1734 sayılı yasanın 7.maddesinde Tarım
Bakanlığı yetkililerine yılda en az iki defa olmak üzere verilmiştir. Bu yemlerin
denetimlerine itiraz edilmesi durumunda referans laboratuvarı olarak üniversitelere
başvurulması yine ilgili yönetmeliklerde vurgulanmaktadır. Bir an önce bu denetimleri
yapacak laboratuvarların teknik alt yapı olarak iyileştirilmeleri zorunlu hale gelmiştir.
Diğer yandan, ülkemizdeki yemlerin Metabolik Enerji içeriklerinin belirlenmesinde
kullanılan regresyon eşitliklerinin (48) yenilenmesi ve olası hatalardan sakınılması da
büyük önem arzetmektedir. Bu konuda AT ülkelerinde Metabolik Enerji’yi daha iyi
tahminleyebilen eşitliklerin bulunduğunu vurgulamak yerinde olacaktır.

12.7. KARMA YEMDE FİYAT OLUŞUMU ve PAZARLAMA

12.7.1. Fiyat Oluşumu

Türkiye’de devlet tarafından tarım ürünlerine uygulanan destekleme fiyatlarından
dolayı hammadde fiyatları genellikle dünya borsa fiyatlarının üzerinde oluştuğu için dış
pazarlara yönelik karma yem ticareti sıkışmaktadır. Zira ihraç olanağı olan karma
yemlerin gerek yerli üretim girdilerinde, gerekse ithal girdilerinde (navlun, sigorta,
tahmil/tahliye vd. masrafları ilave edildiğinde) fiyatın çok yüksek olması nedeniyle dış
pazarlarda rekabet şansı kalmamaktadır. Gümrük vergileri ve fonlar iç ve dış pazar
koşulları ile yem sektörü çok fazla dikkate alınmadan oluşturulduğundan bu sektörde
uzun vadeli plan ve program yapmak mümkün olmamaktadır. Bu nedenle, Türkiye’de
yeni gelişen borsaların desteklenmesi ve girdilerde fiyat oluşumunda ülke gerçekleri
dikkate alınarak borsaların etkili olması sağlanmalıdır (49).

Ayrıca ülkemizde enflasyon oranının yüksek olması ve kredi maliyetlerinin de doğal
olarak bundan etkilenmesi sonucu hammadde temininde karşılaşılan darboğazların
başında, finansman yetersizliği, stok azlığı, arzın yılın geneline yayılamaması ve istatistiki
olarak yakın geleceği bile görememek gelmektedir. Aslında bütün bunların altında borsa
sistemimizin belirli bir güce ulaşamaması yatmaktadır. Olağan dışı bazı durumlar ve hasat
dönemleri hariç hammadde temininde genellikle istikrarsızlıklar sözkonusudur (50).

Yukarıda sıralanan nedenlerden dolayı Türkiye’de karma yem hammadde fiyatlarında
dalgalanmalar görülmektedir. Bu durum yem fiyatlarında anormal artış ve buna bağlı
olarak yem tüketimi azalmalarına neden olmaktadır. Nitekim 1980-1995 yılları arasında
yem fiyatları ortalama 812.7 kat artarken hayvansal ürün fiyatları 408.4 katı artmıştır.
Görüldüğü gibi yem fiyatları hayvansal ürün fiyatlarına oranla yaklaşık 2 kat artmıştır.

Bunun yanısıra özellikle kanatlı ve balık karma yemlerinde önemli bir role sahip olan
yem katkı maddelerinin büyük bir kısmı ithal edilmektedir. Yem katkı maddelerinin karma
yemdeki oranlarının düşük olmasına karşın, fiyatlarının yüksek oluşu ve dövize endeksli
olması, karma yem maliyetlerinin artışında önemli rol oynamaktadır. (51).

Yukarıda da belirtildiği gibi hayvanlardan elde edilen ürünlerin fiyatlarındaki artışın
genellikle karma yem fiyatlarındaki artışa göre düşük düzeyde kalması, hayvansal
ürünlerde bazen zararına satışlara neden olmaktadır. Bu durum üreticiyi karma yem
tüketimini ve dolayısıyle hayvansal üretimi olumsuz yönde etkilemektedir. Bunun
sonucunda bazı üreticilerin üretimden vazgeçmesi nedeniyle hayvansal ürün üretimi
düşmektedir. Hayvancılıkta ürün maliyetleri ile ürün fiyatları arasındaki ekonomik denge
sağlanarak istikrarlı hale getirilmektedir (52).

Avrupa Birliği ile Türkiye arasında imzalanan 1/95 sayılı Ortaklık Konseyi son dönem
protokolüne göre hem karma yem, hem de karma yemin girdileri Gümrük Birliği kapsamı
dışındadır. Avrupa Birliği kendi içerisinde karma yemi ve girdilerini Ortak Tarım Politikası
kapsamında değerlendirdiğinden “topluluk ticaretinde öncelikle topluluk malları tercih
edilir” kuralı nedeniyle istisnai durumlar hariç Türkiye’nin bu alanda Avrupa Birliği’ne
ihracat yapması pek mümkün olmadığı gibi Türkiye’nin Avrupalı karma yem üreticilerinin
pazarı olması tehlikesi her zaman gündemde olacaktır (53).

12.7.2. Pazarlama

Türkiye’de üretilen kanatlı hayvan yemlerinin hemen tamamına yakını doğrudan fabrika
kanalıyla yetiştiriciye ulaştırılmaktadır. Büyükbaş ve küçükbaş hayvan yemlerinin yarıdan
fazlası ise bayiler aracılığı ile satılmaktadır. Bayiler aracılığı ile yapılan satışların önemli bir
kesimi de vadeli işlem görmektedir. Yem fabrikalarının bayilere vadeli satış yapması, yem
sektörünün sık sık finansal açıdan sıkıntıya düşmesine neden olmaktadır.

Üretilen karma yemlerin pazarlanmasında belgesiz (kayıt dışı) satışlar sık görülen
uygulamadır. Bunun nedeni girdilerin çoğunda KDV oranı % 1 iken, karma yemde bu
oranın % 8 olması ve ayrıca mali denetimlerin yetersizliğidir. Kayıt dışı satışların
oluşturduğu haksız rekabet piyasada çok ciddi rahatsızlıklar doğurmakta, kaliteli yem
üreten fabrikaları, kalitesiz üretim yapmaya zorlamaktadır (54).

Karma yem üretiminin artırılmasında pazarlamanın önemi büyüktür. Hayvancılığı
gelişmiş ülkelerde, fabrika personelinin yarıdan çoğu sahada tanıtım yapmakta,
fabrikadaki personel ise üretim, satın alma ve teknik konularda çalışmaktadır. Türkiye’de
yem fabrikalarının sahada çalışan elemanı çok az bulup, sahada tanım ve pazarlamaya
gereken önem verilmemektedir. Özellikle büyükbaş ve küçükbaş karma yem üretimimiz,
hayvan varlığımıza göre oldukça düşüktür. Bu nedenle yetiştiricilerin hayvan beslemede
karma yem kullanımının gerekliliği ve yararları konusunda bilgilendirilerek karma yem
kullanımının artırılması gerekmektedir. Fabrikaların kendi yemlerinin kalitelerini ve
kullanım sonuçlarını üreticiye aktarması, fabrikalar arası rekabeti artıracağı gibi, daha
kaliteli ve daha fazla üretim yapmalarına yardımcı olacaktır (55). Bunun yanısıra gerek
hayvansal ürünlerin satışında ve gerekse hayvansal üretimin girdilerinin temininde
gelişmiş ülkelerde olduğu gibi kooperatifler ve benzeri üretici örgütlerin piyasaya hakim
olması halinde, kayıt dışı karma yem satışlarının kayıt altına alınmasının yanısıra yem
kalitesinin geniş bir üretici kesim tarafından denetlenmesi sonucunda karma yem
kalitesinin artırılmasında önemli mesafelerin alınacağı söylenebilir.

12.8. SONUÇ

Türkiye’de Karma Yem Endüstrisinin tarihsel süreç içerisindeki gelişmesi incelendiğinde,
gerek teknoloji kullanımı ve gerekse üretim kapasitesi yaratma anlamında önemli
gelişmelerin gerçekleştiği görülmektedir. Ancak, konuya ülkemizde mevcut hayvan
populasyonunun karma yem gereksinmesi açısından bakıldığında, karma yem üretiminin
henüz yeterli düzeyde olmadığı görülecektir. Ülkemizde kaliteli kaba yem üretiminin de
yetersiz düzeyde olduğu gözönüne alındığında özellikle büyükbaş ve küçükbaş
hayvanların gereksinmesinin karşılanabilmesi için karma yem üretiminin birkaç misli daha
artırılması zorunlu olduğu söylenebilir.

Karma yem endüstrisinin en önemli sorunlarından birisi de hammadde temininde
görülen aksaklıklardır. Diğer sorunlar arasında hammadde fiyatlarındaki istikrarsızlık ve
aşırı artışlar, kalite açısından standart hammadde teminindeki güçlükler, kimi
hammaddeler ve yem katkı maddelerindeki dışa bağımlılık, insan ve hayvan sağlığı
açısından sakıncalı olan yem katkı maddelerinin yemdeki varlıkları ile verim artırıcı
özellikteki katkı maddelerinin etkinlik düzeylerinin denetiminin yapılabileceği altyapı
olanakları ve yasal düzenlemelerin yetersizliği sayılabilir.

Bunun yanısıra yem fabrikalarında kullanılan klasik teknolojik yöntemlerin üretilen
karma yemlerin hayvansal organizmadaki etkinlikleri ile ilişkilendirilerek maniplasyonu ve
yemlerin hayvanlar tarafından daha yüksek oranda değerlendirilmelerini sağlayan
patlatma, kavurma, mikronizasyon, genleştirme, kimyasallarla işleme gibi yeni teknolojik
yöntemlerin kullanılmaması da karma yem endüstrisinin önemli eksikliklerindendir.

Türkiye’de karma yem endüstrisinin çözüm bekleyen bir başka sorunu da fiyat oluşumu
ve pazarlamaya ilişkindir. Ülkemizde yem hammaddelerinin, dünya fiyatlarının üzerinde
olması, işletme sermayesi ve stok yetersizliği, sözleşmeli hammadde üretim modelinin
geliştirilememiş olması, kaliteye göre fiyat oluşumunun sağlanamaması gibi nedenlerden
dolayı karma yem fiyatlarındaki aşırı artışlar karma yem endüstrisinin gelişmesindeki en
önemli dar boğazı oluşturmaktadır. Fiyat oluşumuna ilişkin yukarıda sıralanan sorunların
doğal sonucu olarak da, kayıt dışı satışların pazarda önemli bir yer tutması, karma yem
üretim ve tüketimini artıracak ve kaliteye göre fiyat oluşumunu sağlayacak tüketici
örgütlenmelerinin yeterli düzeyde olmaması karma yem endüstrisinin pazarlamaya ilişkin
en önemli sorunları arasında sayılabilir.

Türkiye’de karma yem endüstrisine ilişkin burada sıralanan çeşitli sorunların
aşılamayacak nitelikte sorunlar olmadığı açıktır. Karma yem endüstrisini de kapsayacak
biçimde uygulamaya alınacak tutarlı ve istikrarlı tarım ve dolayısıyla hayvancılık
politikaları ile bu sorunların aşılarak, karma yem endüstrisinin özlenen düzeye
çıkarılabileceği düşünülmektedir.

REFERANSLAR:
(1)Akyıldız,R. 1979. Karma Yemler Endüstrisi. San Matbaası, Ankara,218 s.
(2)Ergül,M. 1994. Karma yemler ve Karma Yem Teknolojisi. Ege Üniv.Zir.Fak.Yay.No:
384, İzmir, 280 s.
(3)Akyıldız,R. 1979. Karma Yemler Endüstrisi. San Matbaası, Ankara,218 s.
(4)Büyükşahin,H. 1989. Türkiye Karma Yem Endüstrisi ve Yem Sanayii Türk A.Ş. Yem
Sanayii Dergisi, 64: 4-13.
(5)Ergül,M. 1994. Karma yemler ve Karma Yem Teknolojisi. Ege Üniv.Zir.Fak.Yay.No:
384, İzmir, 280 s.
(6)Akyıldız,R. 1979. Karma Yemler Endüstrisi. San Matbaası, Ankara,218 s.
(7)Büyükşahin,H. 1989. Türkiye Karma Yem Endüstrisi ve Yem Sanayii Türk A.Ş. Yem
Sanayii Dergisi, 64: 4-13.
(8)Ergül,M. 1994. Karma yemler ve Karma Yem Teknolojisi. Ege Üniv.Zir.Fak.Yay.No:
384, İzmir, 280 s.
(9)Zincirlioğlu,M. ve Ceylan,N. 1996. Türkiye’de Kanatlı Yemi Üretimi ve Kullanımı.
Ulusal Kümes Hayvanları Simpozyumu’96. 27-29 Kasım 1999, Simpozyum Kitabı, 45-59,
Adana.
(10)Ergül,M. 1994. Karma yemler ve Karma Yem Teknolojisi. Ege Üniv.Zir.Fak.Yay.No:
384, İzmir, 280 s.
(11)Koca,Y. 1996. Türkiye’de Yem Üretimi ve Ticareti. Yem Magazin, 15: 7-13.
(12)Karakuş,M.Ü. 1998. Yem Sanayii. Yem Magazin, 20: 16-21.
(13)Büyükşahin,H. 1992. Dünden Bugüne Karma Yem Sanayii, Yem Magazin. 1:1.
(14)Anonim, 1999 e. Feed International. World Feed Panorama, January 1999, 4-10.
(15)Anonim, 1999 f. Tarım ve Köyişleri Bakanlığı Kayıtları, Ankara.
(16)Koca,Y. 1999. Hayvancılık Sektörü ve Yem Kongresi. Yem Magazin, 21, 7-13.
(17)Gürel,H.E. 1994. Özelleştirme. Yem Magazin, 8: 20-21.
(18)Zincirlioğlu,M. 1997. Türkiye’de Karma Yem Üretimi ve Kullanımı. Yutav Uluslar arası
Tavukçuluk Fuarı ve Konferansı’97. 14-17
(19)Ergül,M. 1994. Karma yemler ve Karma Yem Teknolojisi. Ege Üniv.Zir.Fak.Yay.No:
384, İzmir, 280 s.
(20)Anonim, 1998. Tarım ve Köyişleri Bakanlığı, Hayvancılık Kongresi, 4-5 Kasım 1998,
Ankara.
(21)Anonim, 1999 e. Feed International. World Feed Panorama, January 1999, 4-10.

(22)Anonim, 1999 b. Türkiye İstatistik Yıllığı 1998. T.C. Başbakanlık Devlet İstatistik
Enstitüsü, Ankara.
(23)Anonim, 1999 e. Feed International. World Feed Panorama, January 1999, 4-10.
(25)Zincirlioğlu,M. 1997. Türkiye’de Karma Yem Üretimi ve Kullanımı. Yutav Uluslar arası
Tavukçuluk Fuarı ve Konferansı’97. 14-17
(27)Anonim, 1997. I.Tarım Şurası Sonuç Raporu. 25-27 Kasım 1997, Ankara.
(28)Zincirlioğlu,M., Ceylan,N., Aksoy.A., Vural,H. 1995. Türkiye’de Karma Yem Üretimi
ve Kullanımı. Türkiye Ziraat Mühendisliği IV. Teknik Kongresi, 9-13 1995, 983-997 s,
Ankara.
(29)Zincirlioğlu,M. ve Ceylan,N. 1996. Türkiye’de Kanatlı Yemi Üretimi ve Kullanımı.
Ulusal Kümes Hayvanları Simpozyumu’96. 27-29 Kasım 1999, Simpozyum Kitabı, 45-59,
Adana.
(30)Zincirlioğlu,M. 1997. Türkiye’de Karma Yem Üretimi ve Kullanımı. Yutav Uluslar arası
Tavukçuluk Fuarı ve Konferansı’97. 14-17 Mayıs 1997, Bildiriler, 178-190, İstanbul.
(31)Anonim, 1999 a. 1998 Yılı Karma Yem Üretimi ve Karma Yem Sanayiinde Kapasite
Kullanım Değerleri. Yem Sanayicileri Birliği, Ankara.
(32)Anonim, 1999 c. 1998 Yılı Yem Hammadde İthalat Değerleri. T.C. Başbakanlık
Hazine ve Dış Ticaret Müsteşarlığı, Ankara.
(33)Karakuş,M.Ü. 1998. Yem Sanayii. Yem Magazin, 20: 16-21.
(34)Koca,Y. 1999. Hayvancılık Sektörü ve Yem Kongresi. Yem Magazin, 21, 7-13.
(35)Anonim, 1999 a. 1998 Yılı Karma Yem Üretimi ve Karma Yem Sanayiinde Kapasite
kullanım Değerleri. Yem Sanayicileri Birliği, Ankara.
(36)Yurdakul,O., Smith,D., Koç,A., Fuller,F., Şengül,H., Akdemir,Ş., Ören,N., Aksoy,Ş.,
Yavuz,F., Saner,G., Akbay,A.Ö. ve Yalçın,İ. 1999. Türkiye’de Hayvansal Ürünler Arzı ve
Yem Talebi: Mevcut Durumun Değerlendirilmesi ve Alternatif Politika Senaryoları. Proje
Sonuç Raporu, Tarımsal Ekonomi Araştırma Enstitüsü, Çukurova Üniversitesi, Adana.
(37)Ergül,M. 1999. Pelet Yem Üretiminde Soğutma ve Önemi. Yem Magazin, 19; 56-58.
(38)A.g.e.
(39)Ergül,M. ve Ayhan,V. 1996. Öğütmenin Değirmen ve Karma Yem Özellikleri İle
Hayvan Üzerindeki Etkileri. TUYEM III, 1-3 Nisan 1996, Ankara.
(40)Ergül,M. 1999. Pelet Yem Üretiminde Soğutma ve Önemi. Yem Magazin, 19; 56-58.
(41)Ergül,M. 1984. Protein Metabolizması Y.L. Ders Notu (Basılmamış).
(42)Ergül,M. 1999. Pelet Yem Üretiminde Soğutma ve Önemi. Yem Magazin, 19; 56-58.
(44)Bekçi,F. 1992. Karma Yem Normlarında Gelişmeler. Yem Magazin, 1: 12-14.
(45)Radisson,J. 1992. Mixed Feed Regulations. Uluslararası Yem Kongresi ve Yem Sergisi
1, Antalya: 1-13.
(46)Sülflohn,K. 1994. Das Gelterde Futtermittelrecht mit Typenliste für Einçel and
Mischfuttermillal Verlag AS Agrar-Service, Rheinbach.
(47)Koch,V., Weinreich,O., Knippel,J., Eberhardt,W. 1989. Futtermittel Rechtliche
Vorschriften. Verlag Alfred Strothe, Frankfurt.
(48)Anonim, 1991. Hayvan Yemleri Metabolik (Çevrilebilir) Enerji Tayini. Türk
Standartları Enstitüsü, TS No: 9610.
(49)Koca,Y. 1996. Türkiye’de Yem Üretimi ve Ticareti. Yem Magazin, 15: 7-13.
(50)A.g.e.
(51)Anonim, 1998. Tarım ve Köyişleri Bakanlığı, Hayvancılık Kongresi, 4-5 Kasım 1998,
Ankara.
(53)Koca,Y. 1996. Türkiye’de Yem Üretimi ve Ticareti. Yem Magazin, 15: 7-13.
(55)Zincirlioğlu,M., Ceylan,N., Aksoy.A., Vural,H. 1995. Türkiye’de Karma Yem Üretimi
ve Kullanımı. Türkiye Ziraat Mühendisliği IV. Teknik Kongresi, 9-13 1995, 983-997 s,
Ankara.

