
 ŞANLIURFA BÜYÜKBAŞ HAYVANCILIK 
VE HAYVANSAL GIDA ÜRÜNLERİ 

KÜMELENME YOL HARİTASI

www.pirigroup.com

Bu rapor, 2013 yılı TRC2/13/DFD Doğrudan Faaliyet Desteği Programı kapsamında  
Karacadağ Kalkınma Ajansı tarafından sağlanan mali destek ile hazırlanmıştır. 

Sözleşme No: TRC2/13/DFD/0021


2Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

KISALTMALAR

KISALTMALAR

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

DPT Devlet Planlama Teşkilatı (Yeni Adı: Kalkınma Bakanlığı)

FAO Birleşmiş Milletler Gıda ve Tarım Örgütü (Food and Agriculture Organisation)

GAP Güneydoğu Anadolu Projesi

GAPTAEM GAP Tarımsal Araştırma Enstitüsü Müdürlüğü

GAPTEM GAP Tarımsal Eğitim Merkezi

IPARD Avrupa Birliği Katılım Öncesi Yardım Aracı

KHK Kanun Hükmünde Kararname

KOBİ Küçük ve Orta Büyüklükte İşletmeler

MYO Meslek Yüksek Okulu

ŞUTSO Şanlıurfa Ticaret ve Sanayi Odası

TİGEM Tarım İşletmeleri Genel Müdürlüğü

TKDK Tarım ve Kırsal Kalkınmayı Destekleme Kurumu

TÜİK Türkiye İstatistik Kurumu


3Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

İÇİNDEKİLER  

İÇİNDEKİLER                                                                                           Sayfa

Bölüm 2 

Bölüm 1 

Bölüm 3

PROJEYE GENEL BAKIŞ .......................................................................
A) Projenin Genel Özeti ..............................................................................
B) Araştırma Metodolojisi ............................................................................

SEKTÖRÜN KÜRESEL MAKRO ANALİZİ .............................................
A) Sektöre Genel Bakış ...............................................................................
B) Sektörün Küresel Ölçekteki Durumu......................................................
C) Küresel Ölçekte Lider Ülkeler, İhracat ve İthalat Verileri. .....................
D) Küresel Ölçekte Faaliyet Gösteren Kuruluşlar .....................................
E) Küresel Ölçekte Sektörü Etkileyen Politikalar ......................................
F) Sektörün Rekabet Yapısı.......................................................................... 
G) Sektörel GZFT Analizi............................................................................... 

SEKTÖRÜN ULUSAL ÖLÇEKTE ANALİZİ .............................................
A) Sektöre Ülkemiz Düzeyinde Genel Bakış ..............................................
B) Sektörün Ulusal Ölçekte Durumu .................................................. 
C) İhracat ve İthalat Yapılan Ülkeler ............................................................
D) Ulusal Ölçekte Faaliyet Gösteren Kuruluşlar........................................
E) Ulusal Ölçekte Sektörü Etkileyen Politikalar.........................................

BÖLGESEL ANALİZ.................................................................................
A) Sektörün Bölgedeki Gelişimine Genel Bakış.........................................
B) Bölgenin Rekabet Yapısı .........................................................................
C) Bölgede Sektörü Destekleyen Kurum ve Kuruluşlar.............................
D) Küme Haritası ...........................................................................................

FİRMA ANALİZLERİ................................................................................
A)Firma Yapıları ve Kurumsallaşma Derecesi.............................................
B) Firmaların Finansal Durumu ...................................................................
C) Ürün Yelpazeleri.........................................................................................
D) Üretim Süreç ve Teknolojileri..................................................................
F) Firmaların Yenilikçilik Kapasitesi ..........................................................

09
12

15
15
15
19
31
32
34
35

36
36
38
42
57
60

62
62
70
70
74

75

76
78
81
83
88

Bölüm 5

Bölüm 4


4Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

İÇİNDEKİLER   

KIYASLAMA ÇALIŞMASI...........................................................................

UR-GE PROJESİ STRATEJİSİ ve FİRMALAR İÇİN YOL HARİTASI .......

PROJE FAALİYET ÇİZELGESİ ve TAHMİNİ BÜTÇESİ ............................

Ekler  1: Firma Görüşme Formu ....................................................................

Bölüm 7

Bölüm 8

İÇİNDEKİLER  

90

91

108

108

Bölüm 6


5Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

TABLOLAR

Tablo 1
2000 ve 2030 Yılları Yıllık Sığır Eti Tüketimi Karşılaştırması – Milyon Ton 
(FAO,2011)

Tablo 2 2000 ve 2030 Yılları Yıllık Süt Tüketimi Karşılaştırması – Milyon Ton (FAO,2011)

Tablo 3
2000 ve 2030 Yılları Yıllık Küçük Baş Hayvan Eti Tüketimi Karşılaştırması – Milyon 
Ton (FAO,2011)

Tablo 4
2011 yılında dünyada sığır eti üretiminde ilk on ülke ve üretim miktarları (Kaynak: 
FAO)

Tablo 5 Dünyada sığır eti ihracatında ilk on ülke (Kaynak: FAO)

Tablo 6 Sığır eti ihracatında lider ülkelerin ihracat gelirleri

Tablo 7 Miktar olarak en çok sığır eti ithal eden 10 ülke 

Tablo 8 2011 yılında çiğ süt üretiminde ilk 10 ülke (Kaynak: FAO) 

Tablo 9 Çiğ süt ihracatında ilk on ülke (Kaynak: FAO)

Tablo 10 Çiğ süt ihracat gelirlerinde ilk 10 ülke (Kaynak: FAO)

Tablo 11 Miktar olarak en çok çiğ süt ithal eden 10 ülke (Kaynak: FAO)

Tablo 12 2011 Yılında büyükbaş hayvan üretiminde ilk 10 ülke (Kaynak: FAO)

Tablo 13 Canlı büyükbaş hayvan ihracatında lider 10 ülke (Kaynak: FAO)

Tablo 14 2011 yılında canlı büyükbaş hayvan ihracatından en çok gelir elde eden 10 ülke

Tablo 15 En çok canlı büyükbaş hayvan ithalatı gerçekleştiren ülkeler. (Kaynak: FAO)

Tablo 16 2011 yılında canlı küçükbaş hayvan üretiminde önde gelen 10 ülke (Kaynak: FAO)

Tablo 17 Canlı koyun ve keçi ihracatında önde gelen 10 ülke (Kaynak: FAO)

Tablo 18 Canlı küçükbaş ihracatında en çok gelir elde eden on ülke (Kaynak: FAO)

Tablo 19 En çok küçükbaş hayvan ithal eden on ülke (Kaynak: FAO)

Tablo 20 Türkiye’de son 10 yılda hayvan varlığının seyri (baş)

Tablo 21 Türkiye’de son on yılda toplam et ve süt üretimi (ton)

Tablo 22 Türkiye’nin en çok işlenmiş süt ihracı yaptığı on ülke (Kaynak: TRADEMAP)

Tablo 23 Türkiye’nin işlenmiş sütte son 5 yıla ait ithalat rakamları (Kaynak: TRADEMAP)

Tablo 24 Türkiye’nin son beş yıla ait sığır eti ihraç rakamları (Kaynak: TRADEMAP)

Tablo 25 Son beş yılın kırmızı et ithalat rakamları (Kaynak: TRADEMAP)

Tablo 26 Son 5 yılda yapılan canlı sığır ithalatı rakamları (Kaynak: TRADEMAP)

Tablo 27 Son 5 yılda yapılan canlı koyun ve keçi ihracatı rakamları (Kaynak: TRADEMAP)

16

17

17

20

21

22

22

23

24

25

25

26

27

28

28

29

30

30

31

36

38

43

43

44

45

46

46

TABLOLAR  


6Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

TABLOLAR

TABLOLAR

Tablo 28 Son 5 yılda canlı koyun ve keçi ithalatı rakamları (Kaynak: TRADEMAP)

Tablo 29 Son Beş Yılda Süt ve Süt Ürünleri İhracatında İlk 20 İl (Kaynak: TÜİK)

Tablo 30 Son Beş Yılda Süt ve Süt Ürünleri İthalatında İlk 20 İl (Kaynak: TÜİK)

Tablo 31 Son Beş Yılda Canlı Hayvan İhracatında İlk 10 İl (Kaynak: TÜİK)

Tablo 32  Son Beş Yılda Canlı Hayvan İthalatında İlk 20 İl (Kaynak TÜİK)

Tablo 33
Son beş yılda kırmızı et ve diğer hayvansal gıdalar ihracatında ilk 20 il 
(Kaynak: TÜİK)

Tablo 34
Son Beş Yılda Kırmızı Et ve Diğer Hayvansal Gıda İthalatında İlk 20 İl 
(Kaynak: TÜİK)

Tablo 35 Şanlıurfa’da arazinin kullanımına göre dağılımı (dekar) (Kaynak: TÜİK)

Tablo 36 2013 yılında Şanlıurfa’da Tahıl Üretimi (Kaynak: TÜİK)

Tablo 37 2013 yılında Şanlıurfa’da yem bitkileri üretimi (Kaynak: TÜİK)

Tablo 38 2013 yılı itibariyle ilçelere göre büyükbaş hayvan varlığı (baş) (Kaynak: TÜİK)

Tablo 39 2013 yılı itibariyle ilçelere göre küçükbaş hayvan varlığı (baş) (Kaynak: TÜİK)

Tablo 40 Türlerine göre büyükbaş hayvan sayıları (Kaynak: TÜİK)

Tablo 41 Türlerine göre küçükbaş Hayvan sayıları (Kaynak: TÜİK)

Tablo 42 Şanlıurfa’da yıllara göre süt üretimi (Kaynak: TÜİK)

Tablo 43 Kümelenme Yol Haritası Hazırlama Çalışması İçin Analiz Edilen Firmalar

Tablo 44 Analiz Çalışmasına Katılan Firmaların Yasal Statülerine Göre Dağılımı

Tablo 45 Faaliyet Süresine Göre Kuruluşlar

47

48

49

50

52

54

56

62

62

63

64

65

66

67

68

75

76

77


7Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

ŞEKİLLER

ŞEKİLLER

Şekil 1 Porter’ın Elmas Modeli

Şekil 2 Yıllara göre dünya nüfusu - tüketilen hayvan sayısı ilişkisi (milyar cinsinden)

Şekil 3 Yıllara Göre İşlenmemiş Hayvansal Gıdaların Toplam Üretim Miktarı (Ton)

Şekil 4 Yıllara Göre Dünyada Sığır Eti Fiyatları Ortalaması (ABD Doları/kg) (FAO)

Şekil 5 Yıllara Göre Dünyada Süt Fiyatları Ortalaması (ABD Doları/kg) (FAO)

Şekil 6 Sığır eti üretiminde lider ülkelerin küresel üretimdeki payları (Kaynak: FAO)

Şekil 7 Sığır eti ihracatında lider ülkelerin miktar bazında küresel ihracat payları

Şekil 8 Çiğ süt üretiminde lider ülkelerin küresel üretimdeki payları (Kaynak: FAO)

Şekil 9 Çiğ süt ihracatında lider ülkelerin miktar bazında ihracat payları (Kaynak: FAO)

Şekil 10 Büyükbaş üretiminde ilk on ülkenin küresel üretimdeki payları (Kaynak: FAO)

Şekil 11
Canlı büyükbaş ihracatında lider ülkelerin miktar bazında pazar payları (Kaynak: 
FAO)

Şekil 12 Koyun ve keçi üretiminde lider ülkelerin küresel üretimdeki payları (Kaynak: FAO)

Şekil 13 Küresel Ölçekte 5 Kuvvet Analizi

Şekil 14 Türkiye’de hayvan varlığının yıllara göre seyri (baş)

Şekil 15 Büyükbaş Hayvan Varlığının Bölgelere Göre Dağılımı

Şekil 16 Bölgelere Göre Küçükbaş Hayvan Varlığının Dağılımı

Şekil 17 Türkiye’de son on yılda toplam et üretiminin seyri (ton)

Şekil 18 Türkiye’de son on yılda toplam süt üretiminin seyri (ton)

Şekil 19 Yıllara göre bir litre inek Sütü Fiyatındaki değişim (TL/lt)

Şekil 20 Yıllara göre bir kg küçükbaş hayvan eti fiyatındaki değişim (TL/kg)

Şekil 21 Yıllara göre bir kg büyükbaş hayvan eti fiyatındaki değişim (TL/kg)

Şekil 22
Türkiye’nin son 5 yıldaki süt ve süt ürünleri ihracatı miktarı, 1000 ABD Doları 
(Kaynak: TRADEMAP)

Şekil 23
Son 5 yılda Süt ve Süt Ürünleri İhracatında İllerin Türkiye Geneline Göre Payları 
(Kaynak: TÜİK)

Şekil 24
Son 5 yılda Süt ve Süt Ürünleri İthalatında İllerin Türkiye Geneline Göre Payları 
(Kaynak: TÜİK)

Şekil 25
Son 5 yılda canlı hayvan ihracatında İllerin Türkiye geneline göre payları (Kaynak: 
TÜİK)

14

16

18

18

19

20

21

23

24

26

27

29

34

37

37

38

39

39

40

41

41

42

48

50

51


8Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

Şekil 26
Son 5 yılda canlı hayvan ithalatında illerin Türkiye geneline göre payları (Kaynak: 
TÜİK)

Şekil 27
Son 5 yılda kırmızı et ve diğer hayvansal gıda ihracatında illerin
Türkiye geneline göre payları (Kaynak: TÜİK)

Şekil 28
Son 5 yılda kırmızı Et ve diğer hayvansal gıda ithalatında illerin T
ürkiye geneline göre payları (Kaynak: TÜİK)

Şekil 29 Şanlıurfa’da yıllara göre büyükbaş hayvan varlığı (baş) (Kaynak: TÜİK)

Şekil 30 2013 yılı itibariyle büyükbaş hayvan varlığının ilçelere göre dağılımı (Kaynak: TÜİK)

Şekil 31 Şanlıurfa’da yıllara göre küçükbaş hayvan varlığı (baş) (Kaynak: TÜİK)

Şekil 32 2013 yılı itibariyle küçükbaş hayvan varlığının ilçelere göre dağılımı (Kaynak: TÜİK)

Şekil 33 Şanlıurfa’da Türlerine Göre Büyükbaş Hayvanlar (Kaynak: TÜİK)

Şekil 34 Şanlıurfa’da Türlerine Göre Küçükbaş Hayvanlar (Kaynak: TÜİK)

Şekil 35 Yıllara göre süt üretiminin seyri (ton) (Kaynak: TÜİK)

Şekil 36 Bölgenin/Kümenin Elmas Modeli

Şekil 37 Küme Haritası

Şekil 38 Analiz Çalışmasına Katılan Firmaların yasal statülerinin Genele Göre Oranları

Şekil 39
“Yatırım yapmadan önce hayvancılık konusunda tecrübeniz var mıydı?”
sorusuna verilen cevapların dağılımı

Şekil 40
“Firmanızın genel finansal durumu hakkında aşağıdakilerden hangisi geçerlidir?”
sorusuna verilen cevaplar

Şekil 41 Küme firmalarının ürün yelpazeleri

Şekil 42 İşletme Başına Ortalama Günlük Süt Üretimi ve Toplam Kapasite

Şekil 43
“İşletmedeki araç, gereç ve ekipmanlara hangi sıklıkla bakım yaptırıyorsunuz?”
Sorusuna verilen cevaplar

Şekil 44
“İşletmedeki araç, gereç ve ekipmanlara hangi sıklıkla bakım yaptırıyorsunuz?”
Sorusuna verilen cevaplar

Şekil 45 Firmaların yenilikçilik kapasitesini ölçmek için sorulan sorular ve verilen cevaplar

ŞEKİLLER

ŞEKİLLER

53

55

57

63

64

65

66

67

68

69

70

74

76

77

79

80

81

83

87

88


9Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 1

PROJEYE GENEL BAKIŞ

A) Projenin Genel Özeti

Projenin Arka Planı

Cumhuriyetimizin 100. Kuruluş yıldönümü olan 2023 yılı için hükümetimizce belirlenen, ülkemizin 
dünyanın on büyük ekonomisinden biri olması ve 500 milyar dolarlık ihracat gerçekleştirmesi 
hedefleri toplumun her kesiminde olumlu yankılar uyandırmıştır. Bununla beraber konulan bu iddialı 
hedeflerin özel sektör, kamu kurum ve kuruluşları ve sivil toplum örgütlerine ek sorumluluklar getirdiği 
de ortadadır. 

Bu sorumluluğu üstlenerek harekete geçen Şanlıurfa Ticaret ve Sanayi Odası (ŞUTSO), Şanlıurfa’nın 
ekonomik potansiyelini açığa çıkarmak ve 2023 hedeflerine Şanlıurfa’nın yapacağı katkıyı arttırabilmek 
için “Şanlıurfa’nın 2023 Vizyonu ve Stratejisi” çalışmasını gerçekleştirmiştir. Bu çalışmada, temel 
olarak, 2023 yılında, Şanlıurfa’nın Türkiye’nin kişi başına düşen milli gelir ortalamasını yakalaması 
için uygulanması gereken stratejilerin ana hatları belirlenmiştir. Belirlenen stratejilerin biri de ildeki 
hayvancılık sektörünün geliştirilmesi ile ilgilidir.  Gerçekleştirilmesi planlanan bu proje, bu stratejinin 
ilk adımı olacaktır.

Şanlıurfa’nın, diğer birçok sektörde olduğu gibi, hayvancılık alanında da açığa çıkarılmayı bekleyen 
büyük bir potansiyeli bulunmaktadır. Bölgede zaten yapılmakta olan küçükbaş hayvancılık faaliyetleri, 
devlet destekleriyle son yıllarda kurulmaya başlanan modern büyükbaş hayvancılık tesisleri ile 
birleşince bölgede hayvancılık sektörünün çehresi değişmiştir. Buna ek olarak, yeniden düzenlenen 
devlet teşviklerince 6. Bölge olarak sınıflandırılan Şanlıurfa’nın hayvancılık sektörüne sunduğu 
karşılaştırmalı avantajları da önemli ölçüde artmıştır. Şanlıurfa, yakın zamanda, bu avantajları 
değerlendirmek isteyen Pınar ve Namet gibi büyük gıda firmalarının hayvancılık alanındaki büyük 
çaptaki yatırımlarını çekmeyi başarmıştır. Bu firmalar yerel üreticilerden yüksek miktarlarda alımlar 
yapmaya başlamış ve işlediği ürünleri iç ve dış pazara satmaya başlamıştır. 

Bu gelişmeler, ildeki hayvancılık sektörüne önemli bir hareket getirse de, ŞUTSO ve sektördeki 
diğer paydaşlar, konulan hedefler doğrultusunda sektörün, nihai hedef olan sürdürülebilir ihracatı 
yakalaması konusunda henüz kat etmesi gereken mesafeleri olduğundan hemfikirdir.  Konu üzerinde 
araştırmalar yapan paydaşlar bölgede kırsal kalkınmanın gerçekleşmesi ve bunun sürdürülebilir 
ihracata dönüşebilmesi için “küme” modelinin Şanlıurfa için en uygun model olduğunu belirlemişlerdir. 

Projenin Gerekliliği

Küme modeli dünyanın birçok yerinde uygulanan ve Türkiye Cumhuriyeti hükümetleri tarafından 
bir politika düzeyinde desteklenen bir ekonomik yapılanma modelidir. Devlet Planlama Teşkilatı’nın 
(DPT) hazırladığı Onuncu Kalkınma Planı’nda (2014-2018) ifade edilen kalkınma eksenlerinden 
biri olan “2.2 Yenilikçi Üretim, İstikrarlı Yüksek Büyüme” bünyesinde belirlenen aşağıdaki politikaların, 
projemizin gerekçelendirilmesi ve aciliyetiyle birebir örtüşmektedir:  


10Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 1

Bir önceki kalkınma planı olan 9. Kalkınma Planı’nda (2007-2013) belirlenen Ekonomik ve Sosyal 
Gelişme Eksenleri’nden biri olan “Bölgesel Gelişmenin Sağlanması” başlığı altında yer alan aşağıdaki 
maddeler de projemizin gerekçelendirilmesi ile birebir örtüşmektedir:

”2.2.12 Girişimcilik ve KOBİ’ler - c) Politikalar” başlığı altında:

696. KOBİ’lerin hem kendi aralarında hem de büyük işletmeler, üniversiteler ve araştırma 
merkezleriyle işbirliği halinde daha organize faaliyet göstermeleri ve kümelenmeleri 
desteklenecektir.

697. KOBİ’lerin markalaşmaları, kurumsallaşmaları ve yenilikçi iş modelleri geliştirmeleri 
sağlanacaktır.

“2.3.1.  Bölgesel Gelişme ve Bölgesel Rekabet Edebilirlik c) Politikalar” başlığı altında:

924. Bölgesel düzeyde değer zinciri ilişkileri dikkate alınarak, yenilikçi ve yüksek 
katma değerli küme oluşumları teşvik edilecek, mevcut kümelerdeki işletmeler arası 
işbirlikleri artırılacak, kümelerin uluslararası piyasalarla bütünleşmeleri güçlendirilecek 
ve desteklerde merkezi ve bölgesel düzey uyumu gözetilecektir.

669. Sürükleyici sektörler liderliğinde ve güçlendirilmiş sosyal ağ yapısı içinde 
kümelenmelerin desteklenmesi sağlanacaktır. Bu çerçevede; yerel kümelenme alanlarını 
destekleyici, kümedeki aktörler arasında işbirliğini artırıcı ve kümenin dünya piyasaları 
ile entegrasyonunu sağlamaya yönelik mekanizmaların oluşumu özendirilecektir.

673. Bölgesel gelişme ve yerel kalkınma uygulamalarında yerindenlik esas alınacak, 
katılımcılık geliştirilecek, kalkınmaya ilişkin kilit paydaşlar arasında ortaklık kültürü 
oluşturularak uygulamaya yönelik sinerjinin, sahiplenmenin ve farkındalığın artırılması 
sağlanacaktır. Öncelikle az gelişmiş bölgelerden başlamak üzere sivil toplum 
kuruluşlarının yerel ve bölgesel kalkınma çabalarına katkı sağlamaları özendirilecektir.

675. Kırsal kesimin örgütlenme kapasitesi geliştirilecek ve üretici örgütlenmeleri 
güçlendirilecektir. Farklı üretici örgütlenmelerinin işlevleri AB tarım piyasaları ile 
bütünleşme çerçevesinde yeniden düzenlenecektir. Üretici örgütlenmelerine sağlanan 
destekler  etkinleştirilecektir.

678. Kırsal alanda tarım ve tarım dışı ekonomik faaliyetlere yönelik insan kaynaklarının 
geliştirilecektir.


11Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 1

DPT tarafından hazırlanan Ulusal Kırsal Kalkınma Stratejisi (2007 - 2013) belgesinde 
belirlenmiş 2 numaralı stratejik amaç olan “İnsan Kaynaklarının, Örgütlenme Düzeyinin ve Yerel 
Kalkınma Kapasitesinin Geliştirilmesi” başlığı altında hayata geçirilmesi planlanan ve projemizin 
gerekçelendirilmesi ile birebir örtüşen önceliklerin bazıları aşağıdaki gibidir:

Gıda, Tarım ve Hayvancılık Bakanlığı tarafından hazırlanan Kırsal Kalkınma Planı (2010-2013) 
belgesinde 1.1 numaralı öncelik olarak belirlenen “Tarım ve Gıda Sektörlerinin Rekabetçi bir Altyapıya 
Kavuşturulması” başlığı altında aşağıdaki alt faaliyetlerin uygulanması gerektiği  belirtilmiştir:

Şanlıurfa Tarım İl Müdürlüğü’nün 2006 yılında yayınlamış olduğu Şanlıurfa Tarım Master Planı’nda 
aşağıdaki müdahale alanlarına yer verilmiştir:

-- Kırsal alanda kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğinin 

geliştirilerek kırsal kalkınma girişimlerinin harekete geçirilmesi, 

-- Yerel girişimlerin kurumsallaşması,

-- Çok düzeyli yönetişim kavramı kapsamında mahalli idareler ve birliklerinin kapasitelerinin 

geliştirilmesi ve örgütlenme düzeyinin artırılması,

-- Yerel aktörlerin kırsal kalkınma programı hazırlama, uygulama, izleme ve değerlendirme 

konularında kapasitelerinin geliştirilmesi,

-- Üretici örgütlenmeleri ve sivil toplum kuruluşlarının yerel ihtiyaçların giderilmesine ve kalkınmaya 

yönelik işbirliği girişimleri,

-- Tarım, hayvancılık ve gıda sanayi işletmelerine yönelik yerel ölçekte kümelenme analizlerinin 

yapılması

-- Uygun yörelerde bu işletmelere yönelik kümelenme desteklerinin sağlanması

-- Üniversiteler (MYO) ile KOBİ’ler arasında işbirliği olanaklarını artıran projelerin uygulanması

-- Hayvancılık İşletmelerin Rekabet Gücünün Artırılması

-- Hayvansal Ürünlerin Pazarlama Altyapısının Güçlendirilmesi

-- Üretici Örgütlerinin Geliştirilmesi


12Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 1

Projenin Amaçları

Gerçekleştirilmesi planlanan projenin temel amacı, bölgede büyükbaş ve küçükbaş hayvancılık ve 
hayvansal gıda ürünleri ile ilgili faaliyet gösteren orta ve büyük ölçekteki işletmelerin uluslararası 
rekabetçiliklerinin geliştirilmesidir. Bu amaç doğrultusunda, proje faaliyetleri, aşağıdaki alt amaç 
eksenleri doğrultusunda tasarlanmıştır:

♦♦ Üretim kapasitesinin arttırılması ekseni

♦♦ Ürün çeşitliliğin arttırılması ekseni

♦♦ Verimliliğin yükseltilmesi ekseni

♦♦ İnsan kaynağının niteliklerinin arttırılması ekseni

♦♦ Firmaların birbirleri arasındaki eşgüdümün ve işbirliklerinin arttırılması ekseni

♦♦ Üretimde yenilikçiliğin teşvik edilerek maliyetlerin düşürülmesi ekseni

♦♦ İç ve dış pazarlara girişin önündeki engellerin azaltılması ekseni

♦♦ Kamu kurumları ile eşgüdümün arttırılması ekseni

♦♦ Eğitim ve araştırma kurumları ile işbirliğinin arttırılması ekseni

Beklenen Sonuçlar

Projenin sonlanmasıyla, hedef gruplara yönelik aşağıdaki sonuçların gözlenmesi beklenmektedir: 

♦♦ Gerçekleştirilen eğitim ve danışmanlık faaliyetlerinde edinilen yeni bilgi ve tecrübeler sayesinde, 
toplam üretim kapasitesinde artış, verimlilikte yükselme, üretim maliyetlerinde azalma oldu.

♦♦ Firmalardaki insan kaynağının bilgi ve becerilerinde artış meydana geldi.

♦♦ Küme firmaları arasında yeni işbirliği ve eşgüdüm sahaları keşfedildi.

♦♦ Eğitim ve araştırma kurumları ve firmalar arasında yeni işbirliği ve eşgüdüm sahaları keşfedildi.

♦♦ Destek kurumları, firmalar ve eğitim ve araştırma kurumları arasında yeni işbirliği ve eşgüdüm 
sahaları keşfedildi.

♦♦ Daha önce ihracat deneyimi olmayan küme firmaları hedef pazarlara ihracat yapmaya başladılar.  

♦♦ Daha önce giriş yapılamamış yeni pazarlarla ticaret başladı. 

♦♦ Küme firmalarının yurtdışı pazarlardaki tanınırlıkları arttı. 

B) Araştırma Metodolojisi

Araştırma Süreci

İhtiyaç Analizi hazırlama çalışmasında aşağıdaki süreç takip edilmiştir:


13Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 1

1. Masa başı araştırmaları
Dünya’da ve Türkiye’de hayvancılık ve hayvansal gıda ürünleri alanındaki örnek kümelenme 
faaliyetleri ve örnek uygulamaları taranmıştır. Bunun yanında sektörün makro ölçekli analizi de 
masa başı araştırmalarıyla gerçekleştirilmiştir. 

2. Firma yetkilileri ile bireysel mülakatlar
Kümelenme birlikteliğine katılmayı beyan etmiş firma yetkilileri ile mülakatlar gerçekleştirilmiş ve 
bir anket uygulanmıştır. Bu anket EK 1’de yer almaktadır.  Bu mülakatların olabildiğince firmanın 
üretim tesislerinde yapılmasına dikkat edilmiştir. Böylece danışmanlar firmanın üretim tesisinde 
incelemelerde bulunmuşlar ve böylece ilk elden izlenimler edinmişlerdir.

3. Destek kurumları yetkilileri ile mülakatlar
Bölgede hayvancılık alanına yönelik hizmetler veren kamu ve sivil toplum kuruluşlarının yetkilileri ile 
mülakatlar gerçekleştirilerek kümelenme yapılanması hakkında bilgi verilmiş ve kendilerinin görüş 
ve deneyimlerinden yararlanılmıştır.

4. Eğitim ve Araştırma kurumları yetkilileri ile mülakatlar
Bölgede hayvancılık alanına yönelik eğitim ve araştırmalar yapan, başta Harran Üniversitesi 
Ziraat Fakültesi üyeleri olmak üzere çeşitli kamu, özel ve sivil toplum kuruluşlarının yetkilileri ile 
mülakatlar gerçekleştirilerek kümelenme yapılanması hakkında bilgi verilmiş ve kendilerinin görüş 
ve deneyimlerinden yararlanılmıştır.

5. Eğitim ve Danışmanlık İhtiyaç Analizi çalışması
Proje bünyesince alınacak eğitim ve danışmanlık hizmetlerinin, ihtiyaca göre belirlenebilmesi için 
firma yetkililerine bir anket uygulanmış ve alınması planlanan eğitim ve danışmanlık hizmeti konuları 
buna göre belirleniştir.

6. Strateji belirleme Çalıştayı
İlgili tüm paydaşların davet edildiği bir çalıştayda, Kümelenme Stratejisi belirlenmiş ve Strateji 
Belgesi oluşturulmuştur. Strateji Belgesi’nde fiili durumun analizi, GZFT, iç ve dış paydaş analizleri 
yapılmış, kümelenme girişiminin misyonu, vizyonu, amaçları ve hedefleri belirlenmiştir. 

Kullanılan Analiz Araçları

İş kümelerinin rekabet güçlerinin analizi sırasında Prof. Michael Porter’ın Rekabet Elması 
modelinden yararlanılmıştır. Aşağıda detayı verilen bu çerçeve; dört ana, iki yan parametre 
kullanarak iş kümesinin rekabet gücünü incelemektedir: 

Faktör (Girdi) Koşulları
Faktör (girdi) Koşulları parametresi çerçevesinde [ihtisaslaşmış] işgücü, hammadde, bilgi kaynakları, 
fiziki altyapı, finansman gibi iş kümesinin rekabetçiliğini etkileyen unsurlar analiz edilmektedir.

Talep Koşulları
Rekabet Elması yaklaşımı, talep koşulları parametresi çerçevesinde yerel (ulusal veya bölgesel) 
talebin doğasını ve yapısını incelemektedir. Özellikle yerel talebin incelenmesinin nedeni, yerel 
talebin bazı özelliklerinin iş kümeleri için rekabetçi üstünlükler sağlaması olarak özetlenebilir. Yerel 
talebin büyüklüğü veya büyüme potansiyeli de iş kümelerinin rekabetçi kapasiteleri üzerinde etkili 
olabilmektedir.


14Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 1

İlgili ve Destekleyici Sektörler
Bir iş kümesinin rekabet gücü, o iş kümesi ile ilgili ve/veya destek nitelikli sektörlerin rekabetçiliği 
ile doğrudan alakalıdır. 

Şirket stratejileri ve rekabet (iş) ortamı
Rekabet elmasının bu boyutu iş kümesini oluşturan firmaların izledikleri stratejiler ve birbirleri ile 
nasıl bir rekabet içinde olduklarını incelemektedir. Yapıcı ve yoğun bir rekabet ortamı, firmaların 
rekabetçiliklerini olumlu etkiler. Yerel iş ortamının kalitesi (girişimcilik seviyesi, yabancı sermaye 
vb.) de bu parametre altında incelenmektedir.

Devlet (kamu) ve İşbirliği Yapılan Kurumlar
İş kümelerinin rekabetçilikleri kamusal politikalarla ve kamu kurumlarının (merkezi ve yerel) iş 
kümesinin ihtiyaçlarına duyarlılıkları ile yakından ilgilidir. Firmalara ve kamu kurumlarına ek olarak 
iş kümelerinde, iş birliği yapılan kurumlar olarak ifade edilebilecek, birçok kurum ve kuruluş yer 
almaktadır. Türkiye’de bu tür kurumlar arasında üniversiteler, odalar, birlikler, dernekler, vakıflar, 
federasyonlar, organize sanayi bölgeleri, araştırma kurumları ve benzeri yapılar yer almaktadır.

Şekil 1 -  Porter’ın Elmas Modeli


15Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

SEKTÖRÜN KÜRESEL MAKRO ANALİZİ

A) Sektöre Genel Bakış

Dünyada hayvancılık sektörünün temel işlevi, insanlığın hayvansal gıdalara (özellikle hayvansal 
proteinlere) olan ihtiyacını karşılamak için ürünler ortaya çıkarmak ve pazarlamaktır. Bu temel işlevinin 
yanında hayvancılık sektörü, ilaç sektöründen, tekstile, kimya sektöründen, enerji sektörüne kadar 
birçok farklı sektöre girdiler sağlayabilmektedir. 

Hayvancılık sektörü, dünyadaki bütün ülkeler için ama özellikle az gelişmiş ve gelişmekte olan ülke 
ekonomileri için çok büyük bir öneme sahiptir. Dünyada 1 milyardan fazla kişinin geçimini doğrudan 
hayvancılık sektöründen sağladığı tahmin edilmektedir (FAO, 2011). 

Hayvancılığın girdi sunduğu diğer sektörler de göz önünde alındığında, toplumun geneli tarafından 
her zaman öyle algılanmasa da, hayvancılık sektörünün küresel manada can alıcı bir önemi olduğu 
ortadadır. 

Hayvansal gıda sektörünün ortaya koyduğu temel ürünler çiğ süt ve kırmızı ettir. Hayvansal gıda 
ürünlerinin büyük bir kısmı bu iki temel ürünün işlenmesi ile ortaya çıkar. Bu ürünler dünyanın her 
yerinde çoğunlukla koyun, keçi, sığır ve deve türü hayvanlardan elde edilir. Bu sebeple çiğ süt ve 
kırmızı et üreticileri, üretim tesislerinde, bu tür hayvanları besler ve çoğaltır. 

Çiğ süt üretimi, çiftlikte bulunan dişi hayvanların periyodik aralıklarla sağılmasıyla, kırmızı et üretimi 
ise belli bir olgunluğa gelen hayvanların kesilerek karkas (kemiğinden henüz ayrılmamış et) haline 
getirilmesi şeklinde yapılır. Daha sonra,  çiğ süt ve karkas halindeki kırmızı et işlenerek çeşitli ürünler 
ortaya çıkarılır ve tüketiciye pazarlanır. 

Bunun yanında sektörün canlı hayvan ihtiyacını karşılamak için yapılan besicilik faaliyetleri (hayvanların 
çoğaltılıp canlı olarak satılması) de artık bir alt sektör haline gelmiştir. Bu sebeplerle bu çalışmada 
sektör analizi yapılırken çiğ süt, kırmızı et ve canlı hayvan üretimi konuları öncelikli olarak işlenecektir.

B) Sektörün Küresel Ölçekteki Durumu

Küresel Ölçekte Talebin Genel Seyri

Birleşmiş Milletler’in tarım ve gıda ile ilgili kuruluşu olan FAO’nun yaptığı araştırmalara göre 
günümüzde yaklaşık 7.2 milyar olan dünya nüfusu 2050 yılında doruk noktasında ulaşarak 9.1 milyara 
ulaşacaktır. Dünya nüfusunda yaşanması beklenen bu %26’lık artışın getireceği beslenme ihtiyacının 
karşılanabilmesi için gıda üretiminde günümüze oranla en az %50’lik bir artış gerekecektir. 

Buradan da günümüze göre, 2050 yılında, her yıl bir milyar ton daha fazla tahıl, 200 milyon ton daha 
fazla et üretimi yapılması gerekeceği anlamı çıkmaktadır. (Bruinsma, 2009 akt. FAO, 2011) Şekil 2’de 
de görüleceği üzere hayvan tüketimi, insan nüfusundan çok daha hızlı artış göstermektedir. 


16Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

Küresel ölçekte hayvansal gıda talebinin giderek artmasına neden olan tek unsur nüfus değildir. Dünya 
ekonomisinin büyümesi ile artan gelirler de hayvansal gıdaya olan talebi arttırmaktadır. Tüm dünyada 
gelirlerin artmasıyla insanlar bitkisel besinlerden, besleyici değeri daha yüksek olan hayvansal gıdaya 
yöneldiği gözlemlenmektedir. Özellikle ortalama yılda %4 büyümekte olan gelişmekte olan ülkeler 
grubunda hayvansal gıdaya olan talep artışı yılda %7’yi bulabilmektedir (Dünya Bankası, 2005). 

Dünya çapında, süt tüketiminin son 30 yılda, yıllık ortalama yüzde 4, et tüketiminin de ortalama yüzde 
5 arttığı ortaya konmuştur. Diğer hayvansal gıdalar da hesaba katıldığında, bu, dünyada hayvansal 
gıda tüketimin yaklaşık 20 yılda bir ikiye katlanması anlamına gelmektedir. Bu artış özellikle gelişmekte 
olan ülkelerde daha yüksek seviyede olmuştur. Örneğin Çin’de et tüketimi 30 yıl önce kişi başı yıllık 
9kg iken bugün 50kg’ı geçmiştir (FAO,2009).

FAO’nun yaptığı 2030 yılına ait hayvansal gıda tüketim tahminlerinde de benzer sonuçlara ulaşılmıştır. 
Tablo 1,2 ve 3’de görüleceği gibi, hayvansal gıdalara olan talebin önümüzdeki yıllarda giderek artacağı, 
gelişmekte olan ülkelerde ise adeta bir talep patlaması yaşanacağı beklenmektedir. 

Şekil 2 - Yıllara göre dünya nüfusu - tüketilen hayvan sayısı ilişkisi (milyar cinsinden)

2000  2030 Tahmini Değişim

Doğu Asya ve Pasifik Ülkeleri 6.7 15.5 %230

Ortadoğu ve Kuzey Afrika Ülkeleri 1.7 3.6 %117

Sahra Altı Afrika Ülkeleri 3.4 7.1 %101

Güney Asya Ülkeleri 4.0 7.3 %82

Latin Amerika Ülkeleri 12.6 20.0 %58

Üst Gelir Seviyesindeki Ülkeler (AB Dışı) 16.5 19.0 %15

AB27 ve Rusya 19.4 18.8 -%4

Toplam 64.3 91.3 %42

Tablo 1 – 2000 ve 2030 Yılları Yıllık Sığır Eti Tüketimi Karşılaştırması – Milyon Ton (FAO,2011)


17Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

 

Küresel Ölçekte Arzın Genel Seyri

Daha önce de belirtildiği gibi, 2050 yılında dünya nüfusunda yaşanması beklenen %26’lık artışın 
getireceği beslenme ihtiyacının karşılanabilmesi için hayvansal gıda üretiminde günümüze oranla en 
az %50’lik bir artış gerekecektir. Son on yılda, Şekil 2’de görüleceği gibi hayvansal gıdaların üretimi, 
artan talebe bağlı olarak devamlı artış göstermiş, öte yandan son yıllarda bu artış yavaşlama eğilimine 
girmiştir. FAO’ya göre bu yavaşlamanın başlıca sebebi dünyada kırsal nüfusun giderek azalmasıdır 
(2009). Birleşmiş Milletler’e göre hayvansal gıda üretimi artışı bu hızla devam ederse önümüzdeki 
yıllarda yaşanacak talebe karşılık vermede oldukça zorlanılacaktır. Bu sebeple Birleşmiş Milletler 
üye ülkelerden hayvancılığı geliştirecek projelerin desteklenmesini beklemektedir. Başka bir açıdan 
bakıldığında ise yaşanan talep fazlalığı hayvancılık sektöründe faaliyet gösteren ve gösterecek olan 
firmalar için büyük bir fırsattır.

2000 2030 tahmini Değişim

Doğu Asya ve Pasifik Ülkeleri 17.9 41.7 %232

Güney Asya Ülkeleri 94.2 213.1 %126

Sahra Altı Afrika Ülkeleri 19.5 40.4 %107

Orta Doğu ve Kuzey Afrika Ülkeleri 16.2 34.1 %104

Latin Amerika Ülkeleri 55.6 95.4 %71

Üst Gelir Seviyesindeki Ülkeler (AB Dışı) 101.2 132.5 %31

AB-27 ve Rusya 127 146.0 %15

Toplam 431.6 703.2 %70

Tablo 2 - 2000 ve 2030 Yılları Yıllık Süt Tüketimi Karşılaştırması – Milyon Ton (FAO,2011)

2000 2030 tahmini Değişim

Sahra Altı Afrika Ülkeleri 1371.7 3254.5 %137

Güney Asya Ülkeleri 1497.7 3220.1 %115

Orta Doğu ve Kuzey Afrika Ülkeleri 1252.1 2538.9 %103

Doğu Asya ve Pasifik Ülkeleri 2894.6 4563.1 %58

Latin Amerika Ülkeleri 442.2 681.1 %54

Üst Gelir Seviyesindeki Ülkeler (AB Dışı) 843.1 1118.5 %33

AB27 ve Rusya Bilgi Yok Bilgi Yok -

Toplam 8301.4 15376.2 %85

Tablo 3 - 2000 ve 2030 Yılları Yıllık Küçük Baş Hayvan Eti Tüketimi Karşılaştırması – Milyon Ton (FAO,2011)


18Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

Hayvansal gıdaların üretim miktarı artışındaki gerileme, dünya genelindeki talep artışıyla birleşince 
hayvansal gıdaların fiyatlarının yükselmesi kaçınılmaz olmuştur. Şekil 3’te ve Şekil 4’te de görüleceği 
gibi son on yıl içerisinde dünya genelinde sığır eti fiyatı %91, süt fiyatı da %70 oranında artmıştır. 

Şekil 3 - Yıllara Göre İşlenmemiş Hayvansal Gıdaların Toplam Üretim Miktarı (Ton)

Şekil 4 - Yıllara Göre Dünyada Sığır Eti Fiyatları Ortalaması (ABD Doları/kg) (FAO)


19Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

Sonuç
Elimizde bulunan göstergelere göre, dünya nüfusunun artışı ve küresel ekonomik büyüme eğilimi 
devam ettiği müddetçe hayvansal gıdalara olan talep sürekli artacaktır. Özellikle gelişmekte olan 
ülkelerde, önümüzdeki yıllarda hayvansal gıdalara yönelik bir talep patlaması yaşanması beklenmek-
tedir. Hayvansal gıda arzında da talebe bağlı olarak artış eğilimi gözlenmekle birlikte bu artış dünyada 
kırsal nüfusun azalması ile yavaşlamıştır. Küresel talebin, küresel arzdan daha hızlı artıyor olması 
fiyatlardaki yükselişin devam edeceğinin de habercisidir. Kanaatimiz şudur ki, küresel pazarlardaki bu 
durum, dünyanın neresinde olursa olsun hayvancılık sektörü aktörleri için büyük bir fırsattır. Üreticiler 
açısından, kısa vadede, üretilen malının satılamaması ya da çok ciddi fiyat istikrarsızlığı gibi problem-
lerin yaşanması beklenmemektedir. Yatırımcılar açısından da hayvancılık, yeni yatırım için en gözde 
sektörlerden biri olma özelliğini devam ettirecektir.

C) Küresel Ölçekte Lider Ülkeler, İhracat ve İthalat Verileri

Kırmızı Ette (Sığır Eti) Lider Ülkeler

a) Üretim
En son ölçüm yapılan yıl olan 2011’de dünyada 63 milyon ton sığır eti üretilmiştir (FAO).  Tablo 4’te 
ve Şekil 6’da görüleceği gibi sığır eti üretiminde lider olan ve genelin %5’ini teşkil eden ilk on ülke, 
dünya çapındaki bütün üretimin %62’sini gerçekleştirmiştir. Görüleceği üzere, Amerika kıtası ülke-
leri, sığır eti üretiminde diğer ülkelere büyük bir üstünlük kurmuşlardır.  

Şekil 5 - Yıllara Göre Dünyada Süt Fiyatları Ortalaması (ABD Doları/kg) (FAO)


20Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

b) İhracat
2011 yılında, dünya çapında 1.7 milyon tonluk sığır eti ihracatı yapılmıştır. 2011 yılında sığır 
etinin küresel dış ticaret hacmi yaklaşık 8.5 milyar dolar olmuştur (FAO). Tablo 5 ve Şekil 7’de de 
görüleceği gibi, miktar olarak en çok sığır eti ihracatı yapan ilk 10 ülke, dünya sığır eti ticaretinin 
%74’ünü elinde bulundurmaktadır. Dünyada sığır eti ihracatında AB ülkelerinin öne çıktığı 
görülmektedir.

Ülke Üretim Miktarı (Ton)

1 ABD 11,322,700

2 Brezilya 9,120,456

3 Çin 6,163,442

4 Arjantin 2,420,000

5 Avustralya 2,274,237

6 Meksika 2,190,100

7 Fransa 1,864,000

8 Rusya Federasyonu 1,607,182

9 Kanada 1,600,000

10 Almanya 1,331,120
Tablo 4 – 2011 yılında dünyada sığır eti üretiminde ilk on ülke ve üretim miktarları (Kaynak: FAO)

Şekil 6 - Sığır eti üretiminde lider ülkelerin küresel üretimdeki payları (Kaynak: FAO)


21Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

c) İhracat Gelirleri
2011 yılında, dünyada sığır etinden elde edilen ihracat gelirlerinde ise ihracat miktarlarına paralel 
olarak Tablo 6’da belirtilen görüntü ortaya çıkmıştır. Görüleceği üzere Almanya, Fransa ve Hollan-
da gibi ülkeler ülke ekonomilerine sadece sığır eti ihracatından 1 milyar dolardan fazla katkı elde 
edebilmişlerdir.

Ülke İhracat Miktarı (Ton)

1 Almanya 247,113

2 Fransa 210,124

3 Polonya 191,107

4 Hollanda 164,164

5 ABD 111,047

6 Beyaz Rusya 96,586

7 İspanya 80,971

8 Belçika 78,948

9 İngiltere 72,572

10 Avusturya 54,307

Tablo 5 – Dünyada sığır eti ihracatında ilk on ülke (Kaynak: FAO)

Şekil 7 – Sığır eti ihracatında lider ülkelerin miktar bazında küresel ihracat payları


22Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

d) İthalat
2011 yılında dünyada miktar bazında en çok sığır eti ithal eden ülkeler Tablo 7’de verilmiştir. Avrupa 
Birliği ülkeleri ve Rusya Federasyonu sığır eti ithalatında başı çekmektedirler. Ülkemiz de 2011 
yılında 110 bin tondan fazla ithalatla sığır eti ithalatında Dünya 6.’sı olmuştur.  

Ülke İhracat geliri (1000 
ABD Doları)

1 Almanya 1,252,605

2 Fransa 1,127,740

3 Hollanda 1,017,267

4 Polonya 755,813

5 ABD 592,649

6 Beyaz Rusya 476,970

7 Belçika 469,115

8 İspanya 369,948

9 Avusturya 273,799

10 İngiltere 257,185

Tablo 6 - Sığır eti ihracatında lider ülkelerin ihracat gelirleri

Ülke İthalat Miktarı (Ton)

1 İtalya 289,241

2 Hollanda 247,178

3 Rusya Federasyonu 178,834

4 Almanya 148,816

5 Güney Kore 119,262

6 Türkiye 110,204

7 Fransa 93,077

8 Yunanistan 78,523

9 İngiltere 64,791

10 ABD 49,801

Tablo 7 – Miktar olarak en çok sığır eti ithal eden 10 ülke


23Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

Çiğ Sütte Lider Ülkeler

a) Üretim
En son ölçüm yapılan yıl olan 2011’de dünyada toplam 614 milyon ton çiğ süt üretilmiştir (FAO).  
Tablo 8 ve Şekil 8’de belirtildiği gibi çiğ süt üretiminde lider olan ve genelin %5’ini teşkil eden ilk 
on ülke, dünya çapındaki bütün çiğ süt üretiminin %56’sını gerçekleştirmiştir. Tabloda görüleceği 
üzere, tüm dünya üretiminin %15’ini elinde bulunduran ABD, çiğ süt üretiminde açık farkla dünya 
lideri konumundadır. 

Ülke İhracat Miktarı (Ton)

1 ABD 89,015,235

2 Hindistan 57,400,000

3 Çin 36,928,896

4 Brezilya 32,096,214

5 Rusya Federasyonu 31,385,732

6 Almanya 30,301,359

7 Fransa 24,361,094

8 Yeni Zelanda 17,893,848

9 İngiltere 13,849,000

10 Türkiye 13,802,428

Tablo 8 – 2011 yılında çiğ süt üretiminde ilk 10 ülke (Kaynak: FAO)

Şekil 8 – Çiğ süt üretiminde lider ülkelerin küresel üretimdeki payları (Kaynak: FAO)


24Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

b) İhracat
2011 yılında, dünya çapında 8.7 milyon tonluk çiğ süt ihracatı yapılmıştır. 2011 yılında çiğ sütün 
küresel dış ticaret hacmi yaklaşık 5.1 milyar dolar olmuştur (FAO). Tablo 9 ve Şekil 10’da da 
görüleceği gibi, miktar olarak en çok çiğ süt ihracatı yapan ilk 10 ülke, dünya çiğ süt ticaretinin 
%74’ünü elinde bulundurmaktadır. Dünyada çiğ süt ihracatında AB ülkelerinin, özellikle en yakın 
rakibinin yaklaşık üç misli ihracat yapan Almanya’nın öne çıktığı görülmektedir. Çiğ süt üretiminde 
dünya 10. olan ülkemiz, ihracatta dünya 48.’si olabilmiştir.

Ülke İhracat Miktarı (Ton)

1 Almanya 2,062,410

2 Fransa 722,377

3 Belçika 696,791

4 Avusturya 605,828

5 Çek Cumhuriyeti 598,863

6 İngiltere 562,433

7 Hollanda 525,915

8 Macaristan 314,614

9 Slovenya 244,076

10 Portekiz 229,508

Tablo 9 – Çiğ süt ihracatında ilk on ülke (Kaynak: FAO)

Şekil 9 – Çiğ süt ihracatında lider ülkelerin miktar bazında ihracat payları (Kaynak: FAO)


25Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

c) İhracat Gelirleri
2011 yılında, dünyada çiğ sütten elde edilen ihracat gelirlerinde ise ihracat miktarlarına paralel 
olarak Tablo 10’da belirtilen görüntü ortaya çıkmıştır. Görüleceği üzere Almanya 2011 yılında 
sadece çiğ sütten 1 milyar doların üzerinde ihracat geliri elde edebilmiştir.

d) İthalat
2011 yılında miktar bazında en çok çiğ süt ithalatı yapan ülkeler Tablo 11’de verilmiştir. Görüleceği 
üzere tablo tamamen AB ülkelerinden oluşmaktadır. İtalya, 2011 yılında, sığır etinde olduğu gibi çiğ 
sütte de en çok ithalatı gerçekleştiren ülke olmuştur. 

Ülke İhracat Geliri (1000 
ABD Doları)

1 Almanya 1,195,006

2 Fransa 425,107

3 Belçika 390,032

4 Avusturya 355,969

5 Çek Cumhuriyeti 309,159

6 Hollanda 307,205

7 İngiltere 275,486

8 Macaristan 155,551

9 Danimarka 133,700

10 Slovenya 130,789

Tablo 10 – Çiğ süt ihracat gelirlerinde ilk 10 ülke (Kaynak: FAO)

Ülke İthalat Miktarı (TON)

1 İtalya 1,997,282

2 Almanya 1,702,046

3 Belçika 734,875

4 Hollanda 454,617

5 Fransa 358,483

6 Litvanya 298,980

7 İrlanda 278,911

8 İspanya 261,733

9 Macaristan 156,395

10 Yunanistan 133,173

Tablo 11 – Miktar olarak en çok çiğ süt ithal eden 10 ülke (Kaynak: FAO)


26Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

Canlı Hayvanda Lider Ülkeler - Büyükbaş

a) Üretim
2011 yılında dünyada yaklaşık 1.6 milyar baş sığır üretimi gerçekleştirilmiştir. Tablo 12 ve Şekil 
10’da görüleceği üzere, üretimde lider konumundaki ilk 10 ülke, toplam üretimin %62’sini ellerinde 
bulundurmaktadırlar. Canlı sığır üretiminde Hindistan ve Brezilya’nın diğer rakiplerine göre büyük 
farkla önde oldukları göze çarpmaktadır. 

Ülke Üretim Miktarı (Baş)

1 Hindistan 323,740,000

2 Brezilya 214,093,386

3 Çin 106,405,882

4 ABD 92,682,400

5 Pakistan 67,294,000

6 Etiyopya 53,382,194

7 Arjantin 48,000,000

8 Meksika 32,936,334

9 Sudan 29,618,000

10 Avustralya 28,506,169

Tablo 12 – 2011 Yılında büyükbaş hayvan üretiminde ilk 10 ülke (Kaynak: FAO)

Şekil 10 – Büyükbaş üretiminde ilk on ülkenin küresel üretimdeki payları (Kaynak: FAO)


27Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

b) İhracat
2011 yılında dünya genelinde 10 milyon başlık canlı sığır ihracatı yapılmıştır. Bu ihracat dünya 
çapında 8.3 milyar dolarlık bir dış ticaret hacmi yaratmıştır. Dünyada ihracatta lider olan 10 ülke 
ihracat pazarının %68’ini elinde bulundurmaktadır. Kırmızı et tüketiminin çok yoğun olduğu ABD’ye 
ihracat yapma fırsatını değerlendiren Meksika ile büyük baş hayvan yetiştiriciliğine uygun iklime ve 
arazilere sahip Fransa ihracat konusunda rakiplerine üstünlük kurmuşlardır. 

Ülke İhracat Miktarı (Baş)

1 Meksika 1,898,833

2 Fransa 1,563,657

3 Kanada 713,172

4 Almanya 662,683

5 Avustralya 625,435

6 Brezilya 404,853

7 Hollanda 375,133

8 Polonya 349,397

9 Etiyopya 293,553

10 Romanya 255,218

Tablo 13 – Canlı büyükbaş hayvan ihracatında lider 10 ülke (Kaynak: FAO)

Şekil 11 – Canlı büyükbaş ihracatında lider ülkelerin miktar bazında pazar payları (Kaynak: FAO)


28Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

c) İhracat Gelirleri
2011 yılında canlı sığır ihracatından en çok gelir elde eden 10 ülke Tablo 14’de verilmiştir. 
Görüleceği üzere Fransa kaliteli sığır üretimi sayesinde rakiplerine oranla oldukça yüksek bir ihra-
cat geliri elde etmiştir. 

d) İthalat
2011 yılında en çok canlı sığır ithalatı gerçekleştiren ülkeler tablo 15’de verilmiştir. Kırmızı ete 
olan talebi çok yüksek olan ABD’nin yanında İtalya, Hollanda ve İspanya gibi AB ülkeleri de 
önemli miktarlarda canlı sığır ithal eden ülkeler arasındadırlar. 2011 yılında verilen devlet teşvikleri 
sebebiyle ülkemize giren canlı hayvanlarla da Türkiye ithalatta dünya 6.’sı olmuştur. 

Ülke İhracat Geliri (1000 
ABD Doları)

1 Fransa 1,983,630

2 Kanada 899,722

3 Meksika 827,842

4 Avustralya 581,985

5 Brezilya 444,852

6 Almanya 414,555

7 ABD 377,827

8 Macaristan 269,773

9 Hollanda 262,842

10 Avusturya 202,839

Tablo 14 – 2011 yılında canlı büyükbaş hayvan ihracatından en çok gelir elde eden 10 ülke

Ülke İthalat Miktarı (Baş)

1 ABD 2,123,930

2 İtalya 1,341,117

3 Hollanda 933,172

4 İspanya 593,647

5 Nijerya 500,000

6 Türkiye 470,796

7 Endonezya 408,194

8 Venezüella 372,348

9 Lübnan 205,903

10 Senegal 200,000

Tablo 15 – En çok canlı büyükbaş hayvan ithalatı gerçekleştiren ülkeler. (Kaynak: FAO)


29Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

Canlı Hayvanda Lider Ülkeler – Küçükbaş

a) Üretim
2011 yılında dünyada yaklaşık 2 milyar baş koyun ve keçi üretimi yapılmıştır. Koyun ve keçi 
üretiminde en önde gelen 10 ülke Tablo 16’da verilmiştir. 

Üretimde ilk 10’da yer alan ülkeler Şekil 12’de görüleceği gibi küresel üretimin %52’sini 
gerçekleştirmektedirler. Komşumuz İran da bu alanda önemli üretim kapasitesi olan bir ülke olarak 
öne çıkmaktadır.

Ülke Üretim Miktarı (Baş)

1 Çin 281,070,339

2 Hindistan 231,500,000

3 Nijerya 95,300,000

4 Pakistan 89,566,000

5 Avustralya 77,598,761

6 İran 72,500,000

7 Sudan 69,945,000

8 Bangladeş 55,260,000

9 Etiyopya 48,295,950

10 Kenya 46,682,300

Tablo 16 – 2011 yılında canlı küçükbaş hayvan üretiminde önde gelen 10 ülke (Kaynak: FAO)

Şekil 12 – Koyun ve keçi üretiminde lider ülkelerin küresel üretimdeki payları (Kaynak: FAO)


30Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

b) İhracat
2011 yılında dünya çapında yaklaşık 21 milyon adet koyun ve keçi ihraç edilmiştir. Bu, dünya 
genelinde yaklaşık 1.8 milyar dolarlık bir ticaret hacmi yaratmıştır. Koyun ve keçi ihracatında öne 
çıkan ülkeler Tablo 17’de verilmiştir. 

Görüleceği üzere kırsal kesim nüfusu göreceli olarak fazla olan Afrika ülkeleriyle, iklimi küçükbaş 
hayvancılığa uygun olan ve bu alanda büyük yatırımları olan Avustralya bu alanda başı çekmektedirler. 
Komşumuz İran da görüleceği üzere hatırı sayılı bir küçükbaş hayvan ihracatı gerçekleştirmektedir.

c) İhracat Gelirleri
2011 yılında koyun ve keçi ihracatında en çok gelir elde eden ülkeler Tablo 18’de verilmiştir. Arap 
ülkeleri pazarını, özellikle Hac kurbanı pazarını elinde bulunduran Avustralya, üretimini yüksek 
fiyatla satma fırsatını yakalamış ve ihracat gelirlerinde Afrikalı rakiplerini geride bırakmıştır. 

Ülke İhraç Miktarı (Baş)

1 Somali 3,990,670

2 Sudan 2,723,514

3 Avustralya 2,367,064

4 İran 1,828,300

5 Romanya 1,793,359

6 Fransa 841,191

7 Bulgaristan 777,456

8 Macaristan 645,997

9 Sudi Arabistan 608,476

10 Nijerya 578,685

Tablo 17 – Canlı koyun ve keçi ihracatında önde gelen 10 ülke (Kaynak: FAO)

Ülke İhracat Geliri (1000 ABD 
Doları)

1 Avustralya 325,729

2 Sudan 247,842

3 Somali 184,015

4 Romanya 166,395

5 Ürdün 115,533

6 İran 95,155

7 Sudi Arabistan 90,493

8 Suriye 87,922

9 Fransa 72,235

10 Bulgaristan 71,321

Tablo 18 – Canlı küçükbaş ihracatında en çok gelir elde eden on ülke (Kaynak: FAO)


31Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

d) İthalat
2011 yılında en çok küçükbaş hayvan ithalatı gerçekleştiren ülkeler Tablo 19’da verilmiştir. 
Görüleceği üzere Ortadoğu Ülkeleri ve Türkiye küçükbaş ithalatında öne çıkmıştır. Hacılara her 
yıl Hac kurbanı temin etme zorunluluğu olan Sudi Arabistan en yakın rakibinin yaklaşık dört misli 
koyun ve keçi ithalatı yapmıştır. Ülkemizin 2011 yılında yaptığı yüksek miktardaki ithalat o dönemde 
verilen devlet teşviklerinin sonucu olarak değerlendirilebilir. 

D) Küresel Ölçekte Faaliyet Gösteren Kuruluşlar

Birleşmiş Milletler Gıda ve Tarım Örgütü

Gıda ve Tarım Örgütü (GTÖ; Food and Agriculture Organisation, FAO), açlığı yok etmek ve 
beslenme şartlarını iyileştirmek amacıyla 1943’te kurulan ve 1946’da Birleşmiş Milletler’in uzmanlık 
kuruluşu haline gelen bir örgütüdür. Açlığa karşı mücadelede çok yönlü etkinlikleri vardır. Hükümet 
ve teknik kuruluşların tarımı, ormancılığı ve balıkçılığı geliştirme projelerine aracı ve yardımcı olur. 

Bu tip konularda ülkeler düzeyinde teknik yardımlar sağlar. FAO, eğitsel projeler geliştirerek, 
araştırmalar yapmakta ve seminerler vermektedir. Dünyadaki tarımsal ürünlerin üretimi, tüketimi, 
ticareti ve depolanması, tabii kaynakların geliştirilmesi, ağaçlandırma gibi konularda danışmanlık 
yapmakta, istatistikler tutmakta ve bültenler yayınlamaktadır.

GTÖ’nün merkezi Roma’dadır. Buna bağlı olarak dünyada yayılmış çok sayıda büroları mevcuttur. 
1960’lardan sonra çalışmalarını, daha çok tarım ürünlerinin geliştirilmesi ve protein eksikliğinin 
giderilmesi konularında yoğunlaştırmıştır. BM ülkelerinin çoğu GTÖ’nün de üyesidir.

Ülke İthalat Miktarı (Baş)

1 Sudi Arabistan 6,644,718

2 Birleşik Arap 
Emirlikleri 1,487,399

3 Türkiye 1,447,764

4 İtalya 1,355,441

5 Umman 1,048,144

6 Kuveyt 964,371

7 Bulgaristan 766,995

8 Bahreyn 735,015

9 Senegal 650,000

10 Yemen 615,841

Tablo 19 – En çok küçükbaş hayvan ithal eden on ülke (Kaynak: FAO)


32Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

FAO’nun hayvancılık alanındaki çalışmalarını daha çok “Tarım ve Tüketici Korunması” dairesi 
altındaki “Hayvan Üretimi ve Sağlığı Şubesi” gerçekleştirmektedir. 

İnternet Adresi: http://www.fao.org

AB Komisyonu Tarım ve Kırsal Kalkınma Genel Müdürlüğü

AB Komisyonu’nun, Avrupa çapındaki tarım ve kırsal kalkınma politikalarını belirleyen kuruluşudur. 
Birliğin 2006’da yürürlüğe giren Ortak Tarım Politikası’nı (CAP) gerçekleştirmekle sorumlu olan 
kuruluştur. Bu politika uyarınca birlik ülkelerine yapılacak destekleri ve uygulanacak politikaları 
düzenler.

İnternet Adresi: http://ec.europa.eu/dgs/agriculture/index_en.htm

International Dairy Federation (FIL-IDF) / Uluslararası Süt Federasyonu 

IDF, dünya genelindeki 1.200’den fazla uzmanı ile süt zincirinin tüm halkalarına bilimsel ve teknik 
konularda danışmanlık sağlamaktadır. Federasyon tarafından çalışma gerçekleştirilen alanlar; 
Beslenme ve Sağlık, Gıda Standartları, Analiz ve Örnekleme Yöntemleri, Hayvan Sağlığı ve 
Refahı, Gıda Güvenliği ve Hijyen, Çiftlik Yönetimi, Çevre, Süt Bilim ve Teknolojisi, Süt Politikaları ve 
Ekonomisi ve Pazarlama şeklindedir. Federasyonun 53 ülkede ve Orta Afrika’da yer alan 7 ülkenin 
oluşturduğu birlik bünyesinde ulusal komiteleri bulunmaktadır. Uluslararası Süt Federasyonu’nun 
Ankara Üniversitesi Ziraat Fakültesinde temsilciliği bulunmaktadır.

İnternet Adresi: www.fil-idf.org/ 

European Dairy Association (EDA) / Avrupa Süt Birliği 

EDA, 21 AB üyesi Avrupa ülkesinde bulunan süt derneği ve birliğinin üyeliğinde kurulmuş olup, 
Avrupa’nın süt konusundaki çıkarlarının uluslararası arenada korumayı amaçlamaktadır. Avrupa 
Birliği süt sektörünün ve süt endüstrisinin haklarını korumak ve çıkarlarına uygun hareket etmeyi 
amaçlayan örgüt, sektörün etkin ve rekabetçi yapısını korumak, tüketicilere uygun fiyatla ürün 
sunumunu sağlamaya çalışmak ve hammadde tedarikinde üreticinin çıkarlarını korumaya çalışmak 
temel amaçları olarak belirlenmiştir. Ülkemizde birlik üyesi herhangi bir kuruluş bulunmamaktadır.

İnternet Adresi: www.euromilk.org/ 

E) Küresel Ölçekte Sektörü Etkileyen Politikalar

Kırsal Kalkınma ve Mali Destekler

Dünyada 1 milyardan fazla insanın geçimini sağladığı hayvancılık, Birleşmiş Milletler ve Avrupa 
Birliği tarafından kırsal kalkınmanın başlıca motoru olarak gösterilmiştir. Hayvancılık sektörünün 
birçok başka sektörle olan ilişkisi gelişmekte olan ülke ekonomilerinde çarpan etkisi yaratmaktadır. 


33Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

Bu sebeple hem Birleşmiş Milletler hem de Avrupa Birliği dünya devletlerini ülke hayvancılığına 
mali destek vermeleri konusunda teşvik etmektedir. 

Doğal Kaynakların Korunmasına Yönelik Politikalar

Hayvancılığın en önemli girdileri olan toprak (otlaklar, yem yetiştirilen araziler) ve su dünya üzerinde 
azalan kaynaklardandır. Bu sebeple dünya çapında hayvancılığın sürdürülebilir ölçekte yapılması 
için dünya devletleri üreticilere bazı sınırlamalar getirmektedir. Hayvansal artıkların özellikle 
metan gazı emisyonunun da küresel ısınmaya sebep olan faktörler arasında olduğu saptanmıştır. 
Bu sebeple dünya çapında hayvancılıkta metan gazı emisyonunun düşürücü tedbirler alınması 
gündemdedir.

İnsan ve Hayvan Sağlığının Korunmasına Yönelik Politikalar

Hayvan sağlığı önlemlerine, hijyene ve hayvan refahına dikkat etmeyen üreticiler bulaşıcı 
hastalıkların hayvanlar arasında yayılmasına engel olamamaktadırlar. Bu durum hem ciddi 
maddi kayıplara neden olmakta hem de insanlara geçebilecek hastalık risklerin doğurmaktadır. 
Bu sebeple önümüzdeki yıllarda, ülkeler ve uluslararası kuruluşlar tarafından üreticilere insan ve 
hayvan sağlığına yönelik önlemleri daha sıkılaştırmaları yönünde baskı yapmaları beklenmektedir.


34Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

F) Sektörün Rekabet Yapısı

Küresel ölçekte sektörün rekabet yapısı Şekil 13’de verilen Porter’ın 5 Kuvvet Modeli ile analiz 
edilmiştir.

Şekil 13 – Küresel Ölçekte 5 Kuvvet Analizi


35Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 2

G) Sektörel GZFT Analizi

GÜÇLÜ YÖNLER ZAYIF YÖNLER

-- Talebin küresel çapta sürekli arttığı bir 
sektör olması. 

-- Hayvancılığın birçok sektöre girdi 
yaratabilmesi. 

-- Hayvanlara ait hemen hemen her unsurun 
başka alanlarda hammadde olarak 
kullanılabilmesi. 

-- Doğru yapıldığı takdirde yüksek kar marjı ve 
kısa sürede yatırım dönüşü getirebilmesi. 

-- Nitelikli işçilik gereksiniminin diğer sektörlere 
göre az olması. 

-- İşçilik maliyetlerinin düşük olması.
-- Ana üretim kalemlerinde (çiğ süt, karkasta 

et ve canlı hayvan) reklam ve pazarlama 
gereksiniminin az olması.

-- Ürünlerde katma değer yaratma potansiyelinin 
kısıtlı olması. 

-- Nihai ürünün organik madde olması sebebiyle 
taşınabilirliğinin ve ihracatının zahmetli olması. 

-- Üreticilerden üst seviyede bilgi, tecrübe ve kişisel 
fedakârlık talep eden bir sektör olması.

-- İlk yatırım maliyetlerinin yüksek olması.

FIRSATLAR TEHDİTLER

-- Hayvansal gıdalara yönelik gelişmekte olan 
ülkelerde yaşanan ve önümüzdeki yıllarda 
da devam etmesi beklenen talep artışı. 

-- Hayvancılığa olan yatırımcı ilgisinin son 
yıllarda artması. 

-- Genetik mühendisliğinin gelişmesiyle 
hayvan ıslahının eskiye oranla kolaylaşması. 

-- Tıp ve veterinerlik alanlarındaki gelişmeler 
sayesinde hayvan bakımının kolaylaşması. 

-- Teknolojik gelişmeler sayesinde çiftlik 
yönetimin ve hayvan takibinin kolaylaşması. 

-- Üreticiye yönelik devlet desteklerinin 
bulunması. 

-- Gelir düzeyi yüksek olan ülkelerdeki hayvansal 
gıdalara olan talebin son yıllarda azalma trendi 
göstermesi. 

-- Hayvansal gıdaların “sağlıksız” olduğu ön 
yargısının dünya çapında yaygınlaşmaya 
başlaması. 

-- Hayvanlardan geçen bulaşıcı hastalık vakalarının 
tüketicilerde önyargı oluşturması. 

-- Doğayı kirleten ve kaynakları kötü kullanan 
örneklerin bulunmasının devletleri üreticileri 
sınırlayıcı önlemler almaya itmesi. 

-- Arazi fiyatlarındaki artış trendi.
-- Yem fiyatlarındaki artış trendi.
-- Temiz su kaynaklarındaki azalma.
-- Dünya genelindeki kuraklığın hayvancılığı 

zorlaştırması, verimi düşürmesi.
-- Kırsal nüfusun azalmaya başlamasıyla işçilik 

maliyetlerinde yaşanan artış trendi. 


36Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

 SEKTÖRÜN ULUSAL ÖLÇEKTE ANALİZİ

A) Sektöre Ülkemiz Düzeyinde Genel Bakış

Türkiye’deki büyükbaş ve küçükbaş hayvan varlığının son yıllardaki seyri Tablo 20’de verilmiştir. 

Tablo 20 ve Şekil 14’de görüleceği üzere 2009 yılından itibaren Türkiye’de hayvan varlığında kayda 
değer bir artış eğilimi gözlenmektedir. Artış küçükbaş hayvancılıkta büyükbaş hayvancılığa oranla 
daha fazla gerçekleşmiştir. 

Son yıllardaki hayvan varlığının artışının başlıca sebebi olarak Gıda Tarım ve Hayvancılık Bakanlığı’nın 
cazip tarımsal destekleri gösterilebilir. Türkiye’nin hemen hemen bütün bölgelerinde bu desteklerden 
yararlanmak isteyen birçok girişimci çiftlik kurarak ve hayvan ithal ederek hayvancılığa başlamıştır. 
Bu da ülkemizdeki hayvan varlığını arttırmıştır.

Yıllar Sığır Manda Büyükbaş 
Toplam Koyun Keçi Küçükbaş 

Toplam

2004   10 069 346    103 900   10 173 246   25 201 155   6 609 937   31 811 092

2005   10 526 440    104 965   10 631 405   25 304 325   6 517 464   31 821 789

2006   10 871 364    100 516   10 971 880   25 616 912   6 643 294   32 260 206

2007   11 036 753    84 705   11 121 458   25 462 293   6 286 358   31 748 651

2008   10 859 942    86 297   10 946 239   23 974 591   5 593 561   29 568 152

2009   10 723 958    87 207   10 811 165   21 749 508   5 128 285   26 877 793

2010   11 369 800    84 726   11 454 526   23 089 691   6 293 233   29 382 924

2011   12 386 337    97 632   12 483 969   25 031 565   7 277 953   32 309 518

2012   13 914 912    107 435   14 022 347   27 425 233   8 357 286   35 782 519

2013   14 415 257    117 591   14 532 848   29 284 247   9 225 548   38 509 795

Tablo 20  - Türkiye’de son 10 yılda hayvan varlığının seyri (baş) 


37Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Hayvan varlığının bölgelere göre dağılımına bakıldığında ise 2013 verilerine göre büyükbaş 
hayvancılıkta Şekil 15’te verilen durum ortaya çıkmaktadır. Buna göre Ege Bölgesi ve Kuzeydoğu 
Anadolu Bölgesi (Erzurum, Erzincan, Bayburt) en fazla büyükbaş hayvan varlığına sahip bölgelerdir.

Şekil 14 – Türkiye’de hayvan varlığının yıllara göre seyri (baş)

Şekil 15 – Büyükbaş Hayvan Varlığının Bölgelere Göre Dağılımı


38Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Küçükbaş hayvan varlığının bölgelere göre dağılımı incelendiğinde ise Şekil 16’da yer alan tablo 
ortaya çıkmaktadır. Buna göre küçükbaş hayvan varlığında Güneydoğu Anadolu Bölgesi ve Ortadoğu 
Anadolu Bölgesi (Malatya, Elazığ, Bingöl, Tunceli, Van, Muş, Bitlis, Hakkâri) öne çıkmaktadır.

B) Sektörün Ulusal Ölçekte Durumu

Et ve Süt Üretimi

Son 10 yılda Türkiye’de kırmızı et ve süt üretimi rakamları Tablo 21’de verilmiştir.  Buna göre 2013 
yılında Türkiye’de bir milyon tona yakın kırmızı et ve 18 milyon tondan fazla çiğ süt üretimi yapılmıştır. 

Şekil 16 – Bölgelere Göre Küçükbaş Hayvan Varlığının Dağılımı

Yıllar Kırmızı Et Süt

2004  447 154 10 679 406

2005  409 423 11 107 897

2006  438 530 11 952 099

2007  575 622 12 329 789

2008  482 458 12 243 040

2009  412 621 12 542 186

2010  780 718 13 543 674

2011  776 915 15 056 211

2012  915 844 17 401 262

2013  996 125 18 223 712

Tablo 21 – Türkiye’de son on yılda toplam et ve süt üretimi (ton)


39Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Et ve süt üretiminin yıllara göre seyri Şekil 17 ve Şekil 18’de ifade edilmiştir. Buna göre hayvan 
varlığının artışına paralel olarak 2009 yılından itibaren hem et hem de süt üretimi artış eğiliminde 
girmiştir. Artış eğilimi görüleceği üzere süt üretiminde daha yüksek olmuştur. 

Türkiye ortalama süt verimi yıllar itibariyle artış göstererek,  2001 yılında hayvan başına 1.867 
kilogramdan 2008 yılında 2.638 kilograma ulaşmıştır.  Tüm ırklarda görülen verimlilik artışı da göze 
çarpan bir diğer özelliktir. Türkiye’de düşük verimli yerli ırk hayvanların varlığı azalmasına rağmen, bu 
ırk grubunda da verim seviyesinin artması, düşük ölçekli aile işletmeleri açısından önemlidir.

Şekil 17 – Türkiye’de son on yılda toplam et üretiminin seyri (ton)

Şekil 18 - Türkiye’de son on yılda toplam süt üretiminin seyri (ton)


40Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Ülkemizde gerçekleştirilen manda,  koyun ve keçi hayvancılığı faaliyetlerinde de hayvan başına süt 
üretimi sürekli artış göstermektedir. 1991 yılında hayvan başına süt üretimi; manda  için 940 kg/baş, 
koyun  için 49 kg/baş ve keçi  için  ise 57 kg/baş seviyelerinde bulunmaktadır. 2009 yılına gelindiğinde 
ise, manda  başına  üretimin  1.000  kg  seviyesini  geçtiği,  koyun  başına  süt  üretiminde  78  kg  ve  
keçi başına  süt üretiminde de 105 kg  seviyelerine ulaşıldığı gözlenmektedir. Türkiye’de, 2002 yılında 
8,4 milyon ton olan süt üretimi 2010 yılı itibariyle 13,5 milyon ton olarak gerçekleştirilmiştir.  

Süt  üretiminde,  hayvan  cinslerine  göre  alınan  paylar  incelendiğinde,  sığır  sütü  üretiminin  payının 
sürekli artış trendi  içerisinde olduğu gözlenmekte, manda, koyun ve keçi sütü üretiminin payının ve 
üretim  miktarının  sürekli  düşüş  trendi  gösterdiği  gözlenmektedir.  Yıllara  göre  hayvan  türlerinin 
payları  incelendiğinde; manda, keçi ve koyun sütü miktarında azalışların meydana geldiği ve  toplam 
üretimden  aldıkları  payın  azaldığı  görülmektedir.  1991 yılında %84,1 olan sığır sütü oranı ise 2010 
yılında %91,7 seviyesine yükselmiştir. 

Hayvancılık faaliyetlerinden elde edilen sütün bölgelere göre incelenmesiyle, en fazla süt üretiminin 
TR3-Ege Bölgesinde bulunduğu gözlenmektedir. Bu bölgeden sonra, süt üretiminde büyük pay sahibi 
olan bölgeler,  TR2-Batı  Marmara,  TRA-Kuzeydoğu  Anadolu,  TR8-Batı  Karadeniz  ve  TR6-Akdeniz 
Bölgeleri şeklinde sıralanmaktadır.

Fiyatların Seyri
Türkiye’de süt  fiyatları  serbest  piyasada  arz  ve  talebe  göre  oluşmaktadır.  İnek sütü fiyatlarının 
son 10 yıldaki değişimi Şekil 19’da verilmektedir. Son 10 yılda inek sütü üretimi neredeyse iki kat 
artmasına rağmen, süt fiyatlarında önemli bir düşüş olmaması hatta artış gözlenmesi, süt ve süt 
ürünlerine büyük bir talep olduğunun işaretçisidir. 

Şekil 19 – Yıllara göre bir litre inek Sütü Fiyatındaki değişim (TL/lt)


41Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Küçükbaş hayvan eti fiyatlarının son on yıldaki seyri Şekil 20’de verilmiştir. Görüleceği üzere küçükbaş 
hayvan eti fiyatı 2011 yılında 20TL seviyesine yükselmiş daha sonra artan arza paralel olarak düşüş 
eğilimine girmiştir.

Karkas halindeki büyükbaş hayvan eti fiyatlarının yıllara göre değişimi Tablo 21’de verilmiştir. Buna 
göre 2010 yılında zirve yapan kırmızı et fiyatları hayvan ithalinin hükümet müdahalesiyle arttırılmasıyla 
yaklaşık 16TL seviyesine çekilmiştir.

Şekil 20 – Yıllara göre bir kg küçükbaş hayvan eti fiyatındaki değişim (TL/kg)

Şekil 21 - Yıllara göre bir kg büyükbaş hayvan eti fiyatındaki değişim (TL/kg)


42Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

C) İhracat ve İthalat Yapılan Ülkeler

Süt (İşlenmiş)

İhracat
Çiğ süt, çabuk bozulduğundan ve hijyenik gereksinimlerden dolayı doğrudan ihraç edilememekte, 
süt işleme tesislerinde çeşitli işlemlerden geçerek uzun ömürlü süt haline getirilip paketledikten ya 
da şişelendikten sonra ihraç edilebilmektedir. 

Ülkemizin süt ihracatı son yıllarda yüksek bir artış eğiliminde gitmektedir. Şekil 14’te de görüleceği 
üzere Türkiye’nin 2008 yılında 12,800,000 dolar olan süt ihracatı 2012’de yaklaşık %73 artarak 
22,176,000 dolara yükselmiştir.

Türkiye’nin son beş yılda en çok işlenmiş süt ihracatı yaptığı ülkeler Tablo 20’de verilmiştir.

Şekil 22 – Türkiye’nin son 5 yıldaki süt ve süt ürünleri ihracatı miktarı, 1000 ABD Doları (Kaynak: TRADEMAP)


43Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Tabloda da görüleceği üzere Türkiye sınır komşusu olan Irak’a diğer tüm ülkelerin toplamından 
daha fazla ihracat yapmaktadır. Irak’a olan ihracat her yıl yaklaşık %10 artış göstermektedir. Bunun 
yanında 2010 yılından itibaren gelişen ticari ilişkiler sonucunda Libya’ya da hatırı sayılır miktarda 
ihracat yapılmıştır.

İthalat
Son beş yıla ait ithalat rakamları süt üretiminde Türkiye’nin kendi kendine yeterli bir ülke olduğunu 
göstermektedir. İşlenmiş sütte Türkiye’nin ithalatı oldukça az miktardadır. Bu da süt üretimi 
sektörünün Türkiye’de ihracat fazlası veren nadir sektörlerden biri olduğunu ortaya koymaktadır.

             Ülkeler                                           İhraç Değeri (1,000 ABD Doları)

2008 2009 2010 2011 2012 2012 Payı

1 Irak 5,761 6,714 7,284 9,229 11,826 %53

2 Libya 18 260 165 5,401 5,962 %26

3 Kıbrıs 422 398 591 1,016 1,251 %5

4 Azerbaycan 808 543 619 505 882 %4

5 Sudi Arabistan 1,219 932 722 564 367 %2

6 Türkmenistan 118 147 223 228 334 %2

7 Moritanya 0 4 0 284 154 %1

8 Birleşik Arap Emirlikleri 180 169 146 111 153 %1

9 Tayvan 0 0 0 178 140 %1

10 Suriye 3 13 53 7 132 %1

11 Diğer Ülkeler 4275 2924 1568 1133 976 %4

Toplam 12,800 12,104 11,372 18,659 22,176 %100

Tablo 22 – Türkiye’nin en çok işlenmiş süt ihracı yaptığı on ülke (Kaynak: TRADEMAP)

İhraç Değeri (1,000 ABD Doları)
 Ülkeler 2008 2009 2010 2011 2012 2012 Payı

Kıbrıs 152 179 132 396 884 %100

Avustralya 362 348 0 0 0 %0

Ürdün 2 0 0 0 0 %0

Hollanda 1 0 0 0 0 %0

Diğer Ülkeler 0 0 0 0 0 %0

Toplam 517 527 132 396 884 %100

Tablo 23 – Türkiye’nin işlenmiş sütte son 5 yıla ait ithalat rakamları (Kaynak: TRADEMAP)


44Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Kırmızı Et (Küçükbaş ve Büyükbaş Eti Beraber ve Donmuş)

İhracat
Kırmızı et karkas üzerinde dondurularak ihraç edilebilmektedir. Türkiye’de kırmızı et üretimi iç 
piyasanın talebini karşılamada zorlandığından dolayı önemli bir sığır eti ihracatı bulunmamaktadır. 
Bununla beraber Türkiye’nin kırmızı et ihraç rakamları Tablo 24’de verilmiştir.

İthalat
Türkiye’nin kırmızı et ithalatı oldukça inişli çıkışlı bir seyir göstermektedir. 2008 ve 2009 yıllarında 
önemli miktarda bir ithalat yapılmamışken, 2011 yılında yarım milyar dolar et ithalatı yapılmış,  2012 
yılında ise ithalat yüz bin dolar seviyesine inmiştir (Bkz. Tablo 23). Son üç yılda Polonya’dan yapılan 
yüksek miktardaki ithalat dikkati çekmektedir. 

İhraç Değeri (1,000 ABD Doları)

Ülkeler 2008 2009 2010 2011 2012
1 Afganistan 134 169 183 13 92

2 Kıbrıs 967 0 0 214 92

3 Maldivler 0 0 0 0 85

4 Irak 59 31 129 10 77

5 Azerbaycan 11 0 0 0 56

6 Libya 0 0 0 0 12

7 Serbest Bölgeler 0 80 0 0 11

Toplam 1171 280 312 237 424

Tablo 24 – Türkiye’nin son beş yıla ait sığır eti ihraç rakamları (Kaynak: TRADEMAP)


45Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Canlı Hayvan – Büyükbaş

İhracat
Türkiye tarihinde ilk kez 2013 yılında 259 adet holştayn ırkı ineği canlı olarak Türkmenistan’a ihraç 
etmiştir. Bundan önce herhangi bir ihracat yapılmamıştır. Büyükbaş canlı hayvan ihracatının 2014 
ve ilerisinde artış göstermesi beklenmektedir.  

İthalat
İthalatta ise son yıllarda T.C. Gıda, Tarım ve Hayvancılık Bakanlığı’nın başlatmış olduğu IPARD 
(Avrupa Birliği Katılım Öncesi Yardım Aracı – Kırsal Kalkınma Programı) programı çerçevesinde 
birçok yatırımcı hayvancılık işletmesi kurmuş ve yurt dışından önemli miktarlarda hayvan ithalatı 
gerçekleştirmiştir.  Tablo 26’da son 5 yılda en çok canlı sığır ithal edilen ülkeler verilmiştir.

İthalat Değeri (1,000 ABD Doları)

Ülkeler 2008 2009 2010 2011 2012 Son 5 Yıl Ort.

1 Polonya 0 0 100,558 257,273 94,042 90,375

2 Almanya 0 0 66,445 103,283 543 34,054

3 Fransa 90 184 15,645 82,653 280 19,770

4 Avusturya 0 0 17,773 16,532 295 6,920

5 Hollanda 0 0 8725 11,257 854 4,167

6 Macaristan 0 22 2,579 2,879 70 1,110

7 Kıbrıs 142 1,103 671 950 118 597

8 Yunanistan 0 0 1073 1,364 172 521

9 Irak 528 229 66 278 639 348

10 Uganda 0 0 0 0 65 13

11 Diğer Ülkeler 145 63 36,640 37,130 101 14,815

Toplam 906 1600 250174 513600 97179 172,691

Tablo 25 – Son beş yılın kırmızı et ithalat rakamları (Kaynak: TRADEMAP)


46Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Canlı Hayvan – Koyun ve Keçi

İhracat
Tablo 27’de de görüleceği üzere Türkiye canlı koyun ve keçi ihracatında pek parlak bir görüntü 
çizememektedir. Bu durumun başlıca sebebi üretimin iç pazar talebine tam olarak karşılık 
verememesidir.

İthalat
İthalatta ise 2011 yılında yaşanan genel ithalat patlaması haricinde düzenli bir seyir izlenmektedir. 
Bulgaristan ve Avustralya son beş yılda canlı koyun ve keçi ithalatının yapıldığı öne çıkan ülkeler 
olmuşlardır.

İthalat Değeri (1,000 ABD Doları)

Ülkeler 2008 2009 2010 2011 2012 Son 5 Yıl Ort.

1 Uruguay 676 0 124,418 191,775 73,529 78,079

2 ABD 7,865 12,763 54,178 186,226 93,515 70,909

3 Macaristan 0 0 61,247 143,229 134,744 67,844

4 Fransa 0 0 0 86,001 167,150 50,630

5 Avustralya 7,877 544 16,897 112,854 58,880 39,410

6 Avusturya 0 0 474 65,850 58,805 25,025

7 Brezilya 0 0 8,393 17,535 59,048 16,995

8 Meksika 0 0 0 12,220 55,495 13,543

9 Çek Cumhuriyeti 0 0 0 0 32,279 6,455

10 Litvanya 0 0 2,933 9,343 6,531 3,761

11 Diğer Ülkeler 0 0 0 5,428 23,703 5,826

Toplam 16,418 13,307 273,968 848,736 775,413 385,568

Tablo 26 – Son 5 yılda yapılan canlı sığır ithalatı rakamları (Kaynak: TRADEMAP)

İhracat Değeri (1,000 ABD Doları)

Ülkeler 2008 2009 2010 2011 2012 Son 5 Yıl Ort.

1 Lübnan 5,174 12,518 0 0 0 3,538

2 Katar 0 0 0 0 126 25

3 Irak 0 115 0 0 0 23

4 Azerbaycan 0 25 0 0 80 21

Toplam 5174 12659 0 0 206 3,607

Tablo 27 – Son 5 yılda yapılan canlı koyun ve keçi ihracatı rakamları (Kaynak: TRADEMAP)


47Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

İhracatta ve İthalatta Öne Çıkan İller

Süt ve Süt Ürünleri

İhracat
TÜİK verilerine göre ülkemizde son beş yılda 60 il en az bir yılda süt ve süt ürünü ihracatı yapmıştır. 
Bu illerin önde gelen ilk yirmisi Tablo 29’de ve Şekil 23’de verilmiştir.

İthalat Değeri (1,000 ABD Doları)

Ülkeler 2008 2009 2010 2011 2012 Son 5 Yıl Ort.

1 Bulgaristan 0 0 20,293 68,423 12,083 20,159

2 Avustralya 0 123 5,390 59,929 19,936 17,075

3 Macaristan 0 0 1,007 8461 6,459 3,185

4 Yunanistan 0 0 205 10,898 4,022 3,025

5 Estonya 0 0 0 205 82 57,4

6 Hırvatistan 0 0 0 60 23 16,6

7 Rusya Federasyonu 0 0 26 40 0 13,2

Toplam 0 123 26,920 148,016 42,605 43,532

Tablo 28 – Son 5 yılda canlı koyun ve keçi ithalatı rakamları (Kaynak: TRADEMAP)


48Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Şekil 23 – Son 5 yılda Süt ve Süt Ürünleri İhracatında İllerin Türkiye Geneline Göre Payları (Kaynak: TÜİK)

İhracat Değeri (1,000 ABD Doları)

               İller 2009 2010 2011 2012 2013 Son 5 yıl ort.

1 İstanbul 77,211 93,339 115,507 114,374 138,660 107,818

2 İzmir 28,681 28,873 32,426 40,426 45,858 35,253

3 Balıkesir 7,553 8,300 10,669 14,744 17,765 11,806

4 Konya 3,546 4,362 21,731 5,540 12,396 9,515

5 Bursa 2,478 4,344 7,218 9,232 14,837 7,622

6 Şırnak 4,803 3,725 4,890 5,617 7,694 5,346

7 Denizli 982 3,680 4,535 5,053 5,744 3,999

8 Diyarbakır 2,201 2,449 4,775 4,346 3,967 3,547

9 Antalya 514 1,003 2,553 3,906 5,423 2,680

10 Mersin 2,362 3,057 2,556 1,737 3,227 2,588

11 Gaziantep 1,407 1,778 1,738 4,377 3,370 2,534

12 Ankara 569 2,384 2,962 1,385 4,190 2,298

13 Kocaeli 522 2,404 1,429 1,840 2,913 1,822

14 Amasya 1,217 2,363 2,358 165 1,093 1,221

15 Sakarya 375 252 - 2,932 2,473 1,206

16 Adana 878 789 1,949 1,056 1,079 1,150

17 Malatya 62 129 98 1,065 3,248 920

18 Hatay 515 95 512 1,051 2,408 916

19 Iğdır 790 1,310 1,478 421 361 872

20 Kahramanmaraş 148 287 634 1,303 892 653

Tablo 29 – Son Beş Yılda Süt ve Süt Ürünleri İhracatında İlk 20 İl (Kaynak: TÜİK)


49Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Görüleceği üzere süt ve süt ürünleri ihracatında İstanbul, İzmir ve Balıkesir firmaları öne çıkmıştır. 
İstanbul tüm Türkiye’nin ihracatının yarısından fazlasını karşılamaktadır. İzmir ise Pınar Süt 
tesislerinin bu ilde bulunması sebebiyle son yıllarda önemli miktarda ihracat yapmıştır. 

İthalat
TÜİK verilerine göre ülkemizde son beş yılda 38 il en az bir yılda süt ve süt ürünü ihracatı yapmıştır. 
Bu illerin önde gelen ilk yirmisi Tablo 30’da ve Şekil 24’de verilmiştir.

İthalat Değeri (1,000 ABD Doları)

               İller 2009 2010 2011 2012 2013 Son 5 yıl ort.

1 İstanbul 60,306 78,351 56,060 53,512 76,863 65,018

2 İzmir 12,748 17,912 17,432 18,433 22,861 17,877

3 Konya 12,159 8,567 9,286 12,528 6,622 9,832

4 Bursa 7,176 6,746 7,813 7,726 13,009 8,494

5 Ankara 4,155 5,777 5,529 6,362 7,342 5,833

6 Antalya 2,577 3,758 3,121 6,984 7,797 4,848

7 Balıkesir 4,694 4,971 2,812 4,709 3781 4,193

8 Karaman 7,038 7,273 2,097 29 - 3,287

9 Kocaeli 1,687 1,739 2,019 2,382 4,059 2,378

10 Gaziantep 3,281 5,367 929 - 11 1,918

11 Denizli 177 2,282 1,550 1,277 3,843 1,826

12 Mersin 712 2,637 2,349 466 1,568 1,546

13 Malatya 1,331 1,753 412 1,213 1,305 1,203

14 Sakarya 1,090 474 523 378 1,031 699

15 Manisa 820 688 429 47 - 397

16 Eskişehir 0 203 117 487 654 292

17 Çanakkale 177 309 - 379 417 256

18 Burdur 0 0 - - 987 197

19 Samsun 9 47 135 556 73 164

20 Bilecik - - - 366 146 102

Tablo 30 - Son Beş Yılda Süt ve Süt Ürünleri İthalatında İlk 20 İl (Kaynak: TÜİK) 


50Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Görüleceği üzere İstanbul ve İzmir ihracatta olduğu gibi süt ve süt ürünleri ithalatında da lider 
illerdir. İhracat verileri ile karşılaştırıldığında süt ve süt ürünlerinde ülkemizde hemen hemen her il 
dış ticaret fazlası vermektedir.

Canlı Hayvan (Büyükbaş ve Küçükbaş)

İhracat
TÜİK verilerine göre ülkemizde son beş yılda 16 il en az bir yılda canlı hayvan ihracatı yapmıştır. Bu 
illerin önde gelen ilk yirmisi Tablo 31’de ve Şekil 25’de verilmiştir.

Şekil 24 – Son 5 yılda Süt ve Süt Ürünleri İthalatında İllerin Türkiye Geneline Göre Payları (Kaynak: TÜİK)

İhracat Değeri (1,000 ABD Doları)

İller 2009 2010 2011 2012 2013 Son 5 yıl ort.

1 Gaziantep 11,800 226 239 2,453

2 İstanbul 39 123 392 1,442 1,676 735

3 Ankara 21 503 1,080 109 343

4 Iğdır 25 98 711 167

5 Şanlıurfa 706 8 143

6 Tekirdağ 15 377 271 132

7 Uşak 49 345 79

8 İzmir 5 66 18 88 210 77

9 Mersin 103 26 25

10 Hatay 109 18 25

Tablo 31 - Son Beş Yılda Canlı Hayvan İhracatında İlk 10 İl (Kaynak: TÜİK)


51Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Görüleceği üzere Gaziantep 2009 yılında gerçekleştirdiği normalin üzerindeki ihracatla son 5 yıl 
ortalamasında öne çıkmıştır.
 
İthalat
TÜİK verilerine göre ülkemizde son beş yılda 76 il, en az bir yılda canlı hayvan ithalatı yapmıştır. Bu 
illerin önde gelen ilk yirmisi Tablo 32’de ve Şekil 26’da verilmiştir.

Şekil 25 - Son 5 yılda canlı hayvan ihracatında İllerin Türkiye geneline göre payları (Kaynak: TÜİK)


52Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

İthalat Değeri (1,000 ABD Doları)

                İller 2009 2010 2011 2012 2013 Son 5 yıl ort.

1 Ankara            
1.133    

           
177.857    

           
269.214    

           
206.690    

        
54.922           141.963    

2 İstanbul            
9.180    

              
49.093    

           
235.321    

           
218.620    

        
97.237           121.890    

3 Bursa            
1.201    

                
6.990    

              
64.749    

              
60.032    

           
9.342              28.463    

4 Balıkesir                  
18    

                
7.552    

              
39.692    

              
54.941    

        
30.585              26.558    

5 İzmir            
4.108    

              
18.307    

              
63.200    

              
29.489    

           
7.749              24.570    

6 Amasya                  
71    

              
11.205    

              
48.452    

              
46.487    

           
9.209              23.085    

7 Gaziantep                   
-      

                
9.928    

              
61.088    

                
4.587    

        
27.858              20.692    

8 Samsun                
154    

                    
219    

              
40.813    

              
33.152    

           
7.635              16.395    

9 Adana                
158    

                      
84    

                
8.496    

              
27.225    

        
11.684                9.529    

10 Konya                
744    

                
5.738    

              
19.157    

              
13.222    

           
1.855                8.143    

11 Sakarya                   
-      

                
1.652    

              
14.039    

              
21.540    

           
1.173                7.681    

12 Gümüşhane                   
-      

                    
347    

                       
-      

              
29.904    

           
1.874                6.425    

13 Antalya                  
14    

                
3.008    

                
9.413    

              
13.006    

           
4.460                5.980    

14 Kırklareli                   
-      

                
1.350    

                
8.662    

                
6.403    

        
12.303                5.744    

15 Tekirdağ                
133    

                
3.971    

                
6.396    

                
5.490    

           
8.390                4.876    

16 Uşak                   
-      

                    
525    

                
6.890    

                
6.073    

           
6.569                4.011    

17 Manisa            
1.840    

                
2.633    

              
11.444    

                
1.318    

           
1.012                3.649    

18 Eskişehir                  
58    

                
4.485    

              
11.840    

                       
-      

              
795                3.436    

19 Şanlıurfa                   
-      

                    
409    

                
8.102    

                
7.842    

                  
-                  3.271    

20 Aksaray                   
-      

                
1.243    

                
8.887    

                
2.812    

           
2.899                3.168    

Tablo 32 - Son Beş Yılda Canlı Hayvan İthalatında İlk 20 İl (Kaynak TÜİK)


53Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Kırmızı Et ve Diğer Hayvansal Gıdalar (Genel)

TÜİK il bazında ayrı ayrı olarak kırmızı etle ilgili dış ticaret verileri sunmamaktadır. TÜİK verilerinde 
süt ve süt ürünleri dışındaki hayvansal gıdalar toplu olarak değerlendirilmiştir. Bu sebeple bu 
bölümde sunulan verilerin kırmızı etin yanında diğer hayvansal gıdaları da (tavuk eti, yumurta vb.) 
kapsadığı göz önünde bulundurulmalıdır.

İhracat
TÜİK verilerine göre ülkemizde son beş yılda 49 il en az bir yılda kırmızı et ve diğer hayvansal 
gıdalar ihracatı yapmıştır. Bu illerin önde gelen ilk yirmisi Tablo 33’de ve Şekil 27’de verilmiştir.

Şekil 26 - Son 5 yılda canlı hayvan ithalatında illerin Türkiye geneline göre payları (Kaynak: TÜİK)


54Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

İhracat Değeri (1,000 ABD Doları)

               İller 2009 2010 2011 2012 2013 Son 5 yıl ort.

1 Afyonkarahisar            
22.285    

           
30.151    

           
68.004    

           
85.438    

           
95.727               60.321    

2 Konya            
19.633    

           
39.542    

           
59.446    

           
67.423    

           
69.892               51.187    

3 Manisa            
17.585    

           
16.512    

           
31.809    

           
33.992    

           
31.377               26.255    

4 İzmir            
18.286    

           
15.195    

           
24.225    

           
24.586    

           
42.006               24.860    

5 Bursa            
13.853    

           
16.184    

           
20.728    

           
26.535    

           
43.742               24.208    

6 Kayseri              
7.413    

           
10.392    

           
19.226    

           
25.050    

           
30.725               18.561    

7 İstanbul              
6.515    

             
7.980    

           
15.001    

           
13.869    

           
25.068               13.686    

8 Adana              
6.398    

             
7.729    

             
7.274    

             
9.819    

           
16.984                 9.641    

9 Çorum              
5.822    

             
6.066    

             
8.644    

           
13.416    

           
13.405                 9.471    

10 Balıkesir              
5.378    

             
6.934    

             
8.012    

           
11.195    

           
13.432                 8.990    

11 Mersin              
8.155    

             
2.670    

             
3.432    

             
9.337    

           
13.173                 7.354    

12 Ankara              
1.237    

             
1.880    

             
8.632    

             
7.182    

             
9.807                 5.747    

13 Karaman              
3.380    

             
2.316    

             
4.506    

           
10.818    

             
6.929                 5.590    

14 Gaziantep                  
381    

             
2.827    

             
5.247    

             
5.313    

             
8.271                 4.408    

15 Denizli                     
-      

                    
-      

                    
-      

           
10.735    

             
1.196                 2.386    

16 Tekirdağ                    
48    

                   
31    

             
1.800    

             
4.192    

             
1.877                 1.589    

17 Muğla              
1.363    

             
1.188    

             
1.341    

             
1.671    

             
1.831                 1.479    

18 Kırşehir                  
580    

             
2.461    

             
3.455    

                 
543    

                    
-                   1.408    

19 Zonguldak              
1.149    

                 
660    

             
1.535    

             
1.111    

             
1.597                 1.210    

20 Hatay                    
33    

                 
231    

             
2.183    

             
2.028    

                 
857                 1.066    

Tablo 33 - Son beş yılda kırmızı et ve diğer hayvansal gıdalar ihracatında ilk 20 il (Kaynak: TÜİK)


55Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

İthalat
TÜİK verilerine göre ülkemizde son beş yılda 42 il, en az bir yılda canlı hayvan ithalatı yapmıştır. Bu 
illerin önde gelen ilk yirmisi Tablo 34’de ve Şekil 28’de verilmiştir.

Şekil 27- Son 5 yılda kırmızı et ve diğer hayvansal gıda ihracatında illerin 
Türkiye geneline göre payları (Kaynak: TÜİK)


56Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

İthalat Değeri (1,000 ABD Doları)

               İller 2009 2010 2011 2012 2013 Son 5 yıl ort.

1 İstanbul        
5.281    

             
9.804    

              
17.988    21.630                  

19.957    14.932

2 Ankara        
7.308    

             
6.938    

              
13.939    

              
11.840    

              
16.439    11.293

3 Balıkesir        
7.783    

             
9.626    

                
9.252    

              
11.043    

                
7.771    9.095

4 Bolu        
1.216    

             
3.028    

                
2.927    

                
6.511    

                
5.690    3.874

5 İzmir            
947    

             
2.865    

                
3.698    

                
4.073    

                
1.299    2.576

6 Bursa        
2.561    

             
1.562    

                
2.492    

                
2.573    

                
3.067    2.451

7 Manisa        
1.447    

             
1.471    

                
3.002    

                
2.005    

                
4.260    2.437

8 Tekirdağ            
668    

               
310

                   
881

                
1.998    

                
2.314    1.234

9 Denizli        
1.034    

               
901    

                
1.427    

                
1.005    

                   
846    1.043

10 Gaziantep           
694    

               
916    

                
1.046    

                
1.024    

                   
893    915

11 Muğla            
645    

             
1.858    

                
1.216    

                   
414    

                       
-      827

12 Antalya            
366    

               
503    

                   
852    

                   
999    

                
1.153    775

13 Kocaeli               
88 

                 
50    

                     
38    

                     
38    

                
2.581    559

14 Sakarya                
-      

                
569    

                   
727    

                   
750    

                   
722    554

15 Hatay               
45    

                
227    

                
1.177    

                   
368    

                   
438    451

16 Ağrı           
409    

                
321    

                   
514    

                   
435    

                   
142    364

17 Konya 111                     
35    

                   
376    

                   
400    

                   
619    364

18 Kayseri            
184    

                
217    

                   
345    

                   
292    

                   
166    241

19 Uşak            
165    

                
310    

                   
225    

                   
166    

                     
61    185

20 Mersin 104    15    422    164      90    159

Tablo 34 – Son Beş Yılda Kırmızı Et ve Diğer Hayvansal Gıda İthalatında İlk 20 İl (Kaynak: TÜİK)


57Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

D) Ulusal Ölçekte Faaliyet Gösteren Kuruluşlar

Gıda, Tarım ve Hayvancılık Bakanlığı (GTHB) 

Gıda, Tarım ve Hayvancılık Bakanlığı’na 03.06.2011 tarih ve KHK/639 sayılı Kanun Hükmünde 
Kararname ile aşağıda sayılan ana faaliyet konularının geliştirilmesine yönelik çalışalar yapmak 
ve gıda, tarım ve hayvancılığa yönelik genel politikaları belirlemek, uygulamasını izlemek ve 
denetlemek amacıyla görev verilmiştir. 

Gıda Tarım ve Hayvancılık Bakanlığı’nın ana faaliyet konuları: 

- Bitkisel ve hayvansal üretim ile su ürünleri üretiminin geliştirilmesi, 

- Tarım sektörünün geliştirilmesine ve tarım politikalarının oluşturulmasına yönelik araştırmalar 
yapılması, 

- Gıda üretimi, güvenliği ve güvenirliği, kırsal kalkınma, toprak, su kaynakları ve biyoçeşitliliğin 
korunması, verimli kullanılmasının sağlanması, 

- Çiftçinin örgütlenmesi ve bilinçlendirilmesi, 

- Tarımsal desteklemelerin etkin bir şekilde yönetilmesi ve 

- Tarımsal piyasaların düzenlenmesi yönünde çalışmalar yapılması. 

Gıda Tarım ve Hayvancılık Bakanlığı; merkez teşkilatı, taşra teşkilatı ve yurtdışı teşkilatı olarak 
örgütlenmiş olup, Ankara merkezli olarak faaliyetlerini yürütmektedir. Merkez hizmet birimleri; Gıda 
ve Kontrol Genel Müdürlüğü, Bitkisel Üretim Genel Müdürlüğü, Hayvancılık Genel Müdürlüğü, 

Şekil 28 - Son 5 yılda kırmızı Et ve diğer hayvansal gıda ithalatında illerin Türkiye geneline göre payları 
(Kaynak: TÜİK)


58Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Balıkçılık ve Su Ürünleri Genel Müdürlüğü, Tarım Reformu Genel Müdürlüğü, Tarımsal Araştırmalar 
ve Politikalar Genel Müdürlüğü, Avrupa Birliği ve Dış İlişkiler Genel Müdürlüğü başta olmak üzere 
diğer Müşavirlik, Başkanlık ve Müdürlükler şeklinde sıralanmaktadır. Merkeze bağlı olarak 11 adet 
merkez araştırma enstitüsü, 10 adet bölgesel araştırma enstitüsü, 26 adet konu araştırma istasyonu, 
42 adet laboratuvar müdürlüğü, 35 adet bölgesel enstitü, test ve tescil vb. müdürlükleri ve 15 adet 
bölgesel müdürlük faaliyet göstermektedir. Bakanlığın faaliyetleri; 81 il ve 873 ilçe müdürlüğünden 
oluşan taşra teşkilatı tarafından yerine getirilmektedir.

Ulusal Süt Konseyi 

Süt sektörü ile ilgili stratejilerin ve politikaların geliştirilmesine zemin sağlayacak Ulusal Süt 
Konseyi’nin oluşturulması amacıyla; “Ulusal Süt Konseyi Kuruluş ve Çalışma Esasları Hakkında 
Yönetmelik” 23.09.2008 tarih ve 27006 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir. 
Ulusal Süt Konseyi; 5488 sayılı Tarım Kanununda belirtilen ulusal tarım politikaları çerçevesinde 
çalışmalar yapmak üzere kurulmuştur. Konsey, süt üreticilerin ve sanayicilerin oluşturdukları birlikler, 
dernekler, kooperatifler, süt ile ilgili çalışmalar yapan araştırma ve eğitim kurumları, meslek odaları, 
tüketici örgütleri ile kamu kurum ve kuruluşlarının bir araya gelmeleriyle oluşturulmuş, tüzel kişiliği 
haiz bir kuruluştur. 

Konseyin üyeleri; sanayici alt grubunda özel sektör ve kamu sektöründe iktisadi faaliyet gösteren 29 
kişi, üretici alt grubunda hayvancılık birlikleri ve kooperatiflerden 45 kişi ve kamu alt grubunda ise 
çeşitli kamu kuruluşları ve üniversiteler ile meslek kuruluşlarından toplam 20 kişi olarak belirlenmiştir. 
Konseyin yönetimi, özel sektör kuruluşları, birlikler, meslek kuruluşları ve kamu kuruluşlarından 
seçilmiş 9 kişilik yönetim kurulu tarafından yerine getirilmektedir. 

Merkezi Ankara’da bulunan Ulusal Süt Konseyi tarafından süt hayvancılığı ve süt işleme 
potansiyelinin geliştirilmesine yönelik olarak politika belirlemeyi ve sektörün geliştirilmesine 
yönelik tedbirleri alma işlevini yerine getirmeyi amaçlamaktadır. Ulusal Süt Konseyi, ülkemizde 
süt üretiminin geliştirilmesine yönelik olarak Süt Üretiminin Geliştirilmesi Yol Haritası hazırlamış ve 
uygulamaya koymuştur.

Et ve Balık Kurumu 

Et ve Balık Kurumu 3780 sayılı Milli Koruma Kanunu’nun 6. maddesi uyarınca, 28/08/1952 tarih 
ve 3/15597 sayılı Bakanlar Kurulu Kararı ile onaylanan, K/871 sayılı Koordinasyon Kurulu Kararı 
üzerine, 01/10/1952 tarihinde, özel sektörün gelişmediği, sermaye birikiminin olmadığı, sanayi ve 
ticaretin gelişmediği, yetişmiş eleman sıkıntısının olduğu bir dönemde kurulmuştur. 

Et ve Balık Kurumu, veteriner hekimlerin kontrolünde kasaplık hayvan alım ve kesimlerini yaparak, 
hijyenik şartlarda kaliteli et üretmek için et kombinalarını faaliyete geçirmiş ve hayvancılığın bir 
ticari emtia haline gelmesini sağlayarak et ve et ürünleri üretim sanayisini oluşturmuştur. Böylece 
ülke hayvancılığının geliştirilmesi ve verimliliğinin arttırılması hedeflenmiştir.  


59Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

Et ve Balık Kurumu; karlılık ve verimlilik prensipleri içerisinde, kaynaklarını rasyonel kullanarak, 
zamanında etkili ve bilinçli kararlar alarak alım, üretim ve pazarlama gibi ana konularda faaliyet 
göstermektedir.

Tarım ve Kırsal Kalkınmayı Destekleme Kurumu (TKDK) 

Tarım ve Kırsal Kalkınmayı Destekleme Kurumu, “ulusal kalkınma plan, program ve stratejilerinde 
öngörülen ilke ve hedefler çerçevesinde, Avrupa Birliği ve uluslararası kuruluşlardan sağlanan 
kaynakları da kapsayacak şekilde, kırsal kalkınma programlarının uygulanmasına yönelik faaliyetleri 
gerçekleştirmek” amacıyla 04.05.2007 tarih ve 5648 sayılı Kanun ile kurulmuştur. 

Gıda, Tarım ve Hayvancılık Bakanlığı’na bağlı olarak kurulmuş bulunan TKDK tarafından öncelikle 
AB Katılım Öncesi Mali Destek Aracı (IPA) kapsamında 5. bileşen olan Kırsal Kalkınma bileşeninde 
(IPARD) ülkemize AB tarafından sağlanacak mali desteklerin koordine edilmesi ve uygulanması 
yönündeki görevleri yerine getirmek üzere ilk aşamada 20 ilde kurulan Koordinatörlükler vasıtasıyla 
program uygulamasına başlamıştır. 

Kurum tarafından 2. uygulama döneminde 22 ilde koordinatörlük kurulması ve IPARD programının 
devam edecek diğer fazlarında ülkede uygulanacak süt üreten işletmeler ile süt işleyen işletmelere 
yönelik %50-%65 oranlarında hibe desteği sağlamaya yönelik faaliyetlerini sürdürecektir.

Türkiye Kırmızı Et Üreticileri Merkez Birliği

Türkiye Kırmızı Et Üreticileri Merkez Birliği; 5200 sayılı Tarımsal Üretici Birlikleri Kanunun 
kapsamında il ve ilçelerde kurulu Kırmızı Et Üretici Birliklerinin talebi ile T.C. Tarım ve Köyişleri 
Bakanlığının 28.01.2008 Tarih ve 459 Sayılı onayı ile Tarımsal Üretici Tescili yapılarak kurulmuştur.

Kırmızı Et Üretici Birlikleri en az ilçe seviyesinde ve her ilçe de yalnızca bir tane olmak kaydıyla 
kurulabilirler. Bir Üretici Birliğinin kurulabilmesi için en az 16 tarımsal üreticinin bir araya gelmiş ve 
yıllık pazarlanabilecek et üretimlerinin asgari 320 ton olması gerekmektedir.

Birliğin amacı, merkez birliğine üye olan Kırmızı Et Üretici Birliklerinin ürettikleri kırmızı etin ulusal 
düzeydeki üretim planlamasına ve pazarlamasına ilişkin kurallara uyulmasında üyelerine yardımcı 
olmak ve üyelerini yönlendirmektir.

Merkez Birliğinin Görevleri:

a)	Merkez birliğine üye birliklerin ürettikleri kırmızı etin ulusal düzeyde üretim planlamasını 
yapmak.

b)	Kırmızı etin pazarlamasına ilişkin kurallara uyulması, pazar araştırmasının yapılması ve 
pazarlama zincirinin geliştirilmesinde üyelerine yardımcı olmak, üyelerini yönlendirmek.

c)	Merkez birliğin üyesi Kırmızı Et Üretici Birliklerinin faaliyetlerini desteklemek, izlemek ve 
değerlendirmek.


60Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

d)	Üye birliklerini yurt içinde ve yurt dışında temsil etmek.

e)	Türkiye Ziraat Odaları Birliğinin kırmızı et konusunda yapacağı çalışmalara katılmak ve 
danışma kuruluna temsilci göndermek.

f)	 Ulusal Tarım Politikaları çerçevesinde çalışmalar yapmak üzere sektör/ürün bazında 
oluşturulmuş/oluşturulacak ürün konseyi ve diğer benzeri kuruluşlara temsilci göndermek ve 
birlikte çalışmalar yapmak, ayrıca Avrupa Birliğine uyum sürecindeki gelişmelerden doğacak 
ihtiyaçları karşılayabilecek şekilde ortak piyasa düzenlerinin gerektirdiği görevleri yürütmek.

g)	Ulusal düzeyde üretim programlarının gerekenlerinin yerine getirilmesi için gayret göstermek, 
bakanlığın çıkaracağı talimatlar doğrultusunda üretim değer tahminleri yapmak, yaptırmak ve 
yayınlamak.

h)	Gerektiğinde yurt içi ve yurt dışı kaynaklardan teknik ve mali destek (hibe, kredi) almak veya 
birliklerin/üreticilerin almalarına aracılık etmek.

i)	 Çalışma konuları ile ilgili olarak ulusal ve uluslararası kuruluşlarla işbirliği yapmak ve bu 
kuruluşlara üye olmak,

j)	 Kuruluş amacı doğrultusunda her türlü çalışmaları yapmaktır.

	 İnternet Adresi: http://www.tuketbir.org.tr/ 

Ziraat Odaları ve Türkiye Ziraat Odaları Birliği 

Çiftçilerin meslek kuruluşu olan ziraat odaları, mesleki hizmetleri görmek, tarım sektörünün her 
alanda genel menfaatlerine uygun olarak gelişmesine ve devletin tarımsal plan ve programlarının 
gerçekleştirilmesine yardımcı olmak, çiftçilerin müşterek ihtiyaçlarını karşılamak, mesleki faaliyetlerini 
kolaylaştırmak ve üreticiler arasında işbirliğini sağlamak amacı ile kurulmuştur. 

Türkiye Ziraat Odaları Birliği’nin üye ziraat odaları aracılığıyla ülke genelinde 5,4 milyon civarında 
çiftçi üyesi bulunmaktadır. Türkiye’de çiftçilik faaliyeti gösterenlerin, 6964 sayılı Ziraat Odaları ve 
Ziraat Odaları Birliği Kanunu hükümlerine göre çiftçiliğe başladıkları tarihten itibaren 1 ay içerisinde 
üyelik beyannamesini doldurarak üyelik işlemlerini tamamlamaları gerekmektedir.

E) Ulusal Ölçekte Sektörü Etkileyen Politikalar

Gıda Tarım ve Hayvancılık Bakanlığı’nın hazırladığı Stratejik Plana (2013-2017) göre Türkiye’de tarım 
ve hayvancılık sektörüne yönelik aşağıdaki altı stratejik hedef belirlenmiştir. Bu hedeflerin önümüzdeki 
yıllarda hayvancılık sektörüne de doğrudan etki etmesi beklenmektedir: 

TARIMSAL ÜRETİM ve ARZ GÜVENLİĞİ
1. Tarımsal üretim kaynaklarını koruyarak kaliteli tarım ürünlerine erişilebilirliği ve gıda güvenliğini 
sağlamak.


61Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 3

GIDA GÜVENİLİRLİĞİ
2. Üretimden tüketime kadar, uluslararası standartlara uygun gıda güvenilirliğini sağlamak.

BİTKİ SAĞLIĞI, HAYVAN SAĞLIĞI ve REFAHI
3. Çevreye duyarlı ve etkin bitki sağlığı tedbirleri ile kaliteyi koruyarak bitkisel üretimi artırmak.
4. Hayvan hastalık ve zararlılarını kontrol ve eradike etmek, hayvan refahını sağlamak.

TARIMSAL ALTYAPI ve KIRSAL KALKINMA
5. Tarımsal ve sosyal altyapı hizmetlerini geliştirmek, kırsal kalkınma ve refahı sağlayarak kırsal 
alanların cazibesini artırmak.

KURUMSAL KAPASİTE
6. Hızlı, etkin ve kaliteli hizmet sunmak için kurumsal mükemmeliyeti sağlamak.

 


62Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

BÖLGESEL ANALİZ

A) Sektörün Bölgedeki Gelişimine Genel Bakış

Tarım Arazileri

Şanlıurfa ili Türkiye’deki toplam tarım alanının %4,9’una sahip olup, bu alanda Konya ve Ankara’dan 
sonra üçüncü sıradadır. Tablo 35’de de görüleceği üzere Şanlıurfa’da tüm arazilerin üçte ikisi tarım 
arazisi ve %11’i ise çayır mera arazisi olarak kullanılabilmektedir.

Tahıl Üretimi

Hayvanların rasyonuna karıştırılan ve kesif yem üretiminde kullanılan tahılların üretimi ile ilgili veriler 
Tablo 36’da verilmiştir. 2013 yılı itibariyle Şanlıurfa Türkiye’de Arpa üretiminin yaklaşık %2’sini, Buğday 
üretiminin ise yaklaşık %1’ini karşılamaktadır. İlde tahıl üretiminin daha da arttırılması Şanlıurfa’da 
hayvancılık sektörünün maliyetlerinin düşürülmesinde etkili olacaktır.

Yem Bitkileri Üretimi

Yem bitkileri üretimi alanındaki veriler Tablo 37’de verilmiştir. Buna göre Şanlıurfa yem bitkileri üretimi 
alanında potansiyelinin çok altında bir performans sergilemektedir. 2013 yılında Şanlıurfa, toplam 
38 milyon ton olan Türkiye’nin yem bitkisi üretiminin sadece binde yedisini yapabilmiştir. 

Ürün adı Ekilen alan(dekar) Hasat edilen 
alan(dekar) Üretim(ton) Verim(kg/da)

Buğday 1.770.928 1.770.928 1.215.000 334
Mısır 959.153 959.153 732.125 763

Arpa 2.216.747 2.216.747 613.385 267

Tablo 36 – 2013 yılında Şanlıurfa’da Tahıl Üretimi (Kaynak: TÜİK)

Arazi Türü Arazi Büyüklüğü 
(dekar) Payı

Tarım Alanı 12.205.434 %66

Çayır Mera Alanı 2.343.570 %11

Ormanlık Alan 155.000 %1

Diğer Araziler 3.879.996 %22

Tablo 35 – Şanlıurfa’da arazinin kullanımına göre dağılımı (dekar) (Kaynak: TÜİK)


63Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Hayvan Varlığı

Büyükbaş Hayvan	
Şanlıurfa’daki büyükbaş hayvan varlığının yıllara göre değişimi Şekil 29’da verilmiştir. 2013 
yılı itibariyle ildeki büyükbaş hayvan varlığı yaklaşık 197.000 başa ulaşmıştır. Bu rakam 
Türkiye’deki toplam büyükbaş varlığının yaklaşık %1’ini oluşturmaktadır. Verilerin elde edilmeye 
başlandığı 2008 yılından itibaren ildeki büyükbaş hayvan varlığına her yıl ortalama yaklaşık 
10,000 baş hayvan eklendiği görülmüştür. 2012 yılında bölgeyi vuran üç gün hastalığı yaklaşık 
bir yıllık kazancın kaybedilmesine sebep olmuş, öte yandan 2013 yılı itibariyle büyük bir atılım 
yaparak artış trendine tekrar girilmiştir. 

2013 yılı verilerine göre büyükbaş hayvan varlığının ilçelere göre dağılımı ise Tablo 38 ve Şekil 
30’da verilmiştir. Buna göre ildeki büyükbaş hayvancılığın yarısından fazlası Siverek ve Merkez 
ilçelerinde yapılmaktadır.

Ürün adı Ekilen alan(dekar) Hasat edilen 
alan(dekar) Üretim(ton) Verim(kg/da)

Fiğ (Yeşil Ot) 15.130 15.130 27.583 1.823

Burçak (Yeşil Ot) 2.536 2.536 1.276 503

Yonca (Yeşil Ot) 12.034 12.033 17.401 1.446

Yulaf (Yeşil Ot) 4.936 4.936 8.638 1.750

Mısır (Silajlık) 44.329 44.329 205.635 4.639

Sorgum (Yeşil Ot) 250 250 138 552

TOPLAM 79.215 79.214  260.671  -

Tablo 37 – 2013 yılında Şanlıurfa’da yem bitkileri üretimi (Kaynak: TÜİK)

Şekil 29 – Şanlıurfa’da yıllara göre büyükbaş hayvan varlığı (baş) (Kaynak: TÜİK)


64Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Verilere göre büyükbaş hayvancılıkta en çok öne çıkan ilçeler hayvan varlığının %30’u ile Siverek, 
%26’sı ile Merkez, %12’si ile Viranşehir olmuştur.

Küçükbaş Hayvan

Şanlıurfa’daki küçükbaş hayvan varlığının yıllara göre değişimi Şekil 31’de verilmiştir. 2013 yılı 
itibariyle ildeki küçük hayvan varlığı yaklaşık 1.725.000 başa ulaşmıştır. Bu, Türkiye’deki 
toplam küçükbaş hayvan varlığının yaklaşık %3’ünü oluşturmaktadır. 

İlçe B.Baş Hayvan 
Sayısı

Siverek      59.559    

Merkez      51.248    

Viranşehir      22.583    

Birecik      13.862    

Hilvan      11.277    

Akçakale      10.705    

Suruç        7.185    

Bozova        5.605    

Halfeti        5.305    

Harran        4.870    

Ceylanpınar        4.795    

TOPLAM     196.994

Tablo 38 – 2013 yılı itibariyle ilçelere göre büyükbaş hayvan varlığı (baş) (Kaynak: TÜİK)

Şekil 30 – 2013 yılı itibariyle büyükbaş hayvan varlığının ilçelere göre dağılımı (Kaynak: TÜİK)


65Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

2013 yılı verilerine göre küçükbaş hayvan varlığının ilçelere göre dağılımı ise Tablo 39 ve Şekil 
31’de verilmiştir. Buna göre ildeki küçükbaş hayvancılığın yaklaşık üçte ikisi Siverek ve Merkez 
ilçelerinde yapılmaktadır.

Verilere göre küçükbaş hayvancılıkta en çok öne çıkan ilçeler hayvan varlığının %37’si ile Siverek, 
%30’u ile Merkez ve %12’si ile Viranşehir olmuştur.

Şekil 31 - Şanlıurfa’da yıllara göre küçükbaş hayvan varlığı (baş) (Kaynak: TÜİK)

İlçe K.Baş Hayvan 
Sayısı

Siverek 631.864

Merkez       509.631    

Viranşehir       211.900    

Ceylanpınar       110.905    

Hilvan         89.650    

Akçakale         49.900    

Suruç         38.905    

Birecik         36.850    

Halfeti         20.800    

Harran         20.234    

Bozova           4.926    

TOPLAM 1.725.565

Tablo 39 - 2013 yılı itibariyle ilçelere göre küçükbaş hayvan varlığı (baş) (Kaynak: TÜİK)


66Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Hayvan Türleri

Büyükbaş Hayvan	

2013 verilerine göre ildeki büyükbaş hayvan türleri Tablo 40 ve Şekil 33’de verilmiştir. Buna göre 
ilde en çok bulunan tür yerli sığır ırkı olmuştur. 

Şekil 32 – 2013 yılı itibariyle küçükbaş hayvan varlığının ilçelere göre dağılımı (Kaynak: TÜİK)

Tür Sayısı (baş)

Sığır(Yerli) 75.890

Sığır(Melez) 69.634

Sığır (Kültür) 51.050

Manda 420

TOPLAM 196.99

Tablo 40 – Türlerine göre büyükbaş hayvan sayıları (Kaynak: TÜİK)


67Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Küçükbaş Hayvan

2013 verilerine göre ildeki küçükbaş hayvan türleri Tablo 41 ve Şekil 34’de verilmiştir. Buna göre 
ilde en çok bulunan tür yerli koyun olmuştur. 

Şekil 33 – Şanlıurfa’da Türlerine Göre Büyükbaş Hayvanlar (Kaynak: TÜİK)

Tür Sayısı (baş)

Koyun (Yerli) 1.501.431

Keçi(Kıl) 224.134

TOPLAM 1.725.565

Tablo 41 – Türlerine göre küçükbaş Hayvan sayıları (Kaynak: TÜİK)


68Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Üretim

Süt Üretimi
Şanlıurfa’da son yıllara ait süt üretimi verileri Tablo 42’de ve Şekil 35’de verilmiştir. Buna göre, ilde 
son yıllarda süt üretimi son altı yılda yaklaşık %250 oranında artış göstermiştir. 

Süt üretiminde 2009 yılından itibaren, son dönemdeki yatırımlarla paralel olarak inek sütü koyun-
keçi sütünü geçmiş ve inek sütü üretimi aradaki farkı arttırarak artmaya devam etmektedir.

Şekil 34 - Şanlıurfa’da Türlerine Göre Küçükbaş Hayvanlar (Kaynak: TÜİK)

Yıl İnek Sütü (ton) Koyun - Keçi 
Sütü (ton) Toplam

2008                
65.082    

                        
52.672       117.754    

2009                
78.134    

                      
117.067     195.201    

2010              
105.748    

                        
50.300     156.048    

2011              
112.337    

                        
65.245     177.582    

2012              
117.167    

                        
63.174  180.341    

2013              172.296                            
81.181  253.477    

Tablo 42 – Şanlıurfa’da yıllara göre süt üretimi (Kaynak: TÜİK) 


69Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Kırmızı Et Üretimi

TÜİK’in illere göre kırmızı et üretimi verilerini yayınlamamasından dolayı Şanlıurfa’ya ait et 
üretimi istatistiklerine ulaşılamamıştır.

Şekil 35 – Yıllara göre süt üretiminin seyri (ton) (Kaynak: TÜİK)


70Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

B) Bölgenin Rekabet Yapısı

Bölgenin rekabet yapısı Michael Porter’ın Elmas Modeli kullanılarak Şekil 36’da ifade edilmiştir. 
Şekilde yeşil ile yazılanlar olumlu tarafları, kırmızı ile yazılanlar da olumsuz tarafları ifade etmektedir.

C) Bölgede Sektörü Destekleyen Kurum ve Kuruluşlar

Şanlıurfa Ticaret ve Sanayi Odası (ŞUTSO)

İlk temeli 1894 yılında atılan Şanlıurfa Sanayi ve Ticaret Odası, genel hizmetlerinin dışında, 
Şanlıurfa’da tüm sektörlerde ekonomik gelişimin sağlanması ve ihracata açılabilmesi için gerekli 
stratejileri ve projeleri belirleyen önder kuruluştur.

İnternet Adresi: www.sutso.org.tr 

Şekil 36 – Bölgenin/Kümenin Elmas Modeli


71Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Şanlıurfa Damızlık Sığır Yetiştiricileri Birliği

Şanlıurfa İli Damızlık Sığır Yetiştiricileri Birliği; 10.03.2001 tarihli ve 24338 sayılı Resmi Gazete’de 
yayımlanan 4631 sayılı Hayvan Islahı Kanuna göre kurulmuş bir Sivil Toplum Örgütüdür.

Sonrasında ise 13.06.2010 tarihinde ve 27610 sayılı resmi gazetede yayımlanan 5996 sayılı 
VETERİNER HİZMETLERİ, BİTKİ SAĞLIĞI, GIDA VE YEM KANUNU’na göre çalışma konuları 
yeniden düzenlenmiştir.

Ayrıca 02.12.2011 tarihinde ve 28130 sayılı resmi gazetede yayımlanan SIĞIR CİNSİ HAYVANLARIN 
TANIMLANMASI, TESCİLİ VE İZLENMESİ YÖNETMELİĞİ ve 05.12.2011 tarihinde 28133 sayılı 
resmi gazetede yayımlanan HAYVANLARDA SOY KÜTÜĞÜ VE ÖN SOY KÜTÜĞÜ ESASLARI 
HAKKINDA YÖNETMELİK e göre çalışma esasları belirlenmiştir.

İnternet Adresi: www.sudsyb.org.tr 

GAP Bölge Kalkınma İdaresi Başkanlığı

Güneydoğu Anadolu Projesi kapsamına giren yörelerin süratle kalkındırılması, yatırımların 
gerçekleştirilmesi için plan, altyapı, ruhsat, konut, sanayi, maden, tarım, enerji, ulaştırma ve diğer 
hizmetleri yapmak veya yaptırmak, yöre halkının eğitim düzeyini yükseltmek için gerekli tedbirleri 
almak veya aldırmak, kurum ve kuruluşlar arasındaki koordinasyonu sağlamak üzere, Başbakanlığa 
bağlı hükmi şahsiyeti haiz ve onsekiz yıl süreli olarak kurulan Güneydoğu Anadolu Projesi Bölge 
Kalkınma İdaresi Teşkilatı; Güneydoğu Anadolu Projesi Yüksek Kurulu ile Güneydoğu Anadolu 
Projesi Bölge Kalkınma İdaresi Başkanlığı’ndan (GAP İdaresi Başkanlığı) oluşmaktadır.

GAP İdaresi Başkanlığı, GAP Yüksek Kurulu’nun sekreterya hizmetlerini yürütmekle de 
görevlendirilmiştir. Başbakan ve/veya görevlendirilecek Devlet Bakanlığı vasıtasıyla Başbakanlık’a 
bağlı olarak görev yapan GAP İdaresi Başkanlığı Merkez ve Bölge olmak üzere teşkilatlanmıştır. 

Kuruluş Kararnamesi olan 388 sayılı Kanun Hükmünde Kararname ve eki kadro cetvellerinde 
öngörüldüğü gibi; GAP İdaresi Başkanlığı bir Başkan ve iki Başkan Yardımcısı kadrosuyla 
yönetilmektedir. Bölge Müdürlüğü Teşkilatı ise Şanlıurfa ilinde konuşlandırılmıştır.

İnternet Adresi: http://www.gap.gov.tr/ 

Şanlıurfa Damızlık Koyun Keçi Yetiştiricileri Birliği

“Örgütlü Toplum, Çağdaş Toplum” anlayışıyla çalışan, kararlara ortak ve destek olan, sivil girişimi 
geliştiren. Denetlemeyi, takip etmeyi değil; Yol göstermeyi Desteklemeyi savunan, çağdaş bilimi, 
teknolojiyi ve vazgeçilmez ahlaki değerleri benimseyen Örnek bir kurum olmasıyla, Avrupa Birliği 
sürecinde yönetişim anlayışının yerleşmesini, Örgütlenme ve ifade özgürlüğünün teşvik edilmesini, 
Üye Birliklerine de bu onur ve ayrıcalığı yaşatan lider bir kurumdur.


72Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

Birliğinin amacı; üstün verimli hayvanlar yetiştirmesi için gerek yurt içinde yetiştirilen gerek yurt 
dışından ithal edilen ve gerekse yerli ırkların genetik potansiyellerinin geliştirilmesi amacıyla 
Bakanlıkça belirlenecek bölgesel ya da ülkesel düzeyde ıslah programlarının uygulanması, 
verimlerinin artırılması, bunların soykütüğü, ön soykütüğü kayıtlarının tutulması, toplanan verilerin 
değerlendirilmesi ve sigorta işlemlerinin yapılması, birlik personelinin eğitimlerinin sağlanması, 
bölgesel ve ulusal düzeyde yarışmalar düzenlenmesi, birlik ihtiyaçlarının temin ve tedariki ile üretimin 
yurt içi ve yurt dışında pazarlanması, ürünlerin değerlendirilmesi için gerekli tesislerin kurulması, 
diğer ülkelerle ilişkilerin düzenlenmesi, geliştirilmesi ve işletilmesi gibi hususlar ile Bakanlıkça 
belirlenecek her türlü hayvan ıslahı çalışmalarını yapmak, hayvancılık politikaları üretmektir.

İnternet Adresi: sanliurfa.turkiyekoyunkeci.org/ 

GAP Tarımsal Araştırma Enstitüsü Müdürlüğü (GAPTAEM)

Şanlıurfa ilinde faaliyet gösteren merkez ve çevre illerin tarımına büyük katkısı olan GAP Tarımsal 
Araştırma Enstitüsü Müdürlüğü, köklü bir geçmişe sahip iki büyük kuruluş olan Şanlıurfa Toprak ve 
Su Kaynakları ve Tarımsal Araştırma Enstitüsü Müdürlüğü ile Akçakale ilçesinde faaliyet gösteren 
Güneydoğu Anadolu Projesi Eğitim Yayım ve Araştırma Merkezi Müdürlüğü’nün birleşmesiyle 
oluşmuştur. Bu kuruluşlardan biri olan Şanlıurfa Toprak ve Su Kaynakları Araştırma Enstitüsü 
Müdürlüğü 1976’lı yıllarda faaliyetlerine başlamıştır. 

Birleşmeye kadar gelinen süreç içerisinde; Urfa Bölge Topraksu Araştırma Enstitüsü Müdürlüğü, Köy 
Hizmetleri Şanlıurfa Araştırma Enstitüsü Müdürlüğü, Şanlıurfa Toprak ve Su Kaynakları Araştırma 
Enstitüsü Müdürlüğü, GAP Toprak Su Kaynakları ve Tarımsal Araştırma Enstitüsü Müdürlüğü, 
adları altında tarıma hizmet etmiştir. 

Birleşmede yer alan diğer kuruluşumuz olan Güneydoğu Anadolu Projesi Eğitim Yayım ve 
Araştırma Merkezi Müdürlüğü 1977’li yıllara dayanan geçmişiyle bölge tarımına büyük katkılar 
sağlamıştır. Daha önceleri Çayır Mera Yem Bitkileri Tohum Üretim Merkezi Müdürlüğü, Sulama 
Teknikleri Araştırma Enstitüsü Müdürlüğü, Akçakale Tarımsal Araştırma Enstitüsü Müdürlüğü, 
Harran Tarımsal Araştırma Enstitüsü Müdürlüğü adları altında faaliyetlerini sürdürmüştür.

Müdürlük 65 teknik eleman kadrosuyla görev alanı olan Şanlıurfa, Gaziantep, Kilis, Adıyaman, 
Malatya, Elazığ, Diyarbakır, Mardin, Batman, Siirt, Şırnak illerine ve Tarım Sektörüne Bölge 
Araştırma Enstitüsü olarak hizmet vermektedir.

İnternet Adresi: http://www.gaptaem.gov.tr/ 

GAP Tarımsal Eğitim Merkezi (GAPTEM)

Kuruluş Amacı: AP Projesiyle birlikte sulamaya açılan ve açılacak bölgelerdeki eğitici ve çiftçileri 
eğitmek. Ulusal ve uluslararası tarımsal eğitimler düzenleyerek teorik ve uygulamalı bir eğitim 
merkezi olmak.


73Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

KAPASİTE
• 12.000 Metrekare Kapalı Alan

• 529 Kişilik Konferans Salonu

• 5 Adet Eğitim Salonu (30 Kişilik)

• 6 Adet STK Ofisi

• 100 Yatak Kapasiteli (48 Oda 8 Suit Oda)

• 300 Kişilik Restoranı

• 150 Kişilik Açık Kafeterya

• 180 Araçlık Otopark

• Ve Diğer Donatılar (Sağlık Kulubü Vs.)

PLANLANAN FAALİYETLER

• Eğiticilerin Eğitimi (GTHB İl Müdürlükleri personeli)

• Çiftçi Eğitimi (STK’lar ile iş birliği halinde)

• Yurtdışından Kısa ve Uzun Süreli Eğitimler  

• Tarım Danışmanlarının Eğitimi

• Kongre ve Sempozyumlar 


74Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 4

D) Küme Haritası

Bölgede sektör ve küme ile ilgili bütün paydaşların ifade edildiği ve birbirleri arasındaki ilişkinin 
tanımlandığı küme haritası Şekil 37’de verilmiştir.

Şekil 37 – Küme Haritası 


75Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

FİRMA ANALİZLERİ

Kümelenme yol haritası hazırlama çalışması için aşağıdaki firmalarla/kuruluşlarla birebir görüşmeler 
gerçekleştirilmiştir:

Analiz çalışmasına  katılacak kuruluşların belirlenmesinde aşağıdaki kriterler rol oynamıştır: 

♦♦ Temel kurumsallaşma sürecini tamamlamış olma (kırsal üretici olmama)

♦♦ En az 50 baş hayvana sahip olma 

1 Akay Doğu İnşaat Tarım İthalat İhracat 
Nakliyat Sanayi Ticaret Limited Şirketi

14 Mehmet Ali Açıkyıldız (Şahıs Firması)

2 Akbal Gıda Tarım Ürünleri Tic. San. ve Tic. 
Ltd. Şti

15 MRK Petrol İnşaat Tur. Tarım Besicilik San. Tic. Ltd. 
Şti

3 Akbeş Tekstil Tarım Ürünleri ve San. Tic. 
Ltd. Şti.

16 Ön İncisu Tarım Plastik Demir-Çelik İnş. Kuyum. 
Ziraat Makina San. ve Tic. Ltd. Şirketi

4 Aksoy Gübre ve Tarım İlaç San. Tic. Ltd. Şti 17 Önçad İnşaat İletişim Elektronik Kuyumculuk Tarım 
Ticaret Ve Sanayi Limited Şirketi

5 Ar-Altun Petrol Ürünleri İnş. Nakliyat Taah. 
San. Tic. Ltd. Şti

18 Özönkollar Elektrik Mobilya Tekstil Tarım Gıda 
İnşaat San.Tic.Ltd.Şti.

6 Babil Taşımacılık Tarım İnşaat Tekstil Petrol 
Sanayi ve Ticaret Limited Şirketi

19 S.S. Kepirhisar Uluyazı Hilvan İlçe Merkezi Tar. Kal. 
Kooperatifi

7 Beyaz Hayvancılık Tarım Tekstil Sanayi Ve 
Ticaret Limited Şirketi

20 S.S. Kısas Beldesi Tarımsal Kalkınma Kooperatifi

8 Bozbey Tarım Hayvancılık Gıda Petrol 
İnşaat Nakliyat San. ve Tic. Ltd. Şirketi

21 S.S. Uğurlu Beldesi Tarımsal Kalkınma Kooperatifi

9 Casim Karadeniz (Şahıs Firması) 22 S.S. Ünlü Köyü Tarımsal Kalkınma Kooperatifi

10 Doğantürk Petrol Yağ Tekstil San. ve Tic. 
A.Ş

23 S.S. Yenice 2 Köyü Tarımsal Kalkınma Kooperatifi

11 Keser Tüpgaz Dayanıklı Tüketim Malları 
Gıda Nakliye San. ve Tic. Ltd. Şirketi

24 Tuzluca Hayvancılık Tarım Ürünleri Gıda İnşaat 
Petrol İthalat İhracat Sanayi ve Tic. Ltd. Şirketi

12 Korkmaz Süt Besi Gıda Nakliyat Sanayi 
Ticaret Limited Şirketi

25 Yeni Atılım Seracılık Hayvan İtl. İhr. San. Tic. Ltd. 
Şti.

13 Mahmut Kalender (Şahıs Firması) 26 Ziya Çiftçi (Şahıs Firması)

Tablo 43 – Kümelenme Yol Haritası Hazırlama Çalışması İçin Analiz Edilen Firmalar


76Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

♦♦ Hali hazırda iç piyasaya düzenli olarak satış gerçekleştirme 

♦♦ En az 100,000 TL’lik yatırım yapmış olma

Kuruluşların belirlenmesinde Şanlıurfa Ticaret ve Sanayi Odası’nın ve Şanlıurfa Damızlık Sığır 
Yetiştiricileri Birliği’nin önerileri dikkate alınmıştır. Yakın gelecekte ihracat yapabilecek durumda olan 
firmaların öncelikli olarak çalışma içerisine alınmasına özen gösterilmiştir.

A)Firma Yapıları ve Kurumsallaşma Derecesi

Yasal Statüler
Analiz çalışmasına yukarıda belirtilen kriterleri sağlayan toplam 26 kuruluş katılmıştır. Bu 
kuruluşların yasal statülerine göre dağılımı aşağıdaki gibidir: 

Statü Kümedeki Kuruluş Sayısı

Limited Şirket 16

T.K. Kooperatifi 5

Şahıs Şirketi 4

Anonim Şirket 1

Görüleceği üzere küme analiz çalışmasına katılan kuruluşların üçte ikisine yakını limited şirketlerdir. 
Daha sonra gelen tarımsal kalkınma kooperatifleri de bir köyde ya da bir beldede yaşayan kırsal 
üreticilerin güçlerini birleştirerek ortak üretim yapmaları amacıyla kurulmuştur. Gerçekleştirilen 
satışlardan elde edilen gelirler ortaklara arasında bölüştürülmektedir. Şahıs şirketi olan işletmelerin 
tamamı da yakın gelecekte limited şirket haline geçmek istediğini ifade etmişlerdir.

Şekil 38 - Analiz Çalışmasına Katılan Firmaların yasal statülerinin Genele Göre Oranları

Tablo 44 – Analiz Çalışmasına Katılan Firmaların Yasal Statülerine Göre Dağılımı 


77Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

Sektörde Faaliyet Süresi

Analiz çalışmalarına katılan firmaların hayvancılık faaliyetlerine başladığı zamandan günümüze 
geçen süreye göre dağılımları Tablo 35’te verilmiştir. 

Faaliyet Süresi Kuruluş Sayısı

0 – 5 Yıl 23

5 – 10 Yıl 2

10+ Yıl 1

Anonim Şirket 1

Şanlıurfa’da hayvancılık yüzyıllardır kırsal bölgelerde ve geleneksel metodlarla yapılmaktaydı ve 
halen de yapılmaktadır. Şanlıurfa’da endüstriyel tarımsal üretim ise son beş yıl içerisinde başlamıştır 
denebilir. Bu geçişte Tarım, Gıda ve Hayvancılık Bakanlığı’nın yürüttüğü IPARD Programı (Avrupa 
Birliği Katılım Öncesi Yardım Aracı – Kırsal Kalkınma Programı) bünyesinde sağlanan tarımsal 
destekler ve Ziraat Bankası’nın sağladığı faizsiz ve 2 yıl ertelemeli tarımsal krediler  önemli ölçüde 
etkili olmuştur. Son beş yılda, cazip destek ve kredi koşullarından yararlanabilmek isteyen bir çok 
yerel yatırımcı, şirket kurarak hayvancılık sektörüne girmiştir. Bu durum küme çalışmasına katılan 
firmalara da yansımıştır. Analiz çalışmasında katılan firmaların ortalama faaliyet süresi 3.8 yıldır.  

Daha Önceki Sektör Tecrübesi

Yukarıda belirtildiği üzere küme çalışmasına katılan firmaların büyük çoğunluğu sektöre göreceli 
olarak yeni giriş yapmış firmalardır. Bu sebeple yatırımcıların yatırım yapmadan önceki sektörle 
ilgili tecrübesi olup olmaması kümenin sürdürülebilirliği açısından önem arz etmekteydi. Bu durumu 
ölçmek için sorulan “Yatırım yapmadan önce hayvancılık konusunda tecrübeniz var mıydı?” 
sorusuna görüşülen firma yetkililerinin %60’ı “olumlu” cevap vermiştir. 

Şekil 39 - “Yatırım yapmadan önce hayvancılık konusunda tecrübeniz var mıydı?” 
sorusuna verilen cevapların dağılımı

Tablo 45 – Faaliyet Süresine Göre Kuruluşlar


78Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

Bu soruya olumlu cevap veren firma yetkililerinin hemen hemen tamamı önceki tecrübe olarak 
ailece gerçekleştirdikleri kırsal üretimi örnek vermişlerdir. Küme içerisinde daha önceden kurumsal 
olarak hayvancılıkla uğraşan firma sahibi yoktur denebilir. Belki daha da ilginci yatırımcılar arasında 
%40 gibi önemli bir oranın daha önce hayvancılık tecrübesinin olmamasıdır. Bu yatırımcılarla 
görüşüldüğünde cazip destek ve kredi şartlarının ve yatırım yapılırsa yüksek kar elde edileceği 
söylentilerinin kendilerini bu sektöre yatırım yapmaya ittiğini ifade etmişlerdir. Öte yandan bu 
yatırımcılar bilgi ve tecrübesizlikten dolayı sektörün zorluklarını yoğun olarak yaşadıklarını ifade 
etmişlerdir. Hemen hemen hiçbir yatırımcı yatırımından önce kayda değer bir fizibilite çalışması 
gerçekleştirmemiştir. Yapılan görüşmelerde daha önce sektör tecrübesi olmayan bazı kişilerin 
yaptıkları yatırımların birkaç yıl içinde iflas ederek kapandığını ya da devredildiğini ifade etmişlerdir.

Kurumsallaşma Derecesi

Görüşülen firmaların tamamına yakını aile şirketidir. Limited şirketlerde ortalama ortak sayısı 3.5’dir 
ve ortaklar genelde birinci derece yakınlıktaki aile bireyleridir. Genelde gözlenen yapı ortaklar 
arasında bir tanesinin işletmeyle yakından ilgili olduğu diğer ortakların başka sektörlerdeki işlere 
yoğunlaştığıdır.  

Firmalarda günlük kararları büyük çoğunlukla ilgili firma ortağı vermektedir. 26 işletmenin sadece 
2 tanesinde profesyonel yönetici (işletme müdürü) istihdam edilmektedir. Firmalarda ortalama 
çalışan sayısı 6.6’dır ve bu kişiler genellikle mavi yakalıdır. Firmaların hiçbirinde yazılı iş tanımlarına 
rastlanmamıştır. 

Firmalarda stratejik planlama kapsamına girebilecek bir çalışma yapılmadığı gözlemlenmiştir. 
Kararlar genellikle duruma göre ani-tepkisel olmaktadır. İşletmedeki günlük işler genellikle 
planlanmamaktadır. Çiftlik idaresi alanında kazanılan edinimler genellikle deneme-yanılma 
yöntemiyle ve diğer firma sahipleri ile istişareyle en iyi uygulamaları keşfetme üzerinedir. 

Büyük ölçekte çalışan 3 firmada dahili muhasebe birimleri kurulmuştur. İşletme sahiplerine göre 
pazara erişim konusunda önemli bir sorun yaşanmadığından dolayı satış pazarlama departmanlarına 
henüz ihtiyaç duyulmamaktadır. Hayvan sağlığı-veterinerlik hizmetleri genellikle dışarıda serbest 
çalışan veterinerlerden alınmaktadır. 

Görüşülen firmaların hiçbirinin internet sitesi bulunmamaktadır. Firma sahiplerine göre bunun 
sebebi işleri için, ya da tanıtım için web sitesine ihtiyaç duyulmamasıdır. Öte yandan birkaç firmanın, 
Facebook ve Twitter hesaplarıyla sosyal medyada yer aldıkları gözlenmiştir. Sadece 4 firma yetkilisi, 
günlük işleri için elektronik posta kullandığını ifade etmiştir.

B) Firmaların Finansal Durumu 

Firmalarla yapılan görüşmelerde, firmaların finansal durumlarını takip etmede önemli zorluklar 
yaşadıkları görülmüştür. Bir çok firma yıllık bazdaki gelirleri ve giderleri hakkındaki sorulara net cevaplar 
verememiştir. Bu, kısmen hayvancılığın doğası geri gelir gider takibinin zor olmasından kısmen de 


79Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

firmaların kayıt tutmalarındaki ve takip etmelerindeki özensizlikten kaynaklanmaktadır. Bir firma dışında 
yıllık bütçe yapan ve takip eden firma bulunmamaktadır. Firmalardan yeterli veri temin edilemediğinden 
dolayı detaylı finansal analizler gerçekleştirmek mümkün olmamıştır. Bunun yerine firma yetkililerine 
daha genel sorular sorulmuştur. 

Örneğin “Firmanızın genel finansal durumu hakkında aşağıdakilerden hangisi geçerlidir?” 
sorusunda verilen cevaplar aşağıdaki gibidir:

Şekil 40’te de görüleceği üzere işletmelerin yarısına yakını kar etmeden ayakta kalmaya çalışan 
işletmelerdir. Bu firmaların sahipleri, mali kayıpları başka gelir kaynaklarından karşılamaktadırlar. Bu 
firmaların işletme arazisinin kendilerine ait olması, bölgede kırsal işgücünün yeterli miktarda ve ucuz 
olarak bulunması, bazen aile fertlerinin işletmede çalışması, kendi tarlalarında yem üretimi yapmaları, 
su için ücret ödenmemesi gibi faktörler henüz kar etmede zorlanan işletmelerin devamlılığını sağlamayı 
kolaylaştırmaktadır. 

Firma yetkililerine işletmelerinin finansal durumu hakkında fikir verebilecek başka sorular da sorulmuştur. 
Bu sorular ve verilen cevaplar aşağıdaki gibidir:

Şekil 40 – “Firmanızın genel finansal durumu hakkında aşağıdakilerden hangisi geçerlidir?” 
sorusuna verilen cevaplar


80Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

Firmalar, ürettikleri ürünlerin tamamını, alıcılarca talep edilen kalite standartlarını sağladıkları 
müddetçe, kolaylıkla satabilmektedirler. Görüşülen firma yetkililerine göre üretilen ürünün elde 
kalması gibi bir sorun bulunmamaktadır. 

Alıcılardan ortalama tahsilat süresi çiğ sütte 30-40 gün, karkas ette 15 gün, canlı hayvanda 15 
gündür. En önemli girdi olan kesif yemi, üretici, 45 günlük vadeyle ya da bazen 4 eşit taksitle, 4 
ayda ödeyerek alabilmektedir.  Yine hayvancılık için önemli bir girdi olan su için genellikle ücret 
ödenmemektedir. 

Görüşülen firmaların %62’si, işletmelerini kurarken Ziraat Bankası’nın hayvancılığa yönelik 
tarımsal kredilerinden kullandıklarını ifade etmişlerdir. Bahsedilen Tarım Bakanlığı IPARD programı 
desteğinden yararlananlara yönelik oluşturan bu kredi modelinde yatırımcılara 2 yılı ödemesiz, 7 yıl 
vadeli üst limiti 7,500,000 TL olan kredi olanağı sunulmuştur. Kredi kullanan firmalar en az 100,000 
TL ve en yüksek 1,100,000 TL bandında bu krediden yararlanmıştır. Kredi kullanan firmaların 
yaklaşık yarısı ödemesiz 2 yılı doldurmuş ve taksitlerini ödemeye başlamışlardır. 

Bu krediyi ödemeye başlayan firmaların tamamına yakını krediyi ödemekte zorlandıklarını, bazen 
kendi öz kaynaklarından krediyi ödemek zorunda kaldıklarını ifade etmişlerdir. Henüz ödemeye 
başlamamış firmaların tamamı krediyi geri ödemekte zorlanacaklarını ifade etmişler ve devletten 
şartların iyileştirilmesi konusunda yardım talep ettiklerini ifade etmişlerdir.

Şekil 42 – Firmaların finansal durumları ile ilgili sorulan sorular ve verilen cevaplar


81Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

C) Ürün Yelpazeleri

Kümenin ürün yelpazesi çiğ inek sütü üretimi ve büyükbaş - küçükbaş yetiştiriciliği (besicilik) şeklindedir. 
Kümede bulunan 13 firma sadece inek sütü üretmekte, 12 firma hem süt hem besicilik yapmakta bir 
firma da sadece besicilik yapmaktadır. Bu dağılım Şekil 42’te verilmiştir. 

Sadece Çiğ Süt Üreten Firmalar

Çiftliklerde çiğ inek sütü üretimi, doğum yaparak süt verme evresine giren ineklerin gündelik olarak 
sağılmasıyla gereçekleştirilmektedir. Çiftlik personelince otomatik süt sağma ünitesinde sağılan süt, 
çiftlikte bulunan ana soğuk süt tankına aktarılmaktadır. Bölgede bulunan büyük süt işleme tesislerine 
(öğrneğin Ülker Kahramanmaraş Süt İşleme Tesisi) ya da bölgedeki mandıralara ait araçlar çiftlikleri 
her gün ya da iki günde bir ziyaret ederek sağılan bu sütü soğuk süt tankından toplamaktadırlar. 

Süt toplayıcıları sütü almadan önce ilaç (antibiyotik) ve yağ oranı testi yapmaktadırlar. Antibiyotik 
testi pozitif çıkan süt, alıcı tarafından alınmamaktadır. Antibiyotik içeren sütün, insan sağlığına zarar 
vereceğinden dolayı imha edilmesi gerekmektedir. Yağ oranı testi ise sütün kalitesini ortaya koyar. 
Alıcı yağ oranı yüksek olan sütü daha çok tercih edebilir ve daha yüksek fiyattan alabilir. Çünkü 
yüksek yağ oranlı sütten daha fazla miktarda peynir, tereyağı, yoğurt vb. gibi ürünler elde edecektir. 
Çiğ sütün fiyatı pazarda arz ve talebe göre belirlenmektedir. Çiğ süt fiyatları Türkiye genelinde ve 
Şanlıurfa’da son üç yılda litre başına 0.90 TL ile 1.1 TL arasında seyretmiştir (Kaynak: Ulusal Süt 
Konseyi). 

Çiftlikler süt toplayıcı firmalarla süreli ve belli bir fiyat üzerinden sözleşme yapabilmekte, ya da alıcının 
teklif ettiği aylık fiyat üzerinden sütlerini satabilmektedirler. Sütün yağ-protein oranının yüksek olması, 
bir günde çok miktarda süt üretilmesi gibi faktörler satıcının alıcıya karşı elini kuvvetlendirmekte ve 
daha iyi fiyattan satabilmesinin önünü açmaktadır. Alıcılar genellikle aldıkları süt için 30 ya da 45 gün 
sonra ödeme yapmaktadırlar. Yapılan görüşmelerde satılan ürünün parasının alıcıdan zamanında 
tahsil edildiği, bu alanda önemli bir sorun olmadığı ifade edilmiştir. 

Sadece çiğ inek sütü üreten firmaların bir diğer gelir kaynağı da buzağı satışıdır. Genel bir uygulama 
olarak buzağı satışından elde edilen gelirler süt maliyetini düşürücü bir unsur olarak hesaba katılır. 

Şekil 42 – Küme firmalarının ürün yelpazeleri


82Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

Çiftlikte devamlı ve verimli bir süt üretimi olabilmesi için ineklerin düzenli olarak (yaklaşık 12 ayda bir) 
doğum yapması gerekmektedir. Doğan buzağıların dişi olanları, süt ineği olarak yetiştirilmek üzere 
ayrılır. 

Erkek buzağılar ise 1-4 aylıkken besicilik yapan işletmelere satılır. İşletmeler ek gelir elde etmek 
istediği durumlarda dişi buzağılarını da diğer süt çiftliklerine ya da besicilere satabilmektedir. 
Besicilik işletmeleri aldığı buzağıları bir süre yetiştirdikten sonra yeniden satmakta ya da kesime 
göndermektedir. Buzağı fiyatları pazarda arz talebe göre ortaya çıkmaktadır. Şanlıurfa’da 2013 yılı 
boyunca bir buzağı fiziksel özelliklerine göre 750 TL ile 1000 TL arasında alıcı bulmuştur. Buzağı 
satışları genellikle Şanlıurfa Merkez ilçesinde bulunan hayvan pazarında gerçekleştirilmektedir. 

Zamanla kümedeki ve bölgedeki süt üreticilerinin süt üretiminde uzmanlaşma seviyeleri yükselse 
de  sadece süt ve buzağı satışı ile çiftliklerin makul yatırım dönüşü süreleri yakalamaları mümkün 
görünmemektedir. Hayvancılığın doğru yapıldığı örneklerde, süt üretimi çiftliğin işletim giderlerinin 
karşılanması için yapılmakta, asıl gelir kaynağı olarak besicilik yapılmaktadır. Yapılan görüşmelerde 
küme firmalarının bu gerçeğin farkında olduğu görülmüş, sadece süt üretimi yapan bütün işletmelerin 
süt yanında besiciliğe de başlama isteği olduğu görülmüştür. Öte yandan finansman zorlukları ve 
bazı çiftliklerde kurulum aşamasında hayvanların otlanacağı mera alanı ayrılmamış olması besiciliğe 
başlamanın önündeki en önemli engellerdir. 

Besicilik 

Besicilik temelde büyükbaş ve küçükbaş hayvanların özel olarak kırmızı et üretimi için beslenmesi 
anlamına gelir. Besicilikteki amaç et verimini arttırmaktır. Başka bir deyişle amaç, bir hayvandan en 
az miktar yemle, en kısa sürede, en fazla eti almaktır. 

Büyük baş hayvanların, örneğin Şanlıurfa’da yaygın olarak bulunan Simental ırkı hayvanların 1-2 yaş 
arasında ve 500kg civarındayken kesime gönderilmesi tavsiye edilir. Kesimden sonra bu ağırlığın 
ortalama %60’ı karkas haline dönüşür. Şanlıurfa’da karkastaki sığır etinin satış fiyatı 2013 yılı boyunca 
15TL - 17 TL arasında seyretmiştir. 2013 yılında karkastaki büyükbaş etin Türkiye ortalama aylık fiyatı 
16 TL – 18 TL arasında değişmiştir (Et Konseyi).

Besideki küçük baş hayvanlar yaklaşık bir yaşındayken kesilir. Şanlıurfa’da karkastaki küçükbaş etin 
fiyatı 2013 yılı süresince 18 TL – 21 TL arasında seyretmiştir. 2013 yılında karkastaki küçükbaş etinin 
Türkiye ortalama aylık fiyatı 19 TL – 23 TL arasında değişmiştir (Et Konseyi).

Besicilik yapan işletmeler besledikleri hayvanları kendileri kesimhaneye götürdükleri gibi hayvan 
pazarında et ürünleri üreten firmalara ya da et kombinelerine canlı olarak da satabilmektedirler.  Bu 
satışlar genellikle Eyyübiye mahallesinde bulunan Yeni Hayvan Pazarı’nda gerçekleşmektedir.  2013 
yılı süresince hayvan pazarında büyük baş hayvanların satış fiyatı 9 TL/kg -10TL/kg, küçük baş 
hayvanların satış fiyatı da 9.5 TL/kg – 11 TL/kg arasında değişmiştir. 


83Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

D) Üretim Süreç ve Teknolojileri

Süt Üretim Kapasitesi ve Kullanımı

Süt üretiminde üretim kapasitesi, çiftliğin günlük süt depolama kapasitesi ile sınırlıdır. Çiğ sütün 
çabuk bozulmasından dolayı soğuk süt tankı dışında depolanması mümkün değildir. Bölgedeki 
belli başlı süt toplayıcıları da (örneğin Ülker, Pınar) tüm süreçlerini Avrupa Birliği standartlarına 
uygun olarak yürüttüklerinden dolayı üreticilerden, ürettikleri sütlerini soğuk süt tankında toplamayı 
şart koşmaktadırlar. Süt toplayıcı firmalar, üretici çiftlik ne kadar süt üretirse genellikle hepsini satın 
aldığı için çiftliklerdeki toplama tankı kapasitesi üretim kapasitesinin üst sınırıdır denebilir. Küme 
içinde yer alan süt üreticisi 25 firmanın günlük ortalama üretimi 1421lt’dir.  Bu firmaların günlük süt 
toplama kapasitesi (soğuk süt tank hacmi) ortalama 3160lt’dir. Bu bilgiler ışığında Şekil 43’te de 
görüleceği üzere küme firmaları kapasitelerinin %45’i kadar süt üretebilmektedir sonucu çıkarılabilir.

Küme firmaları arasında en az süt üreten firma günde 300 litre en fazla üreten firma ise günde 3000 
litre çiğ süt üretmektedir. Firmaların hayvan başına ortalama süt verimi günlük ortalama 16.7 litredir. 

Düşük Kapasite Kullanımının Sebepleri

Çiftliklerdeki kapasitenin yüksek oranda kullanılamamsının en önemli sebepleri çiftliklerdeki düşük 
hayvan (inek) sayıları ve hayvan başına düşük süt verimidir.

Çiftliklerdeki Düşük Hayvan (İnek) Sayısı
Çiftliklerdeki sütçü inek sayısı doğal olarak süt üretim miktarına etki etmektedir. Küme bünyesindeki 
çiftliklerde ortalama sütçü inek sayısı 123’tür. Öte yandan bu hayvanların bir kısmı doğumdan birkaç 
ay önce sağılmadığı (kuruya alındığı) için gerçek sağılan inek sayısı bunun altındadır.  Günlük süt 
üretimi ortalama 1421lt olduğu ve hayvan başına verimin 16.7lt olarak saptandığına göre çiftlik 

Şekil 43 –İşletme Başına Ortalama Günlük Süt Üretimi ve Toplam Kapasite


84Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

başına günlük ortalama sağılan inek sayısı yaklaşık 85’tir denebilir. Bu rakamın arttırılması toplam 
üretimi şüphesiz ki arttıracaktır.

Bir çiftlikte bakılabilecek hayvan sayısı çiftliğin fiziksel özellikleri (arazi büyüklüğü, kapalı alan 
büyüklüğü, buzağı bakım yeri kapasitesi, yem ve gübre depolama olanakları, çalışan sayısı) ile 
doğrudan ilgilidir. Yapılan görüşmelerde, işletmelerin tamamının çiftliğin fiziksel kapasitelerinin 
altında hayvan yetiştirdiklerini ifade etmişlerdir. Küme bünyesindeki çiftliklerin ortalama hayvan 
barınma kapasitesi yaklaşık 400 baş’tır. 

Görüşme yapıldığı anda çiftlikteki ortalama hayvan sayısı (besi hayvanları ile birlikte) 244’tür. Bu da 
çiftliklerdeki hayvan barınma potansiyelinin %60’ının kullanıldığını göstermektedir.

Görüşmelerde, işletmelerdeki düşük hayvan kapasitesinin sebepleri araştırıldığında işletme 
sahiplerince aşağıdaki sebepler ortaya konmuştur:

♦♦ 2010-2011 döneminde işletme kurma furyasının ortaya çıkmasıyla hayvan fiyatlarının aşırı 
artması sebebiyle başlangıçta planlanandan daha az hayvan alınması

♦♦ 2012 yılında bölgeyi ağır bir biçimde vuran bulaşıcı “üç gün hastalığı”nın sebep olduğu kayıplar

♦♦ Süt üreticiliğinin yeni hayvan alacak kadar maddi kaynak yaratamaması 

♦♦ Yeni doğan buzağıların bilgi ve beceri eksikliği yüzünden iyi yetiştirilmemesi, bir kısmının ölmesi

♦♦ Yem maliyetinin yüksekliği sebebiyle yeni hayvan almaya cesaret edememe

♦♦ İşletmedeki fiziksel yetersizlikler, en önemlisi gübre yönetim sisteminin olmaması

♦♦ Mera alanlarının sınırlı olması

Düşük Süt Verimi ve Kalitesi
Küme firmalarının hayvan başına süt verimi 16.7lt olarak saptanmıştır. Bu Türkiye ortalamasına 
göre kabul edilebilir bir rakam olsa da Avrupa’lı üreticiler Şanlıurfa’da kullanılan holştayn ırkı 
ineklerle günde 30 litrenin, Amerika’lı üretciler ise 40 litrenin üstüne rahatlıkla çıkabilmektedirler. 
Sürdürülebilir bir biçimde süt sığırcılığı için günde ortalama en az 20 litre’nin üzerine çıkılması 
gerektiği uzmanlarca belirtilmiştir. 

Bununla beraber üretilen ortalama süt miktarının yanında sütteki yağ ve protein oranı da üretilen 
sütün kalitesini belirlediği için önemlidir. Genellikle sağılan süt miktarı arttıkça sütteki yağ ve 
protein oranı düşmektedir. Alıcılar ise daha çok ve daha kaliteli yan ürün (peynir, tereyağı) elde 
edebilecekleri için yüksek yağ ve protein oranlı sütü tercih etmektedirler. Küme firmalarının ürettiği 
sütteki ortalama yağ oranı %3.5 - 4 civarıdır. Dünya üzerindeki iyi uygulamalar bu oranın  %4.5 ve 
üstünde olması gerektiği konusunda birleşmişlerdir.

Süt verimine ve kalitesine etki eden temel faktörler, hayvan ırkı, iklim, beslenme, hayvan sağlığı 
ve hayvan refahıdır. Şanlıurfa’da süt inekleri olarak genellikle holştayn ırkı kullanılmaktadır. 
Hayvanların önemli bir kısmı Güney Amerika ülkelerinden ithal edilmişlerdir. Bu hayvanların 
Şanlıurfa iklimine alışması için geçirdiği süre süt verimini düşürmüştür. Bunun yanında yetiştiricilerin 


85Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

kuruluş aşamasında bilgi ve beceri açısından yetersiz olması da hayvanların iyi bakılamamasını 
ve düşük verime alıştırılmasını beraberinde getirmiştir. Bu sebeple yerel şartlara uygun hayvan 
ıslahı konusunda çalışmalar yapılması gerekmektedir. Bir çok yetiştirici düşük verimli hayvanlarını 
elden çıkarıp yerine yeni hayvan almak istediklerini ama mali sebeplerle bunu yapamadıklarını 
ifade etmişlerdir.

Şanlıurfa kara iklimine sahiptir. Yazları aşırı sıcak, kışları da eksi derecelere nadiren düşse de 
soğuk geçmektedir. Kullanılan Holştayn inekler en verimli süt üretimini 0-20 derece sıcaklık 
arasında yapmaktadırlar. Bu sebeple yılın büyük bir bölümünde hayvanların çiftliklerde serinletilmesi 
gerekmektedir. Bu işlem pervanelerle ya da sisleme sistemiyle yapılmaktadır. Öte yandan bu 
sistemler işletme sahipleri için ek maliyetler getirdiği için çiftliklerin %40’ında bulunmamaktadır. Bu 
sebeple yazın aşırı sıcaklarında süt üretimi oldukça düşmektedir. 

Düşük süt veriminin en önemli sebeplerinden birisi de hayvanların doğru beslenememesidir. 
Hayvanların günlük diyeti, veterinerler tarafından, kesif (hazır) yemin ve kaba yemlerin belli 
oranlarda karıştırılması şeklinde ayarlanmaktadır. İşletme sahipleri yüksek yem maliyetleri sebebiyle 
hayvanlara veterinerlerin uygun gördüğü miktarda yemi verememektedir. Böyle olunca üretim 
miktarı ve kalitesi düştüğünden yeterli miktarda gelir elde edilememektedir. Bu da bir kısır döngü 
yaratmıştır. Görüşülen bir çok işletme sahibi bu kısır döngü içerisinde olduklarını ifade etmişlerdir. 

Yem sorununun temelinde işletmelerin kendi yemlerini yeterli miktarda yetiştirmemeleri veya 
kullanabileceleri mera alanlarının bulunmaması yatmaktadır. Ayrıca her işletmenin bireysel olarak 
yem alımı yapması, toptan alım yapılmaması da fiyat konusunda işletmeleri dezavantajlı konuma 
sokmaktadır. Yem fiyatları sırf Şanlıurfa için değil dünya çapında bir sorun haline gelmiştir. Bu 
sebeple yem girdileri maliyetlerini iyi planlayan işletmeler rekabette öne çıkmaktadırlar. 

Şanlıurfa iklimi gereği fazla yağış almadığı için otların yeşil kaldığı süre oldukça kısadır. Bu da 
mera alanlarını oldukça kısıtlamaktadır. Ayrıca bir çok işletme arazisi inşa edilirken hayvanların 
otlanacağı alanlar ihmal edilmiştir. Hayvanların tesisten çıkarılıp otlanacağı yere götürülmesi hem 
maliyetli hem de hayvan sağlığı açısından risk oluşturacağından söz konusu değildir.  

Şanlıurfa’nın yem alanında şanslı olduğu bir konu tarım arazilerinin bol ve tarım için elverişli 
olmasıdır. İşletme sahiplerinin çoğunluğu da çiftçilikle uğraşan ailelere mensupturlar. Bu sebeple 
yeminin bir kısmını kendi yetiştiren işletme oranı tatmin edicidir (%84). Öte yandan yetiştirilen yem 
miktarı genele oranla tatmin edici değildir. Tarlada yem bitkisi yetişirmek başlı başına zahmetli ve 
maliyetli bir iş olduğundan dolayı çoğu arazi sahibi tarlalarına yem bitkisi ekme yerine ekonomik 
olarak daha avantajı olan ürünler ekmeyi (örneğin pamuk) tercih etmektedirler.  Yem bitkisi ekimi 
bu sebeplerle sınırlı alanlarda yapılabilmekte ve ihtiyacı tam olarak karşılamamaktadır.  Bununla 
beraber üreticilerin çoğunluğu saman, buğday, arpa tanesi, silaj gibi yem çeşitlerini kendi 
tarlalarından karşılayabildiklerini ifade etmişlerdir. 

Süt verimini azaltan bir diğer önemli faktör de hayvan sağlığı ve refahı ile ilgili sorunlardır. Örneğin 
2012 yılında bölgeyi vuran “üç gün hastalığı” normalde kolayca tedavi edilebilen bir hastalık olduğu 
halde uzun süre teşhis konulamayıp müdahale edilemediği için önemli miktarda hayvan kayıplarına 


86Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

sebep olmuştur. Bu durum hem hayvancılığa yeni başlayan işletmeler için büyük bir mali kayıp 
doğurmuş hem de işletme sahiplerinin moral ve motivasyonlarını olumsuz etkilemiştir. Görüşmelerin 
yapıldığı 2013 yılına sonunda bile üç gün hastalığının yol açtığı yaraların sarılmadığı görülmüştür.
 
Gezilen işletmelerde büyük bir gübre yönetimi sorunu olduğu da görülmüştür. İşletmelerin yaklaşık 
yarısı kapalı alanlarında gübre sıyırıcı ekipmanı bulunmamaktadır. Bu da hayvan sağlığını ve 
refah seviyesini düşürmektedir. Hayvan sağlığı ve refahı düşük seviyede olan işletmelerde bulaşıcı 
hastalıkların oluşması ve süt verimindeki kayıp olma riski yükselmektedir. 

Besicilik Üretim Kapasitesi ve Kullanımı 

Besicilik ile uğraşan firmaların tamamı çiftliklerinin fiziksel kapasitelerinin altında hayvan 
beslediklerini ifade etmişlerdir. Kapasite kullanımı düşüklüğünde süt sığırcılığında geçerli olan 
faktörlerin çoğunluğu besicilik için de geçerlidir. Besiciliğin süt üretiminden farkı yönü çiftlikte sürekli 
hayvan dögüsünün olması gerektiğidir. Sürdürülebilir bir biçimde besicilik yapılabilmesi için kesime 
gönderilen ya da satılan hayvanların devamlı genç hayvanlarla değiştirilmesi gerekmektedir. Bu 
da firmaların ya kendi üretimlerini kendi yapmaları, ya da sağlam bir nakit akış yönetimine sahip 
olmalarını gerektirir. 

Görüşülen ve sadece süt üretimi ile uğraşan bir çok firma, besiciliğin kısa sürede getirdiği yüksek 
gelirin cazibesine kapılıp süt üretimini bırakıp besiciliğe yönelmek istediklerini ifade etmişlerdir. 
Öte yandan,  öz sermaye yetersizliği içerisinde bulunan ve besiciliğin kendine özgü güçlüklerinden 
habersiz olan bu firmalar süt üretimini bırakarak besiciliğe başlarlarsa sürülerini kısa sürede 
kaybetme riski içine gireceklerdir. 

Bu da bölgede hayvancılığın sürdürülebilirliğinin önünde bir engel olabilir. Tüm dünyadaki 
iyi uygulamalar süt ve besiciliğin beraber yürütülmesi gerektiği konusunda birleşmiştir. İyi bir 
planlamayla süt için hamile kalan hayvanların erkek buzağıları beslenerek besicilik yapılabilir. Bu 
sebeple bölgedeki hayvancılık işletmelerinin hem süt hem de besicilik yapabilmeleri için gerekli 
olan koşullar yaratılmalıdır. 

Üretimde Teknoloji Kullanımı

Süt üretimi ile uğraşan bütün firmaların tam otomatik süt sağma ünitelerine sahip oldukları 
gözlenmiştir. Bu üniteler genellikle işletme kurulurken, yani son 3 yıl içerisinde alınmış 
ekipmanlardır. İşletmelerdeki diğer ekipmanlar da yeni teknoloji ürünü olup yine son 3 yıl içerisinde 
alınmış ekipmanlardır. Süt işletmeleri için bunun dışında bir teknoloji yatırımı yapmaları zorunlu 
gözükmemektedir.

Çiftliklerdeki araç gereç ve ekipmanların bakımı Şekil 26’da da görüleceği üzere genellikle düzenli 
olarak yapılmaktadır. Üretici firmalar çağırma ihtiyacı duymadan bakım tarihlerinde işletmeyi ziyaret 
edip bakımlar gerçekleştirmekte ve sarf maddelerini yenilemektedirler. Görüşülen işletme sahiplerinin 
tamamı yedek parça ve sarf malzemesi bulmakta sorun yaşamadıklarını ifade etmişlerdir. 


87Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

İşletmelerdeki teknolojik olarak en önemli eksiklik bilgisayarlı hayvan takip sistemlerinin sadece 2 
işletmede bulunmasıdır. Bu sistemler hayvanlarla ilgili tüm bilgileri (yaş, boy, ağırlık, sağlık durumu, 
süt verimi vs.) her bir hayvan için tutmakta ve yetiştiriciye doğru karar verebilmesi için anlık veriler 
sunmaktadır. Bu sistemlerin kurulumu ve işletilmesi maliyetli olduğundan dolayı bölgede fazla yaygın 
değildir. Öte yandan sektörde bilgi, beceri ve deneyimi düşük olan işletmeler için,  bu sistemlerin 
kurulması kayıpları azaltabileceğinden ekonomik olabilir. 
 

Şekil 44 – “İşletmedeki araç, gereç ve ekipmanlara hangi sıklıkla bakım yaptırıyorsunuz?” 
Sorusuna verilen cevaplar


88Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

F) Firmaların Yenilikçilik Kapasitesi

Firmaların yenilikçilik kapasitelerinin tespit edilebilmesi için işletme sahiplerine aşağıdaki sorular 
yöneltilmiştir:

Şekil 45 – Firmaların yenilikçilik kapasitesini ölçmek için sorulan sorular ve verilen cevaplar


89Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 5

Verilen cevaplar incelendiğinde endüstriyel ölçekte sadece birkaç yıldır hayvancılıkla uğraşan 
firmaların henüz inovasyona dönelik faaliyetlerle tanışmadığı anlaşılmıştır. Firmaların çoğunluğu 
bu periyotta sektörü öğrenme ve ayakta kalmanın gayreti içerisinde olmuştur. Firma sahiplerinin 
hemen hemen hepsi yenilikçilik çalışmalarına açık olduklarını öte yandan buna önemli bir mali destek 
ayıramayacakalarını ifade etmişlerdir. Yenilikçiliğe aktarılabilecek sermayenin firmalarda henüz yeni 
yeni birikmeye başladığı da ortadayken bu durum doğal karşılanabilir. Firmaların yenilikçilik alanında 
bilgi ve eğitime aç oldukları ve işlerini daha iyi yapabilmek için gerekli şeyleri öğrenmeye hazır 
oldukları gözlenmiştir. 

İşletme sahiplerine göre yenilikçilik alanında devlet kurumları ve akademisyenler kendilerine ilgisiz 
kalmışlardır. Öte yandan kendileri de bu kurumlara yenilikçilik alanında bir işbiriliği için girişimde 
bulunmamaşlardır.


90Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 6

KIYASLAMA ÇALIŞMASI

Friesland Campina 19850 üyeli bir üretici kooperatifidir. Hollanda Almanya ve Belçika’da üyeleri 
bulunmaktadır. Kooperatif Royal Firesland Campina şirketinin sahibi ve yöneticisidir. Kooperatifin 
geçmişi 1871’e dayanır. Kooperatif arz kalitesi ve süt satışı için kurulmuştur. Kooperatif süt üretiminden 
dağıtımına bütün kanalları elinde bulundurmaktadır. 

Tüeketiciye ulaşan ürünler arasında süt kaynaklı içecekler, bebeklerin gelişimi için yiyecekler, peynir, 
tereyağı, krema ve tatlılar başlıcalarıdır. Bu ürünleri ile Kooperatif, Avrupa, Asya ve Afrika pazarındaki 
önemli süt ve süt ürünleri sağlayıcılarındandır.

Kooperatifin iki önemli hedefi vardır. Birincisi üyeleri için en cazip kooperatif olmak ikincisi bütün dünyada 
tüketicilere süt ürünleri ve süt katkı maddelerini ulaştırmaktır. Bu hedeflere ulaşmak için Kooperatif 
2020 Yol Haritasını hazırlamıştır. Bu yol haritasının temel referansları büyüme ve katma değerdir. 

Frieslan Campina Avrupa, Asya, Afrika ve Kuzey Amerika’da 25 ofise sahiptir ve ürünleri 100 ülkede 
satışa sunulmaktadır. Faaliyette bulunulan bir çok ülkede yetiştiricilerle işbirlikleri kurukmuştur. Bu kişiler 
şirkete ortak olmamakla birlikte uzun dönemli bir işbriliği yürütmektedirler. Ağırlıklı olarak Kooperatif’in 
bölgesel alt şirketlerine süt sağlarlar.

2000-2003 yılları arasında Friesland Campina Belçikale ve Alman kooperatiflerle birleşmiştir. Bunların 
sırasıyla üye sayıları 70 ve 1200’dür. Tek Avrupa idealinden çıkılarak yapılan bu birleşme ile birçok 
kültürel ve dil konusunda problemler çıkmıştır. Süt fiyatlamasında kültürel farklar belirmiştir. 

Örneğin Alman üreticiler kış sütü primi ya da yaz sütü indirimi gibi fiyat farklılıkları yerine yıl içinde sabit 
fiyat mekanizmalarına alışmakta güçlük çekmiştir. Almanlar için ayrı bir formül geiştirilerek bu sorun 
aşılmıştır.

Kooperatifin finansal kaynakları borç verenler açısından farklılık gösterir bu durum riskin yayılması 
açısından kooperatife esneklik sağlar. Kaynaklar üye çiftçiler, bankalar ve yatırımcılardır. Borcun çoğu 
Hollanda içinden ve dışından uygun faizli borçlanmadır.

Üyelerle ilişkiler

Üyeler ile kooperatif arasında güçlü bir ilişki vardır. Üyeler süt vermek ve Kooperatif satın almak 
zorundadır. Bir çiftçi yılda 960 Euro ödeme yapar. Yeni üyelik sınırlı şartlarda mümkündür. Çiftlik 
satıldığında alan kişiye üyelik devir olur. Yeni üyeler her 100 kg süt için 4 Euro yatırım yapmak zorundadır. 

Üye toplantılarına katılım %40’lar gibi çok yüksek seviyelerdir. Pazar bilinirliğini arttırmak ve sosyal 
bilinç yaratmak açısından Kooperatif yönetimi buna özel önem vermektedir.


91Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

UR-GE PROJESİ STRATEJİSİ ve FİRMALAR İÇİN YOL HARİTASI

Şanlıurfa’nın, diğer birçok sektörde olduğu gibi, hayvancılık alanında da açığa çıkarılmayı bekleyen 
büyük bir potansiyeli bulunmaktadır. Bölgede zaten yapılmakta olan küçükbaş hayvancılık faaliyetleri, 
devlet destekleriyle son yıllarda kurulmaya başlanan modern büyükbaş hayvancılık tesisleri ile 
birleşince bölgede hayvancılık sektörünün çehresi değişmiştir. Buna ek olarak, yeniden düzenlenen 
devlet teşviklerinde 6. Bölge olarak sınıflandırılan Şanlıurfa’nın, hayvancılık sektörüne sunduğu 
karşılaştırmalı avantajları da önemli ölçüde artmıştır. Şanlıurfa, yakın zamanda, bu avantajları 
değerlendirmek isteyen Pınar ve Namet gibi büyük gıda firmalarının hayvancılık alanındaki büyük 
çaptaki yatırımlarını çekmeyi başarmıştır. 

Bu gelişmeler, ildeki hayvancılık sektörüne önemli bir hareket getirse de, Şanlıurfa DSYB ve sektördeki 
diğer paydaşlar nihai hedef olan sürdürülebilir ihracatın yakalanması konusunda henüz kat edilmesi 
gereken mesafeler olduğu görüşündedir. İhracat potansiyelini arttırmanın temel adımlarından 
birincisi arz güvenliği, ürün kalitesi, ürün çeşitliği ve ürün hacminin bölgede kritik değerlerin üzerine 
çıkarılmasıdır. 

Şanlıurfa’da son beş yılda sektöre verilen destek birçok girişimcinin yatırım yapması ile sonuçlanmıştır. 
Sektörle yeni tanışan bu kişiler yatırımcı mantığı ile giriştikleri işin aslında bir “hayat tarzı” olduğunu 
anlayıncaya kadar büyük zararlar etmişler ve negatif bir enerjinin doğmasına neden olmuşlardır. Yine 
de desteklerin mevcut duruma katkısı yadsınamaz. Şanlıurfa’da son beş yılda kültür ineklerinin sayısı 
4 kat, süt üretimi ise 5 kat artmıştır. 

Bu artış oranları Türkiye ortalamasının çok üzerindedir. Şanlıurfa’da kırsal nüfusun toplam nüfusa 
oranının %45 olduğu ve geniş tarım arazilerinin varlığı düşünülürse, bu artışların dahi yeterli 
olmadığını görülür. Son yıllarda sektördeki atılıma ve etkin devlet desteklerine rağmen Şanlıurfa’daki 
sığırların Türkiye sığır sayısına oranı %1.4 ve süt üretimi oranı ise %1 olmuştur. Bu rakamlar bölge 
için çok düşüktür. 

Bütüncül yeni bir model kurarak hayvancılık sektörünü üst bir boyuta geçirmek hedeflenmektedir. 

Küme Vizyonu: 

“Tarımsal üretimden son tüketiciye ulaşırken değer zincirinin bütün parçalarını Şanlıurfa ve 
GAP Bölgesi’nde kurmak ve hayvansal üretim konusunda ilk beş il arasına girmek.” 

Yapılanma olarak Hollanda’daki süt kooperatiflerinin modeli benimsenmektedir. Şanlıurfa’da özel 
sektör kendi dinamiklerini yaratıncaya kadar Şanlıurfa DSYB, değer zincirinin eksik halkalarının 
kurulması ve verimsiz bileşenlerinin daha iyi yönetilmesini teşvik edecektir. 

Üç konuya odaklanılarak projeler hayata geçirilecektir. Bunlar çiftliklerin maliyetlerinin düşürülmesi, 
üreticilerin sütten elde ettiği ortalama süt fiyatının markalaşma ve ihracat yoluyla yükseltilmesi ve 
sürdürülebilirliğin sağlanmasıdır. Kısa ve Orta vadeli hedefler;


92Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

♦♦ 2023 yılına kadar melez ve kültür sığırlarının sayısını1.000.000 adede, sağmal sayısını 400.000 
adede çıkarmak 

♦♦ 2023 yılında yıllık 1 milyon ton süt üretimine ulaşmak 

♦♦ 2018 yılına kadar Birlik markasını çıkarmak ve ulusal marka haline getirmek 

♦♦ 2023 yılına kadar 50 baş kapasiteli 2000 çiftlik kurulması 

♦♦ Canlı hayvan ve işlenmiş süt üretiminin % 20 sini ihraç etmektir. 

Hedefler iddialı olduğu kadar aynı zamanda ulaşılabilir hedeflerdir. 2014 ve 2015 yıllarında başlatılacak 
projelerde elde edilecek başarılar hedeflerin tutarlılığını test etmek konusunda önemli bir gösterge 
olacaktır. 

♦♦ 2014 – Ekonomi Bakanlığı UR-GE desteğine başvurulması- Eğitim danışmanlık ve ihracat 
desteği 

♦♦ 2014 – Mera alanlarının belirlenerek Birlik tarafından yem planlaması yapılması 

♦♦ 2014 – Köylerin soğuk zincire dahil edilmesi için altyapının kurulması 

♦♦ 2014 – Ortak makine ekipman kullanım merkezi kurulması 

♦♦ 2014 - Akçakale yolu üzerindeki işletmelerin atıklarının değerlendirilmesi için biyogaz tesisi 
kurulması 

♦♦ 2014 – Birlik öncülüğünde örnek bir mandıra kurulması 

♦♦ 2015 - Veterinerlik hizmetlerinin etkinliğinin arttırılması ve hayvan hastanesi kurulması 

♦♦ 2015 - 5000 başlık bir düve çiftliği kurulması 

♦♦ 2015 - Birlik markası çıkarılması ve belediye ile birlikte çalışılarak merkezi satış noktaları 
kurulması 

Bu projelerin hepsinde önemli finansal kaynak, bilgi ve deneyim ihtiyacı olacaktır. ŞUTSO, Bakanlık, 
Tarım İl Müdürlüğü, GAP İdaresi, Araştırma Enstitüsü, Şanlıurfa Belediyesi, Harran Üniversitesi, 
meslek kuruluşlarımız ve diğer bütün paydaşlardan destek vermelerini beklenmektedir. Desteklerle 
de bu paydaşlar aynı zamanda “Kümenin” aktif bir üyesi olacaklardır. 

Şimdiye kadar her kurum faaliyet alanında çalışmalar gerçekleştiriyordu. Küme yaklaşımı “herkesin 
birlikte örnek uygulamaların yaratılmasında yer alması” şeklinde olacaktır.

 


93Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 1 ŞDSY Birliği ve Sığır Çiftliklerin Kapasitesinin Geliştirilmesi

Proje No: 1 Sığırcılık Birliği Yeniden Yapılanma Projesi

Amacı

Şanlıurfa Damızlık Sığır Yetiştiricileri Birliği bütün il geneline hizmet veren bir
kuruluştur. Kuruluş eliyle kamu destekleri dağıtılmakta ya da kolaylaştırılmaktadır.
Projenin amacı yol haritasının iddialı hedeflerini gerçekleştirmek için kurumun
organizasyon yapısının tekrar elden geçirilmesi ve yeni hedeflere uygun yapının
belirlenmesidir.

Uygulama Süresi 12 ay

Sorumlu Kuruluş ŞDSYB

Faaliyetler

1)	Mevcut organizasyonel yapının incelenmesi

2)	Yurt dışı pazarlama gezilerinden biri olan Hollanda gezisinde 
FrieslandCampana’nın ziyaret edilerek organizasyonel yapı ve tecrübeleri  
hakkında bilgi alınması

3)	Kısa-orta-uzun vadeli hedeflere uygun bir şekilde yeni yapı için birim 
tanımları ve iş tanımlarının oluşturulması

4)	 Oluşturulacak yeni yapının hayata geçirilmesi için zaman planı oluşturulması

5)	Yeni yapıya uygun dış paydaş ilişkilerinin kurulması

6)	Yeni yapının çiftliklere ve üyelere anlatılması

7)	İzleme Değerlendirme Sisteminin kurulması

Beklenen 
Sonuçlar

Mevcut idari yapıda yem üretimi, süt toplanması ve pazarlanması, düve çiftliği
ve ortak makine ekipman kullanımı vb. gibi yeni başlıklarda görev ve 
sorumlulukların belirlenerek yetkilendirilme yapılması.
Hesap verebilir ve şeffaf bir yönetimin gerçekleşmesi
İhracat altyapısının geliştirilmesi

Tahmini Bütçe

100.000 ABD Doları.
Projenin her yeni birim ile ilgili diğer projelerdeki kaynaklar ve genel bütçe
kalemlerine etkisi bulunur. Ekonomi Bakanlığı’nın URGE Desteği yeniden 
yapılanma için kullanılabilir.

Eğitim Ihtiyaç 
Başlıkları

Kooperatif/Birliklerde yönetim ve kaynak geliştirme
Canlı hayvan ihracatı
Damızlık sığır yetiştiriciliğinde izleme değerlendirme
Bulaşıcı hastalıklarda acil durum eylem planı eğitimi
Çevresel etkiler ve Karbon salımı ile ilgili olarak çiftliklerde alınması gereken
tedbirler

İlgili Danışmanlık 
İhtiyaç Başalıkları

Çiftlikleri de kapsayan bir izleme değerlendirme sisteminin tasarlanması ve
yazılımlarının hazırlanması
Bulaşıcı hastalıklar acil durum eylem planının hazırlanması


94Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 1 ŞDSY Birliği ve Sığır Çiftliklerin Kapasitesinin Geliştirilmesi

Proje No: 2 Sığır Çiftliklerinin Kapasitesinin Geliştirilmesi

Amacı

Yapılan birebir görüşme ve toplantılarda genel kanı çiftliklerin bilgi, organizasyon
ve finansal kaynak konularında kapasitelerinin yeterli olmadığından maliyetlerrinin 
yüksek olduğu yönündeydi. Bu projenin amacı çiftliklerin idari, insan kaynağı, 
bilgi kaynağı ve iletişim konusunda kapasitelerinin geliştirilmesidir.

Uygulama Süresi Sürekli

Sorumlu Kuruluş ŞDSYB ve çiftlik yönetimleri

Faaliyetler

1)	Çiftliklerin eğitim programı konusunda bilgilendirilmesi

2)	Çiftlikler ile tek tek görüşülüp programa katılacak çiftliklerin ve personelin 
belirlenerek katılımcı sayısına uygun eğitim planının çıkarılması

3)	Destekleyici eğitim materyallerinin hazırlanması veya temini

4)	Ülke çapında en iyi eğiticilerin belirlenerek eğitimlerin verilmesi

5)	Eğitimlerin katılım ve eğitici yönünden izleme değerlendirmesinin yapılması

6)	İleriki yıllarda yapılacak tekrar eğitimleri düşünülerek eğiticilerin eğitimi 
konusunda yerel de kolay ulaşılabilir

Beklenen 
Sonuçlar

İnek başına süt üretiminin artması
Doğumlarda hayvan ölümlerinin azalması
Bakıma bağlı hastalıkların azalması- tırnak bakımı, hijyen, temizlik…- vb
Bilgiye bağlı verimsizliklerin azalması- antibiyotik kullanımı, yem rasyosu 
yapılması, stok şartları kayıplarının azaltılması.. vb..
Universite – Hayvancılık işbirliğinin sağlanarak yeni çalışmaların önünün 
açılması

Tahmini Bütçe 100.000 ABD Doları yıllık eğitim bütçesi

Eğitim Ihtiyaç 
Başlıkları

Sığır Çiftliği Yönetimi
Yem rasyosu Hazırlama Eğitimi
Sığırlarda Görülen Başlıca Hastalıklar ve Önlem yöntemleri
Sürü Yönetimi
Sığır Çiftliği Ara Eleman Yetiştirme Eğitimleri
Çiftliklerde İş Sağlığı ve Güvenliği Eğitimi
Atık Yönetimi Eğitimi

İlgili Danışmanlık 
İhtiyaç Başalıkları

Eğitim ve Danışmanlık programlarına düzenli olarak katılacak çiftliklerde durum
analizi ve geliştirme noktalarının belirlenmesi
Alınan eğitimlerin uzaktan eğitim formatına taşınarak her zaman ulaşılır 
olmasının sağlanması


95Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 1 ŞDSY Birliği ve Sığır Çiftliklerin Kapasitesinin Geliştirilmesi

Proje No: 3 Pilot Yatırım Bölgesi Çiftlikleri Ortak Yönetim Projesi

Amacı ve Konusu

ŞDSYB’nin bir pilot bölgede 2023 yılında 5000 başlık bir düve çiftliği ve bununla 
birlikte mandıra ve atık toplama tesisi kurma hedefi bulunmaktadır. Belirlenen 
bölgede 6000 civarı sığır 11 çiftlikte bulunmaktadır. Bu çiftlikler %50’nin altında 
kapasite ile çalışmaktadır. Projenin amacı düve çiftliği yatırımında oluşacak 
bilgi ve beceri kaynağının 50 km lik bir bölge içindeki çiftliklerle üst düzey 
koordnasyonla sorumluluk alınarak ve yaptırımlarla birlikte uygulanmasıdır. 
Projede gönüllü olarak yer alacak şirketlerle yapılacak olan anlaşmada, artacak 
süt veriminden elde edilen gelirin belirli bir süre ŞDSYB paylaşılması karşılığı 
bilgi, beceri, eğitim, bilgisayar altyapısı ve ortak hizmetler konusunda merkezi 
kararlar eksiksiz uygulanıp yine merkezden ilerleme takip edilecektir. 

Uygulama Süresi 48 ay

Sorumlu Kuruluş ŞDSYB ve pilot bölgede bulunan çiftlikler

Faaliyetler

1)	Programa dahil olacak şirketlerle anlaşma yapılması

2)	Büyük çiftlik yönetimi konusunda uzman personel istihdamı

3)	Özellikli hizmetlerin dışarıdan alınması ile ilgili olarak anlaşmaların 
yapılması

4)	Program kapsamındaki çiftliklerin ihtiyaç analizinin yapılması

5)	İhtiyaç analizinden yola çıkılarak tahmini sağlanacak fayda üzerinde ön 
fizibilite yapılarak çiftlik bazında hedeflerin belirlenmesi

6)	Düzenli ortak hizmet programının hazırlanarak çiftliklerle paylaşılması

Beklenen 
Sonuçlar

Sığır başına kaliteli süt üretiminin artması
Hayvan varlığının ırk kalitesinin yükselmesi
Hastalıkların azalması
Maliyetlerin düşmesi
Çiftliklerin kapasite kullanım oranlarının artması

Tahmini Bütçe
Proje bütçesi dahil olacak çiftlik sayısına göre yıllık 100.000 ABD Doları ve üstü
olabilir. Ekonomi Bakanlığı’nın URGE kaynakları bazı eğitim ve danışmanlık
faaliyetlerinin finansmanı için kullanılabilir.

Eğitim Ihtiyaç 
Başlıkları Teknik Ara Eleman Eğitimleri

İlgili Danışmanlık 
İhtiyaç Başalıkları Programa katılacak çiftliklerin ihtiyaç analizi


96Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 1 ŞDSY Birliği ve Sığır Çiftliklerin Kapasitesinin Geliştirilmesi

Proje No: 4 Sığırcılık Birliği Küçük Çiftlik Geliştirme ve Eğitim Projesi

Amacı

ŞDSYB orta ve büyük çiftlikler kadar aynı zamanda Şanlıurfa’daki bütün köylülere
hizmet vermektedir. Şanlıurfa demografik olarak kırsal nüfusun yüksek olduğu bir
ildir. Kırsal nüfus ağırlıklı olarak tarım ve hayvancılıkla uğraşmaktadır. Mevcut 
çiftliklerin sorunu işletmecilerin birden büyük yatırım yapmaları ve sonucunda tecrübe
eksikliğinden doğan sorunlardan dolayı yaşanan finansman eksikliğidir. ŞDSYB
2023 hedeflerinde ortalama 200 baş süt ineği olan 2000 çiftlik ve 1.000.000 ton günlük 
süt üretimi hedeflemektedir. Bu hedefe sadece büyük yatırım bekleyerek ulaşmak 
mümkün değildir. Mevcut köylülerin küçük yatırımlarla başladığı işlerini büyütmeleri
de hedeflenmeli hatta bu lokomotif büyüme beklentisi olmalıdır. Bu hedefle ŞDSYB
gönüllü bir çiftliği A dan Z ye bütün bilgi ortakları ile ele alacak ve üç yıllık bir proje 
ile optimum gelir gider ve üretim bütünlüğüne ulaştıracaktır. Bu çiftlikte yapılan 
herşey günü gününe kayıt altına alınacaktır. Bu çiftliğin amacı belirli bir yem bitkisi 
yetiştirme alanına sahip, 50 başlık çiftlik yatırımının ne kadar karlı ve ulaşılabilir 
bir işletme olduğunu ilgilenen herkese canlı olarak göstermektir. Halen Ege’de ve 
Karadeniz’de benzer projeler aynı hedefi gözeterek hayata geçirilmektedir. Birliğin 
1500 üzerinde üyesi vardır. Yeni çalışmaları ile birlik iki sene içinde 5000 üyeye 
ulaşmayı hedeflemektedir. 5000 üyenin beş yıl içinde en az 1000 tanesinin 50 baş 
çiftlik kurması ve bunları büyütmesi beklenmektedir.

Uygulama Süresi 3 sene
Sorumlu Kuruluş ŞDSYB

Faaliyetler

1)	Mevcut bir çiftliğin seçimi ya da sıfırdan 50 başlık bir çiftlik inşaatı

2)	Paydaşlarla görüşmeler yaparak paydaşların sorumluluk alanına giren 
konularda sözleşmelerin imzalanması

3)	İzleme ve değerlendirme sisteminin kurulması

4)	Çiftçi eğitimleri

5)	Ara teknik eleman eğitimleri

6)	Detaylı raporlama ve Pazar analizi
Beklenen 
Sonuçlar 5 yıl içinde 1000 adet 50 başlık süt ineği çiftliğinin kurulması

Tahmini Bütçe

Toplam 50.000 ABD Doları ve paydaşlardan gayri nakdi katkılar
50 başlık çiftlik için optimum harcamalar
İzleme değerlendirme sistemi maliyeti
Raporlama
Yayım

Eğitim Ihtiyaç 
Başlıkları Eğitimler diğer projelerdeki eğitimlerin parçası olacaktır.


97Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 1 ŞDSY Birliği ve Sığır Çiftliklerin Kapasitesinin Geliştirilmesi

Proje No: 5 Ortak Satın Alma ve Ortak Makine Ekipman Kullanımı

Amacı

Geniş bir coğrafyada irili ufaklı ve ihtiyaçları benzeşen çiftlikler bulunmaktadır.
Ayrıca köylerde de çok sayıda birlik üyesi üretici bulunmaktadır. Bu küçük
talepler birleştirildiğinde tüketilen ve kullanılan malzeme çok büyük rakamlara
ulaşmaktadır. 

Birlikler ülkemizde ortak satın alma konusunda önemli anlaşmalara
imza atmaktadırlar. ŞDSYB de faaliyetlerini küçük üreticilerin talepleri
doğrultusunda geliştirecek ve ortak satın alma anlaşmaları yapacaktır. Ayrıca
az kullanımı olan makine ekipmanın ortak kullanımı ve verimliliğin sağlanması
açısından organizasyon yapacaktır.

Uygulama Süresi Hizmetler sürekli

Sorumlu Kuruluş 
ve Potansiyel 
Ortak

ŞDSYB

Faaliyetler

1)	Birlik üyeleri ile ortak satın alma konusunda anket

2)	Makine ekipman ihtiyacı belirlenmesi

3)	Üyelerin elinde ihtiyaca uygun ekipman varlığı ile ilgili envanter çıkarılması

4)	Mevcut olmayan ve ortak ihtiyaç bulunan ekipmanın Birlik tarafından temin 
edilip kiralanması

5)	Ortak kullanım ve satın alma konusunda sistem kurulması

6)	Ortak satın alma ve ekipman kullanımı için bir merkez kurulması ve 
yöneticisinin atanması

Beklenen 
Sonuçlar

Maliyetlerde düşüş
Ortak alınan ürünlerde ortalama kalite artışı
Makine ekipman kapasite kullanımında artış

Tahmini Bütçe 100.000 TL

Eğitim Ihtiyaç 
Başlıkları Makine ekipman kullanım eğitimleri

İlgili Danışmanlık 
İhtiyaç Başlıkları Ortak satın alma sistemi kuruluşu ile ilgili danışmanlık


98Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 2

ŞDSY Birliği Kampüsü- Çılgın Proje

Bölge fiziki şartlarından ve yabancı ülkelere olan komşuluk ve yakınlığı dolayısı 
ile hayvancılık konusunda potansiyele sahiptir. 1.5 milyonun üzerinde nüfusa 
sahip ilde taze süt ve süt ürünleri konusunda yerel bir Pazar da bulunmaktadır. 
Yerel süt ürünleri günümüze kadar ticarileşememiştir. 

Süt üreticileri için Ulusal markalara satış haricinde bir hedef bulunmamaktadır. 
Litresi bir lira civarında süt üretimini hedefleyerek çiftçiyi desteklemek bölge 
hayvancılığını ileriye götürmeyecektir. Oysa Fonterra ve Friesland Campina 
örnekleri kooperatifçiliğin süt konusundaki faydalarının ne kadar ileriye 
götürülebileceğini göstermektedir. 

Mevcut süt üretim miktarının yetersizliği, yetiştiricilerin bilgi eksiklikleri, çiftlik 
yatırımlarının azlığı ve hali hazırda güçlü yerel markaların olmaması dezavantaj 
gibi görünse de büyük fırsatlar da bulunmaktadır. 

Bu fırsat bölgenin genel gelişmişliği içinde hiçbir sektörün çok öne 
çıkamamasından dolayı işbirliği ortaklarının başarı hikayesi için bir araya 
geldiklerinde varolan desteklerin organizasyonu ve yerel potansiyelin harekete 
geçirilmesi ile büyük bir etkinin yaratılabileceğidir. 

Bu etkinin sadece çiftçilerin ve Birliğin iç dinamikleri ile yaratılmasını beklemek 
gerçekçi de değildir. Geri dönüşü uzun sürebilecek fakat bu süreler sonunda 
etkisi dünya çapına ulaşabilecek bir girişim bölge aktörleri desteği ile 
gerçekleştirilmelidir. Bu girişimin merkezi de dünya örneklerinden yola çıkılarak 
ŞDSY Birliği olmalıdır. 

Bu amaca ulaşmanın adımları

1)	Bölgedeki kaliteli süt miktarının arttırılması

2)	Yem ve bakım maliyetlerin düşürülmesi

3)	Hayvan ırkının bölge şartlarına uygun ve verimli ırklar haline gelmesi

4)	İleri teknoloji ile birlikte geniş mera ve yem bitkisi alanlarının oluşturulması

5)	Hayvan sağlığı konusunda dünya çapında bir merkezin olması ve acil 
eylem planları konusunda uzmanlaşmak


99Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 2

Verim ve global ısınma etkileri konusunda AR-GE çalışmaları yürütmek 

Süt ürünleri üretimine kendi markaları ve satın almalar ile girmektir. 

Yukarıdaki ilk beş madde konusundaki başarı birim süt fiyatını rekabetçi 
maliyetlere indirgerken 6. Madde yani markalı süt ürünleri kar marjını yükseltmeye 
yönelik olacaktır. 

Herşeyin sıfırdan yapılıyor olmasının avantajları sonuna kadar kullanılmalıdır. 

Birlik Kampüsü üniversite kampüsüne yakın olmalıdır. Böylelikle Harran 
Üniversitesi’ndeki bilgi kaynaklarından yararlanma kolaylaşacaktır. 

Ayrıca öğrencilerin pratik uygulamaları ve mesleği sevmeleri için faydalı bir 
yer seçimi olacaktır. Özellikle Zootekni konusunda mezun olan öğrencilerin 50 
başlık çiftlik kurmaları özendirilmelidir. 

İçinde çevredeki çiftliklerin alabileceği hizmetlerin önemli bir kısmını barındırmalı 
ve büyük bir yem bitkisi yetiştirme alanı içermelidir. 

İçinde ya da yakınında büyük bir düve çiftliği bulunmalı bu düve çiftliği ırk 
programlarını üniversite ve özel sektör ile birlikte geliştirmelidir. 

Bu kampüsün içinde ya da yakınında bir hayvan hastanesi olmalıdır. 

Kampüste pratik eğitimlerle çiftçi ve ara eleman kapasitesi geliştirmede 
bulunacak teknik destek bulunmalıdır. 

Kendi markasını oluşturmaya yönelik büyüklükte mandıra ve üretim tesisi 
olmalıdır. 

ŞDSY Birliği Süt Ürünleri Pazarlama Şirketi merkezi de Şanlıurfa içinde faaliyete 
başlamalıdır. Bu yatırımlar gerçekleştirilebilirse yeni yatırımlar ve girişimlerle 
Şanlıurfa’nın cazibe merkezi olma özelliği artacaktır. 

Böyle bir projenin içinde Belediye, Bakanlık, Üniversite ve Özel Sektör 
yatırımcıları yer alabilir.


100Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Proje No: 1 Düve Çiftliği Projesi

Amacı

Bölgede Holstein ve yerli ırklar ağırlıktadır. Holstein sayısı devlet destekleri 
ile artmıştır. Bölgedeki düveler Marmara ve Ege Bölgesi ile yurtdışından 
temin edilmiştir. İl büyüklüğü ve tarımsal arazilerin bolluğu nedeni ile bölgede 
hay-vancılık artacağından devamlı bir yerel düve ihtiyacı olacaktır. Devlet 
teşvikleri ülke genelinde düve talebi yaratmaktadır. Ayrıca bölgenin sınırlara 
olan fiziki yakınlığı ve coğrafi şartların komşu ülkelerle benzeşmesi nedeni ile 
düve ihraç potansiyeli de bulunmaktadırr. Düve çiftliği yatırımı kısa zamanda 
gerçekleşirse 2023 yılında adaptasyonu gerçekleşmiş ırkların ihracat ve iç talep 
satışlarının durumunu değerlendirmek mümkün olacaktır. Ayrıca ülkemizde 
yaşanan hast¬alıklar ve fiyat dalgalanmaları yüzünden çiftçinin elindeki hayvan 
varlığı büyük değişimler gösterebilmektedir. Bölgede böyle bir düve çiftliğinin 
bulunması arz düzensizlikleri durumunda önemli bir güvence olacaktır. Bu düve 
çiftliği ŞDSYB tarafından kurulursa ortakları sayesinde doğacak gelirin tabana 
yayılması da mümkün olacaktır. Çiftlik yatırımı 2000 başlık iki senelik aralarla 
üç yatırımla 5000 başa çıkan bir yatırım olmalıdır. 5000 başa uygun yem bitkisi 
sahası ile komşu olmalıdır. Atık yönetimi konusunda önlemleri alınmış olmalıdır. 

Uygulama Süresi Yatırım altı yıl ve çiftlik yönetimi sürekli

Sorumlu Kuruluş ŞDSYB, Kamu Kurumları ve özel sektör

Faaliyetler

1)	Fizibilite hazırlanması

2)	Kamu kaynaklarına başvurular

3)	İnşaat 

4)	Düve alımları

5)	Düve yetiştirme programı hazırlanması

6)	Atık yönetimi planı ve yatırımlarının yapılması

Beklenen 
Sonuçlar

Bölge ihtiyacına yönelik et ve süt ırklarının adaptasyonu
Düve ihracatı
Düve satışı ve bölgenin düve ihtiyacının karşılanması
Bölgedeki çiftliklerde doğan buzağıların satın alınarak çiftliklerin gelişimine 
katkıda bulunulması

Tahmini Bütçe 10.000.000 ABD Doları 

Eğitim Ihtiyaç 
Başlıkları

Sığır Çiftliği Yönetimi
Yem rasyosu Hazırlama Eğitimi
Sığırlarda Görülen Başlıca Hastalıklar ve Önlem yöntemleri
Sığır Çiftliği Ara Eleman Yetiştirme Eğitimleri
Çiftliklerde İş Sağlığı ve Güvenliği Eğitimi
Atık Yönetimi Eğitimi

İlgili Danışmanlık 
İhtiyaç Başalıkları

Büyük Çiftlikler Konusunda Yönetim Danışmanlığı
Düve Çiftliği için Bilgisayar Yazılımı Tasarımı ve Hazırlanması


101Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 2 ŞDSY Birliği Kampüsü- Çılgın Proje

Proje No: 2 Küçük Baş ve Büyük Baş Hayvan Hastanesi Projesi

Amacı

Proje ile bölgedeki hayvan varlığı artacağından kaliteli veterinerlik hizmetlerine 
ihtiyaç da artacaktır. Halihazırda Harran Universitesinde bir hayvan hastanesi 
bulunmaktadır. 

Bu hastanenin hizmetlerinin geliştirilmesi ve bölgedeki veterinerlerin 
kapasitelerinin arttırılması konusunda eğitim programları geliştirmesine 
çalışılacaktır. Ayrıca çiftlik içinde amaca yönelik bir merkez oluşturularak Birlik 
üyelerinin düzenli ve acil ihtiyaçlarına yönelik hizmetler verilecektir. Bu hastane 
Üniversitenin bir polikliniği olarak kurulabilir. 

Uygulama Süresi Yatırım bir yıl ve hizmetler sürekli

Sorumlu Kuruluş ŞDSYB ve Harran Üniversitesi

Faaliyetler

1)	En çok ihtiyaç duyulan konu başlıklarının belirlenmesi ve bunlara uygun 
kampüs içi poliklinik hizmetlerinin belirlenmesi

2)	Bölgede veterinerlik hizmeti veren kişilerin kapasitelerinin arttırılmasına 
yönelik olarak eğitim programlarının belirlenmesi ve kamu kaynakları 
kullanılarak bunların uygulanması

3)	Eğitim programlarına katılan ve belegesini almaya hak kazanan 
veterinerlerin veribankasının oluşturularak websitesinden paylaşılması

4)	Online veterinerlik hizmeti geliştirilmesi ve en uzaktaki olaylara anında acil 
önlem alınabilmesi için altyapının kurulması.

Beklenen 
Sonuçlar

Salgınlara hızlı müdahale
Doğumlarda ve hastalık sonucu oluşan hayvan kayıplarında azalma
Süt kalitesinin artması
Birlik üyelerine erişimin hızlanıp kolaylaştırılması

Tahmini Bütçe
1.000.000 TL yatırım bütçesi - bu kaynağın tamamı ve işletme giderleri üniversite 
ve devlet tarafından karşılanabilir. ŞDSYB Poliklinik ve Hastane kullanım
koşulları ve fiyatlandırma konusunda protokol yapacaktır.

Eğitim Ihtiyaç 
Başlıkları Bölge veterinerlerine yönelik kapasite geliştirme programı

İlgili Danışmanlık 
İhtiyaç Başalıkları Poliklinik ve hastane hizmetlerinin uyarlanması ile ilgili fizibilite çalışması


102Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 2 ŞDSY Birliği Kampüsü- Çılgın Proje

Proje No: 3 Pazarlama Ağı Kurulması

Amacı

Şanlıurfa tüketim olarak büyük bir potansiyel sunmaktadır. 1.000.000 a yaklaşan
şehir nüfusunun büyük bölümü yerel ve açık süt tüketmektedir. Çeşitli üreticilerin
standart olmayan şartlarında hazırlanan sütler klasik gezici yöntemlerle 
pazarlanmaktadır.

Belediye ile görüşülerek halk sağlığı kaygısı ve yerel markaların çıkması göz 
önünde bulundurularak Birlik şemsiyesi altında Şanlıurfa merkez ve ilçelerinde 
modern bir pazarlama noktaları ağı kurulacak ve bu ağ daha sonra sayısı 
arttırılıp market ve bakkallar sisteme dahil edilerek genişletilecektir.

Uygulama Süresi Yatırım üç yıl ve hizmetler sürekli

Sorumlu Kuruluş 
ve Potansiyel 
Ortak

ŞDSYB - Belediye 

Faaliyetler

1)	Şanlıurfa Belediyesi ile satış noktaları geliştirme konusunda görüşmeler

2)	Mandıra ile günlük süt ambalaj, paketleme ve saklama koşulları ile ilgili 
görüşmeler

3)	Pazarlama ağında talep araştırması

4)	Hibe başvurusu

5)	Frigorifik araç alımları

6)	Satış noktaları tasarımı, marka oluşturulması

7)	Şanlıurfa içinde reklam ve iletişim kampanyası

8)	Dağıtım ağının bakkal ve marketlere genişletilmesi

Beklenen Sonuçlar

Şanlıurfa süt ve süt ürünleri pazarına Birlik markalı giriş
Birim süt alış fiyatının artması ya da sistemdeki çiftçilere kar payı dağıtımı
Hayvancılıkla uğraşan aile sayısında artış
Hane halkı gelirinde yükseliş

Tahmini Bütçe 2.000.000 TL

Eğitim Ihtiyaç 
Başlıkları

Personele şirket içi mesleki eğitim

İlgili Danışmanlık 
İhtiyaç Başlıkları

Hibe dosyası hazırlanması
Pazarlama ve markalaşma danışmanlığı


103Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 2 ŞDSY Birliği Kampüsü- Çılgın Proje

Proje No: 4 Mandıra Kurulması

Amacı

Bölgede mevcut durumda üretilen ve soğuk zincire dahil olan süt miktarı 
çok azdır. Oran vermek gerekirse Türkiye’nin tarım üssü olması beklenen ve 
3.en geniş tarım alanlarına sahip Şanlıurfa’da inek sütü üretimi Türkiye’nin 
%1’iseviyesindedir. Oysa yaklaşık 1.000.000 kişi kırsalda yaşamaktadır. 

Türkiye’de kırsalda yaşayan 17.000.000 kişi olduğunu düşünürsek üretimin ne 
kadar düşük, potansiyelin ise ne kadar yüksek olduğu görülecektir. Bölgeye 
özel süt ürünleri bulunsa da pazarlama eksikleri nedeniyle markalaşma 
gerçekleşmemiştir. Ayrıca 2005 yılında yapılan istatistik ilginç sonuçlar vermiştir. 

“Araştırma sonuçlarına göre, aile başına aylık süt tüketimi ortalama 16,4 
litre, yıllık kişi başına süt tüketimi 39,5 litre olarak tespit edilmiştir. Aylık 
süt harcamasının, toplam gıda harcaması içindeki payıortalama %5,3 
olarak tespit edilmiştir. 

Süt tüketiminde ailelerin 0-10 yaşgrubu çocuk sayısı etkili bir faktör olarak 
gözlenmiştir. Ailelerce tüketilen sütün % 46,3’ünü açık süt oluştururken, 
%53,7’sini ambalajlı süt oluşturmaktadır. Açık sütün % 33,7 gibi en büyük 
bir bölümü hijyenik koşullarda üretim yapmayan sokak sütçülerinden 
temin edilmektedir.” Tarım Ekonomisi Dergisi 2005; 11(1) : 5 - 12 

Şanlıurfa merkezde mevcut süt üretimini pazarlayacak potansiyel bulunmaktadır. 
Süt sektörü tam ürün gamı ile ulusal pazara girmek için riskli bir sektördür. Ülke 
genelinde başarılı olmuş firmalar öncelikli olarak yerel pazarda başarılı olup 
büyümüştür. 

Kurulacak 70 ton gün kapasiteli bir mandıra Birliğin markalaşma ve Şanlıurfa 
pazarına girmesi ile ilgili önemli bir adım oluşturacaktır. Benzer Birlik 
mandıralarından ülkemizde çok sayıda başarılı örnek bulunmaktadır.

Uygulama Süresi Yatırım iki yıl ve hizmetler sürekli

Sorumlu Kuruluş 
ve Potansiyel 
Ortak

ŞDSYB


104Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Faaliyetler

1)	Yer seçimi

2)	Süt ürünleri ve paketleme tercihlerinin belirlenmesi

3)	Pazarlama ağında talep araştırması

4)	TKDK proje başvurusu

5)	İnşaat ve makine ekipman satın alınması

6)	Süt zincirinin oluşturulması

7)	Marka çalışmaları

8)	Öncelikle günlük ambalajlı süt satışı

9)	Zaman içinde diğer süt ürünlerine geçiş

Beklenen 
Sonuçlar

Şanlıurfa süt ve süt ürünleri pazarına işlenmiş ve paketlenmiş ürün temini
Birim süt alış fiyatının artması ya da sistemdeki çiftçilere kar payı dağıtımı
Hayvancılıkla uğraşan aile sayısında artış
Hane halkı gelirinde yükseliş

Tahmini Bütçe 5.000.000 TL

Eğitim Ihtiyaç 
Başlıkları

Soğuk zincire dahil çiftçilere süt kalitesi konusunda eğitim
Personele mesleki eğitim

İlgili Danışmanlık 
İhtiyaç Başlıkları

TKDK dosyası hazırlanması
Kaliteli süt üretimi ve süt ürünleri konularında danışmanlık


105Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 2 ŞDSY Birliği Kampüsü- Çılgın Proje

Proje No: 5 Biyogaz Santralı Kurulması

Amacı

Mardin Yolu üzerinde 50 km yarıçapında bir çember içinde yaklaşık 15 bin büyük
baş hayvan bulunmaktadır. Bunların atıkları ve dışkıları önemli bir sorun ve aynı
zamanda kaynak teşkil etmektedir. Bunun yanında Şanlıurfa’da çırçır 
fabrikalarının çok miktarda biyolojik atığı bulunmaktadır. Yine bölgede tarımdan 
sonra tarlada kalan artıkların bazılarından faydalanılmamaktadır. Bütün bu 
atıkların değerlendirildiği bir biyogaz tesisi kurularak işletilecektir.

Tesisin 3 Megawat ve üzeri olacağı tahmin edilmektedir. Sadece hayvan dışkıları
düşünülerek 1 megawatlık bir tesis de kurulabilir. Fizibilite çalışması bununla 
ilgili sonuçları verecektir.

Uygulama Süresi Yatırım bir yıl ve hizmetler sürekli

Sorumlu Kuruluş 
ve Potansiyel 
Ortak

ŞDSYB

Faaliyetler

1)	Önfizibilite

2)	Fizibilite

3)	Belediye ile görüşmeler

4)	Yatırım 

5)	Atık toplama sisteminin kurulması

6)	İşletmeye geçiş

Beklenen 
Sonuçlar

Modern atık toplama ve bertaraf yöntemi kullanılması
Elektrik üretimi
Elektrik şebekesine elektrik satışı
SDSYB ve paydaşlara düzenli uzun yıllar sürecek bir gelir sağlanması

Tahmini Bütçe 5.000.000 TL

Eğitim Ihtiyaç 
Başlıkları

Atık yönetimi eğitimleri
Atık kullanımı konusunda rasyolar ve yanma için hazırlama eğitimleri

İlgili Danışmanlık 
İhtiyaç Başlıkları

TKDK dosyası hazırlanması
Ön fizibilite ve fizibilite


106Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Program: 2 ŞDSY Birliği Kampüsü- Çılgın Proje

Proje No: 6 Birlik Şirketinin Kurularak Projelerin Yerli ve Yabancı Ortaklara 
Pazarlanması

Amacı

Halihazırda bölgede hayvancılık potansiyeli yüksek olsa da yerli dinamikler 
ve bilgi birikimi yeterli değildir. Yerel dinamiklerle 2023 hedeflerine ulaşmak 
mümkün görünmemektedir. Yerel dinamikler devlet teşviklerinin verdiği ivme ile 
sınırlı yüzdelerle büyümeye devam edecek ve bölge hayvancılıktan yetiştiricilik 
ve süt üreticiliği geliri haricinde yüksek bir fayda sağlayamayacaktır.  Düve çiftliği 
projesi hayvan varlığının gen kalitesinin arttırılması ve adapta-syonu açısından 
çok gereklidir. Yalnız bu yatırım mevcut işletmecilik mantığı ile gerçekleştirilirse 
yine beklenen faydaları sağlanamayacaktır. 

Oysa sektöre yapılacak 100-150 milyon TL civarında yapılacak bir nakit yatırımın 
bütün bölgeyi değiştirmesi ve hayvancılık merkezine çevirmesi potansiyeli 
vardır. Sadece Birlik kaynakları bu yatırım için yeterli değildir. Kamu kaynakları 
da parça parça bazı konular için yeterli olsa da toplamda büyük bir hamleyi 
or¬ganize etmek oldukça zordur.  Tavsiyemiz Düve Çiftliği, Biyogaz Tesisi, 
Mandıra, Pazarlama Şirketi faaliyetleri ve yem üretimi için tahsis edilmiş alanın 
bulunduğu 100-150 milyon TL’lik büyük bir paket oluşturup yerli ya da yabancı 
ortak arayışına gidilmesidir. 7-8 yıllık bir sürede geri dönüşü olacak böyle bir 
paket için hem yerli hem de yabancı yatırımcı bulma potansiyeli yüksektir. 
Ortadoğu fonlarının konuya çok sıcak yaklaşacağını düşünüyoruz. Çoğunluk 
hissesi Birlik’te kalmak üzere yatırımcı görüşmelerine bir an önce başlanmalıdır. 

Uygulama Süresi Bir yıl

Sorumlu Kuruluş 
ve Potansiyel 
Ortak

Kalkınma Ajansı, ŞDSYB ve Aracı Kuruluş

Faaliyetler

1)	Paket değerin belirlenmesi

2)	Şirket yapısının belirlenmesi

3)	Gelir paylaşımının belirlenmesi

4)	Yatırım danışmanı bir şirketle satış üzerinden komisyon usulü anlaşma 
imzalanması

5)	Tanıtım sunumu hazırlanması

6)	Potansiyel yatırımcılara ziyaret- özellikle Ortadoğu yatırımcıları

7)	Fonterra ve Friesland Campina gibi uluslararası firmalara ziyaret

Beklenen 
Sonuçlar

100-150 milyon TL civarında nakit yatırımla düve çiftliği, mandıra, pazarlama
şirketi ve biyogaz tesisinin aynı anda faaliyete geçirilip yerel ekonomiye
kazandırılması


107Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 7

Tahmini Bütçe 200.000 TL tanıtım, yurt içi ve yurtdışı ziyaret harcaması

Eğitim Ihtiyaç 
Başlıkları Sunum teknikleri

İlgili Danışmanlık 
İhtiyaç Başlıkları Tanıtım dosyası hazırlanması

Projelerin gerçekleşmesi için talepler

1)	 Merkez ilçe dahil her bir ilçede 1.000 dönüm ve üzeri yonca ekimine uygun bedelsiz arazi tahsisi. 
Yonca proteini yüksek bir madde olarak yem maliyetlerinin önemli bir bileşenidir. Yeterli yonca 
dikimi olmadığı için kaliteli yonca bulunmamakta ve bugünkü sorunların temelinde bulunan küçük 
çiftliklerdeki hayvan başına günlük süt veriminde istenen rakamlar yakalanamamaktadır. Arazi 
tahsisi ve organize bir şekilde yonca ve yem bitkileri dikimi doğrudan sektörü radikal bir biçimde 
etkileyecektir.

2)	 Belediyenin yerleşimin yoğun olduğu noktalarda Birliğe süt ve süt ürünleri satış noktası için alan 
ya da mekan tahsisi. 

Yerel marka oluşturma konusunda kritik öneme sahip olacaktır. Satış noktaları profesyonelce 
tasarlanıp Şanlıurfa yerelde üretilen süt ve süt ürünleri markaları yeterli kriterleri sağladıklarında 
raflarda yerini bulacaktır. Birlik de kendi markasını oluşturarak bu yerel markalar arasında 
pazarlayacaktır.

3)	 Bütün paydaşların projelere katılımı ve kaynaklarını yönlendirmesi. 

Tarım Bakanlığı, Ekonomi Bakanlığı, Tarım İl Müdürlüğü, GAP İdaresi, GAPTEM, GAPTEAM, 
Veterinerler Odası, Harran Üniversitesi, Özel Sektör Firmaları, Şanlıurfa Sanayi ve Ticaret Odası, 
diğer tarımsal birlikler kilit paydaşlar olarak öne çıkmaktadır.

4)	 Süt üretimi yapılma potansiyeli olan köylerin soğuk zincire dahil edilmesi için kamu kaynaklarından 
yatırım yapılması. 

Üç yıl içinde 100 köy hedeflenmelidir. Bu gerçekleşirse kısa sürede süt üretiminde büyük artış 
gözlenecektir.

5)	 Özel sektörün ulusal süt üreticilerinin çiftçi eğitim programlarına bilgi ve finans desteği

Kaliteli süt üretimi ve hayvan refahının sağlanması için eğitim çok önemli bir aşamadır. Çeşitli 
kamu kaynakları eğitime destek vermektedir. Fakat bu desteklerin ticarileşebilmesi için getirisi 
ile birlikte çiftçilere gösterilmesi daha hızlı sonuçlar verecektir. Bu yüzden özel sektör aktif olarak 
eğitim programlarına davet edilecektir.


108Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

PROJE FAALİYET ÇİZELGESİ ve TAHMİNİ BÜTÇESİ

EKLER

EK 1: Firma Görüşme Formu

1. Temel Veriler

Görüşme No

Firma Unvanı 

Firma Adresi

Görüşme Tarihi

Firma Yetkilisi / Yetkilileri

Görüşülen Kişi(ler)

Telefon

E - Posta

Firma Resmi Kuruluş Yılı

Faaliyete Başlama Yılı

Ortakların Sektörde Önceki 
Tecrübesi (Yıl)

Son üç yıla ait ciro

2013 (Tahmini):
2012:
2011:


109Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

2. Firma Yapısı ve Kurumsallaşma Derecesi

3. Firmanın Finansal Analizi

Ortaklık Yapısı

Organizasyon Yapısı

Çalışan Sayısı

Firma Birimleri ve Rapor-
lama

Stratejik Planlama □ Yapılmıyor     □Yapılıyor

İş Planı

□ İş planımız yok 
□ İş planı var ama genellikle takip edilmiyor
□ İş planı var ve takip ediyoruz

Günlük kararlar

□ Firma sahibi tarafından veriliyor
□ Bazen firma sahibi bazen birim yöneticisi tarafından veriliyor
□ Birimler kendi kararlarını verebiliyor

Muhasebe Sistemi □ Kendi bünyemizde tutuyoruz
□ Muhasebe hizmetini dışarıdan alıyoruz

Bütçe
□ Bütçeleme yapmıyoruz
□ Bütçeleme yapıyoruz ama durumumuzu düzenli olarak takip etmiyoruz
□ Bütçeleme yapıyoruz ve durumumuzu düzenli olarak takip ediyoruz

Firma Likidite Analizi □ Yapılıyor
□ Yapılmıyor


110Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

4. Ürün Yelpazesi 

4.1 Firmanızın Ana Faaliyet Alanları Nedir?

4.2 Üretiminde en uzman olduğunuzu düşündüğünüz ürünler nelerdir? Neden?

4.3 İşletmenizdeki Hayvan Sayısı ve Özellikleri?

4.4 Ürünlerinizin Üretim Miktarları Nelerdir?

Öncelik

 Süt Üretimi

 Et Ürünleri Üretimi

 Canlı Hayvan (Küçükbaş) Üretimi

 Canlı Hayvan (Büyükbaş) Üretimi

 Mandıra Ürünleri Üretimi

 Kesimhane Hizmeti

 Tarımsal girdi pazarlaması

 Tarımsal alet ve makineleri pazarlaması

 AR-GE faaliyetleri

 Diğer(Belirtiniz)


111Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

5. Üretim Süreç ve Teknolojileri

5.1 Tesisinizin toplam üretim kapasitesi ne kadardır (ürün bazında)?

5.2 Kapasitenizin yüzde kaçını kullanabiliyorsunuz (ürün bazında)?

5.3 Kapasitenizi daha da arttıramamanızın en önemli 3 sebebi nedir?

5.4 İşletmenizde Kalite Yönetim Sistemi…

5.5 İşletmenizin/Ürünlerinizin Sahip Olduğu Sertifikalar (ISO vb.)

5.6 İşletmedeki araç gereç ve ekipmanlara…

1.

2.

3.

□ Mevcut 
□ Mevcut değil

□ Düzenli bakım yaptırmıyoruz, bozuldukça tamir ettiriyoruz
□ Bakım yaptırıyoruz ama düzenli değil
□ Düzenli olarak bakım yaptırıyoruz


112Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

6. Firmanın Yenilikçilik Kapasitesi

6.1 Son 5 yılda firma olarak yenilikçilik ile ilgili bir proje içerisinde yer aldınız mı?

6.2 Firma bünyesinde ar-ge faaliyeti…

6.3 Sektörünüzde yenilikçilik ile ilgili bir proje yapılsa firmanızdan kaynak aktarır mısınız?

6.4 Üretim sürecinizi iyileştirmek için üniversitelerden, uzmanlardan, danışmanlardan destek 
alıyor musunuz?

6.5 Yenilikçilik ile ilgili proje destekleri (TÜBİTAK, Kalkınma Ajansı, KOSGEB vb) hakkında 
bilginiz var mı?

□ Evet    □ Hayır

Evet ise ne yapıldı?

Hayır ise sebebi?

□ Var    □ Yok

Var ise ne yapılıyor?

Yok ise sebebi?

□ Kaynak aktarmam mümkün değil
□ Cüzi bir miktar aktarabilirim
□ Kesinlikle aktarırım

□ Evet    □ Hayır

Cevabınız evetse ne tür bir destek alıyorsunuz?

Hayır ise sebebi?

□ Hiçbir bilgim yok
□ Duydum ama detaylı bilgim yok
□ Bilgim var


113Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

6.6 Yenilikçilik ile ilgili proje desteklerine başvurmayı düşünüyor musunuz?

7. Müşteriye Ulaşma Kanalları ve Pazarlama

7.1 Firmanıza ait bir web sitesi var mı?

7.2 Satış ve Pazarlama faaliyetleri…

7.3 Takip ettiğiniz detaylı bir pazarlama stratejiniz var mı?

7.4 Müşteri takibi:

7.5 Satışların dağılımı:

□ Evet    □ Hayır

Evet ise hangi konuda:

Hayır ise sebebi:

□ Evet    □ Hayır

Var ise ne amaçlı kullanılıyor? (Birden fazla işaretleyebilirsiniz):
□ Firma tanıtımı     □ Sektör hakkında bilgi verme     □ Etkileşimli olarak sipariş alım ve takibi

Yok ise sebebi?:

□ Sadece firma sahibi tarafından yürütülüyor
□ Firma sahibi ve görevlendirdiği kişiler tarafından yürütülüyor
□ Satış ve pazarlama ayrı bir birim olarak mevcut

□Var     □Yok

  □ Müşteri kaydı tutulmuyor, gerekirse faturalardan vs. bakılıyor
  □ Kayıtlar Elle Tutuluyor, Firma Sahibi ve Görevlendirdikleri Erişebiliyor
  □ Kayıtlar Bilgisayar Programında Tutuluyor ve Tüm Çalışanlar Erişebiliyor

Miktar olarak Getiri olarak

□ Yurtiçi Yüzde: ………
□ Yurtdışı Yüzde:…….

□ Yurtiçi Yüzde: ………
□ Yurtdışı Yüzde:…….


114Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

7.6 Firmada satış pazarlama işi ile uğraşanların bildiği yabancı diller:

7.7 Pazar Araştırması…

7.8 Başlıca müşterileriniz kimlerdir ve yaptığınız satış miktarları nelerdir?

7.9 Yurtiçi fuarlara katılıyor musunuz?

7.10 Yurtdışı fuarlara katılıyor musunuz?

7.11 Tanıtım için düzenli olarak ayırdığınız bir bütçe var mı?

□ İngilizce
□ Almanca	
□  Arapça
□  Kürtçe
□ ………….

□İyi     □Orta    □Az
□İyi     □Orta    □Az
□İyi     □Orta    □Az
□İyi     □Orta    □Az
□İyi     □Orta    □Az

□ Yapmıyoruz                                                          □ Satışlarda azalma olduğu zaman yapıyoruz
□ Yeni bir ürün sunacağımız zaman yapıyoruz       □ Düzenli olarak yapıyoruz

□ Evet     □ Hayır

Hayır ise sebebi?

□ Evet     □ Hayır

Hayır ise sebebi?

□ Var     □Yok

Var ise nasıl kullanıyorsunuz?

Yok ise sebebi?


115Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

8. Dış Ticaret

8.1 Firma olarak ürünlerinizi yurt dışına ihraç ediyor musunuz?

8.2 Firmanızın ithal ettiği ürünler var mı?

8.3 Ürünlerinizin ihraç edilebilmesi için gerekli olan sertifika, belge, standartlara sahip misiniz?

8.4 Uluslararası Fuarlara firma olarak katılıyor musunuz?

8.5 Hangi ülkelere ihracat yapmak size en cazip geliyor?

8.6 Dış ticaret ile ilgili bilgi ve tecrübe seviyeniz:

□ Evet     □ Hayır

Cevabınız evet ise hangi ülkelere, hangi ürünler, ihracat rakamlarınız?

□ Evet     □ Hayır

Cevabınız evet ise hangi ülkelerden, hangi ürünler, ithal ediş amacı, ithalat rakamlarınız?

□ Evet     □ Hayır

Cevabınız evet ise hangileri?

□ Evet     □ Hayır

□ Bilgi ve tecrübem yok
□ Bilgi ve tecrübem sınırlı seviyede


116Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

9. İnsan Kaynakları Yönetimi

9.1 Çalışanların eğitim durumu:

9.2  Çalışan iş Tanımları

9.3 Çalışanlara Yönelik Eğitim Faaliyetleri

9.4 Çalışanlara yönelik teşvik-ödül uygulamaları

9.5 İşletmenizde iş salığı ve güvenliği ile ilgili herhangi bir çalışmanız var mı?

10. Tedarik Zinciri Yönetimi

10.1 Tedarikçileriniz kimlerdir, hangi ürünleri alıyorsunuz?

□ Bilgi ve tecrübem yeterli seviyede
□ Danışmanlık hizmeti alıyoruz
□ Dış ticaret uzmanı çalıştırıyoruz

Üniversite:……… kişi
Ortaöğretim:…….. kişi
İlköğretim: ……… kişi

□ Yazılı iş tanımı yok
□ Yazılı olarak var ama işlevsel değil / takip edilmiyor
□ Yazılı olarak var ve takip ediliyor

□ Eğitim Faaliyetimiz Yok
□ Sadece İşbaşı Eğitimi Yapıyoruz
□ Zaman Zaman Eğitim Yapıyoruz
□ Planlı ve Düzenli Olarak Eğitim Yapıyoruz

□ Mevcut     □ Mevcut değil

□ Var      □Yok


117Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

10.2 Tedarikçileri nasıl belirliyorsunuz?

10.3 Dışarıdan hangi hizmetleri satın alıyorsunuz?

10.4 Tedarikçileriniz ile ilgili yaşadığınız en önemli üç sorun nedir?

11. Faktör Koşulları

11.1 İşletmenizin bulunduğu konumun avantajlarını işaretleyiniz:

□ Tedarikçi Güvenilirse Değiştirmiyoruz
□ Her Zaman En İyi Teklifi Araştırıyoruz
□ Kendi Belirediğimiz Kriterlere Uyma Zorunluluğu Arıyoruz

1 .

2 .

3 .

Seçenek
Doğal Kaynaklar, Çevresel Koşulları

Yetişmiş elemanın yeterli sayıda olması 

Altyapının kalitesi 

Bölgeye verilen teşvikler (eğer var ise) 

Yerel Yönetimlerden ve devlet kurumlarından alınan hizmet kalitesi 

Yerel Üniversitelerden alınan destek 

Benzer /tamamlayıcı alanda faaliyet gösteren birçok firmanın bölgede bulunması

Nakliye maliyetleri

Müşterilere yakınlık

Tedarikçilere yakınlık

Diğer:………………………………


118Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

11.2 İşletmenizin bulunduğu konumda kaynaklı yaşadığınız sorunları sıralayınız:

11.3 Üretim maliyetlerinizin dağılımını yapınız:

11.4 İşletmem için kolaylıkla kalifiye eleman bulabiliyorum:

11.5 Hayvan yeminin önemli bir kısmını kendim yetiştiriyorum:

Sıralama

Yetişmiş elemanın yetersiz sayıda olması

İş yapma maliyetlerinin yüksek olması (arsa, maaş, elektrik, su vb.)

Altyapının kalitesi

Yerel Yönetimlerden ve devlet kurumlarından alınan hizmet kalitesi

Yerel Üniversitelerden alınan destek

Benzer /tamamlayıcı alanda faaliyet gösteren firmaların bölgede bulunmaması

Nakliye maliyetleri

Müşterilere uzaklık

Tedarikçilere uzaklık

Diğer: ……………………………

Maliyetler % Tanım

1

2

3

4

5

□ Evet     □ Hayır

□ Evet     □ Hayır


119Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

11.6 İşletmemizin bulunduğu konumun altyapısı hayvancılık için:

12. İşbirliği Yapısı

12.1 Daha önce aşağıdaki kurumlardan herhangi biri ile hayvancılık alanında işbirliği yürüttünüz 
mü? Cevabınız evet ise işbirliği konularını belirtiniz.

12.2 Bölgedeki diğer firmalarla yaptığınız işbirlikleri var mı?

12.3 Üyesi olduğunuz iş ağları/kurumlar var mı?

İşbirliği yapılan kurum İşbirliği konusu

Valilik

Özel idare

Belediye

Üniversite

Araştırma Enstitüsü

Sivil toplum kuruluşları

Diğer hayvancılık firmaları

Tarım İl Müdürlüğü

Diğer (Belirtiniz)………………

□ Hiç uygun değil
□ Uygun şartlar var ama geliştirilmeli
□ Çok uygun


120Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

12.4 Sektörünüz için önemli Kamu kurumları kimlerdir. Bu Kurumların verdiği hizmetlerden 
memnun musunuz?

  
12.5 Üniversiteler ile ilişkiler. (uygun olanları işaretleyiniz)

İşbirliği Yapmadık Memnun Memnun değil

Valilik

Belediyeler

KOSGEB

İhracatçı Birlikleri

Sanayi ve Ticaret Odaları

Diğer  
_______________________
Diğer  
_______________________

 İşletmemiz üniversiteler ile hiçbir bağlantısı yok

Çalışanlarımız …. ……………………………………….. tarafından verilen eğitimlere katılıyor 

Üniversiteler ile  ArGe çalışmaları yürütüyoruz 

Üniversitelerdeki laboratuvar imkanlarından yararlanıyoruz. 

Üniversite hocalarından destek ve danışmanlık hizmetleri alıyoruz 

Yerel Üniversitenin mezunlarını işe almada tercih ediyoruz 

Yerel Üniversitenin öğrencilerini stajyer olarak işe alıyoruz 

Diğer


121Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

13. Rekabet

1. Son üç yılda sektördeki firma sayısı; ...

2.	 Sektördeki firma sayısı arttı... (uyanları işaretleyin)

3.	 Sektördeki firma sayısı düştü …(uyanları işaretleyin)

4.	 En önemli rakiplerinizi kim görüyorsunuz ? (önem sırasına göre sıralayın)

 Arttı	 (2. soruya geçin 3. soruyu atlayın)

Aynı kaldı	 (4. soruya geçin)

Azaldı	 (3. soruya geçin 2. soruyu atlayın)

 Yabancı firma yatırımları ile

Türkiye’deki başka bölgelerden bu bölgeye gelen yatırımlar ile 

Bölgedeki girişimlerin yatırımları sayesinde 

Bölge firmalarının bölünmesi vasıtasıyla

 Bazı firmalar kapandı (iflas etti, firma kapanması vb.)

Bazı firmalar başka bölgelere taşındı

Birleşen firmalar oldu

Rakipler Sıralama

Bölgenizdeki firmalar

Diğer bölgelerdeki firmalar 

Düşük Maliyetle üretim yapan yabancı ülkeler (Çin, Hindistan v.b.) 

Gelişmiş Ülke Firmalara (ABD, Japonya, İsrail, EU) 

Diğer  _________________________________________________


122Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

Firmanızın rakiplerine göre en önemli eksiklikleri nelerdir?

14. Yararlanılan Destekler

Son 3 yılda herhangi bir devlet desteği/teşvik kullandınız mı?
15. Talep Koşulları

Sektörün ürünlerine olan talep….

Sıralama

Fiziki altyapı

Kurumsal yapılanma

Pazarlama stratejisi

AR-GE altyapısı

Sermaye

Teşvik ve destekler

Sektör içi işbirliği

Diğer…………………………………..

Diğer ………………………………….

1 Tarım Bakanlığı:

2 KOSGEB:

3 TUBITAK:

4 Kalkınma Ajansı:

5 Diğer:

 Artacak

Azalacak

Aynı Kalacak

Yok Artacak Aynı Kal. Azalacak 

Bölgesel Talep

Ulusal Talep

Küresel Talep


123Şanlıurfa Büyükbaş Hayvancılık ve Hayvansal Gıda Ürünleri Kümelenme Yol Haritası

BÖLÜM - 8

Gelecek üç yılda firmanızın ürünlerine olan talep….
Nihai tüketiciler ürünleri tercih ederken hangi unsurlara göre tercih ediyorlar

Sektörünüzde sayılan ve sözü dinlenen kişilerin adını sıralayınız

Sektörün en önemli sorunlarını sıralayınız

Sıralama

Kalite

Fiyat 

Marka Güvenirliği

Inovasyon & Arge

Diğer 1 ____________________________________________

Diğer 2 ____________________________________________

İsim Kurum


Bu belgenin içeriğinden sadece Şanlıurfa Damızlık Sığır Yetiştiricileri Birliği sorumludur ve bu içeriğin 
herhangi bir şekilde Kalkınma Bakanlığı’nın veya Karacadağ Kalkınma Ajansı’nın görüş ya da 

tutumunu yansıttığı mütalaa edilemez.


