
1

Danışmanlık Raporu

WWS Teknik Danışmanı Lindell Whitelock’un
Türkiye’nin Çeşitli Bölgelerinde Ziyaret Ettiği Sütçü Sığır Çiftliklerinde

Tespit Ettiği Ortak Sorunlar ve Çözüm Önerileri

14 – 19 Mayıs 2012

Gözlemler:

Bu ziyaretlerde yaptığımız gözlemler ve tavsiyeler, sadece ineklerin görsel olarak incelenmesine,
yönetim pratikleri ve çok kısıtlı verim kayıtlarına bağlı olarak yapılmıştır. Yapmış olduğum
tavsiyelerin pek çoğu, laktasyonun çeşitli dönemlerinde olan hayvanların vücut
kondisyonlarındaki farklılıklara göre yapılmıştır. Ayrıca, geviş getiren inek sayısına, yemlikteki
yemin durumuna, dinlenme yerlerine ve barınakların genel koşullarına göre de tavsiyelerde
bulundum. Her ne kadar her işletme farklı olsa da, sevk ve idare konusunda aşağıda listelenen
hususlar, ziyaret edilen tüm çiftlikler için ortaktır. Bu hususlar aşağıdaki gibidir:

1. Buzağı bakımı/yetiştirme pratikleri tekrar gözden geçirilmeli ve buzağıların iyi bir şekilde

büyüyerek sağlıklı olarak yaşama başlamaları temin edilmelidir. Düveler 13 aylık
olduklarında suni tohumlama yapılabilecek vücut ölçüsüne ulaşmış olmalı ve 13-15 aylık
arasında suni tohumlama yapılmalıdır. Bu şekilde yapılır ise 24 aylık olduklarında süt veren
sürüye dahil olabilirler. Düve yetiştirmesi çiftlik için belirgin bir masraftır, ancak düve bakım
ve beslemesi ihmal edilmemelidir. Düvelerin iyi bir başlangıç yapabilmeleri için yeni
doğduklarında iyi bakılmaları ve yeterli miktarda kolostrum almaları çok önemlidir. Buzağı
barınaklarının koşulları ve yaşlarına göre küçük gruplar halinde tutulmaları önemlidir.

2. Etkin, iyi bir döl verimi temin edilmelidir. İyi bir döl verimi için, ineklerin doğru yemlenmesi,
kuru dönemde iyi idare edilmesi, loğusa ineklerin iyi takip edilmesi ve iyi bir kızgınlık tespit
programı şarttır. Döl verimi ile ilgili pek çok sorun buzağılamadan sonraki 24 günde
meydana geldiği için iyi bir loğusa takip programı elzemdir. Bazı durumlarda çiftliğin döl
verimi performansını iyileştirmek için basit bir senkronizasyon programı da faydalı olabilir.

3. İyi bir yemleme programı için kaba yem kalitesi kilit noktadır. Bu sebepten çiftçiler kaba

yem kalitesi üzerinde odaklanmalıdırlar. Kaliteli kaba yem, hem süt verimini geliştirir hem
de hayvanların sağlığını destekler. Rasyondaki NDF (Nötr Deterjan Selülozu), ineğin ne
kadar kaba yem tüketeceğini belirler. Ayrıca Rumen fonksiyonu üzerinde de etki yapar.
Rasyonda fazla NDF olduğunda, inek kendini tok hisseder ve yemesi gereken miktarı
tüketemez. Buna karşın NDF çok az olduğunda da asidoza neden olur ki bu da ineğin
yeterince yem tüketememesine neden olur. Rasyondaki NDF miktarının inek performansı
üzerinde belirgin bir etkisi vardır.

2

4. İneklerin süt verimindeki bir diğer kısıtlayıcı faktör ise ineğin bulunduğu ortamdır. Sıcaklık

ve nem inek üzerinde stres oluşturarak yemden uzaklaşmasına yol açar. Buna bağlı olarak
hem süt verimini hem de dölverimini olumsuz etkiler. Hayvanların dinlendikleri yataklar
yeterli büyüklükte olmalı, kolayca yatıp kalkabilecekleri şekilde düzenlenmelidir. Avrupa’da
yapılmış pek çok araştırmaya göre, yatıp dinlenmekte olan bir ineğin, meme başındaki kan
dolaşımı hızlanmakta ve bu da daha yüksek süt verimine yol açmaktadır. Kritik olan bir diğer
nokta ise bütün inekler için yemlik önünde yeterli miktarda alanın temin edilmesidir.
Laktasyondaki her inek için yemlik önünde 60 cm’lik yer bulunmalı, kurudaki ineklerle loğusa
inekler için ise inek başına 70 cm’lik mesafe temin edilmelidir. Yemlik önünde yeterli mesafe
olmaz ise bazı inekler arkada kalarak taze yeme erişemezler ve verimleri düşer.

5. Yem Hammaddelerinin Kalitesi, Her Zaman Aynı Kalitede Olması ve Kuru Madde Alımı gibi
konular dikkatlice değerlendirilmeli ve ineğin ihtiyacı olan besin maddelerinin karşılanması
sağlanmalıdır. Başarılı bir yemleme programı, ineğin besin maddeleri gereksinimini bilerek
her gün ne kadar kuru madde tüketeceğinin hesaplanmasına bağlıdır. Günlük yem tüketimi
bilinmez ise ineğin ihtiyaçlarını karşılayacak bir yemleme programı düzenlenemez.
Rasyonun nem değerine bağlı olarak ineğin tüketeceği kuru madde miktarı değişir. İdeal
olarak bir rasyonun %50 nem değerinde olması istenir. Ancak rasyonun nem değeri daha
yüksek olur ise inek daha fazla yem tüketerek arzu edilen kuru madde miktarını almak
zorunda kalır. Silaj, yaş şeker pancarı posası ve yaş bira posası verildiğinde rasyon çok nemli
olur ve inekler almaları gereken yemi tüketemezler. Yem hammaddelerinin lezzetli olması
toksin ve küflerden ari olması önemlidir. Ayrıca, yem hammaddelerinin değişmeyen kalitede
temin edilmesi de önemlidir. Yem hammaddelerinde tedarikçilerinizi değiştirirseniz, hem
yemin kalitesinin değişmesine yol açarsınız hem de değişen yem yüzünden ineklerin
işkembesinin yeni yeme tekrar alışması (adapte olması) gerekli olur. Bu adaptasyon belli bir
süre alacağı için hem süt veriminde hem de döl verimi üzerinde olumsuz etki yapmaktadır.

6. Mastitisin İyi Bir Şekilde Kontrol Edilmesi, hem süt verimine hem de döl verimi üzerine
olumlu etki yapar. Sadece klinik vakaları tedavi etmek yeterli değildir. Bir mastitis kontrol
programı hazırlayarak sürüdeki mastitis vakalarını azaltmalısınız. Mastitisi olan inekler, hem
az süt verirler hem de zor gebe kalırlar. Somatik Hücre sayımında hedef, ml’de 200.000
altında olmalıdır.

Daha Yüksek Verim İçin Ne Yapmalıyız?

İnek performansının geliştirilmesi, her işletmede süregelen bir görevdir. Performansın
durumunu anlamak için sürünün bir takip sistemi olmalıdır. Sürü takip programı, sorunları küçük
ve çözümü kolay iken belirlemenizi sağlar. Aynı zamanda işletmede ilerleme olup olmadığını da
tespit edebilirsiniz. Bir sorunu gidermek için onu tespit edip belirlemeniz gerekir. Sürü takip
programını hazırlamak için aşağıdaki hususları dikkate alınmalıdır:

1.Laktasyon Eğrisi: Laktasyon eğrisi ineklerin süt performansı hakkında bilgi verir. Günlük süt
verimi ortalamasına veya laktasyon ortalamasına bakmak yeterli değildir. Bir laktasyon eğrisi,
sürünün minimum performansı hakkında bilgi sahibi olmanızı ve sürünün zayıf noktalarını tespit
etmenizi sağlar. Laktasyon eğrisi sayesinde pik süt veriminin ne kadar yüksek olduğunu ve süt
veriminin ne kadar sabit şekilde devam etmekte olduğunu anlarız. Pikin düşmesi veya çok hızlı
bir şekilde düşmesi, süt veriminin sabit bir şekilde devam edememesi bize yemleme ile ilgili

3

sorun olduğunu gösterir. Süt veriminin kalıbını bilirsek sorunun nereden kaynaklandığını
anlayabiliriz. Şöyle ki, sorunun kaynağının rasyonun besin maddeleri yoğunluğu ile mi ilgili, sürü
sağlığı ile mi ilgili veya ineklerin bulunduğu ortamla mı ilgili olduğunu anlayabiliriz.

2.Vücut Kondisyon Skorunda Değişim: Bir ineğin kilo alması veya vermesi bize yemleme
programı hakkında bilgi verir. Vücut kondisyon skorunda değişiklik olur ise bu bize ya enerjinin
az olduğunu ya da fazla olduğunu ifade eder. Enerjinin fazlası vücut yağı olarak stoklanır.
Laktasyonun sonuna yaklaşan ve kuru dönemdeki ineklere bakın. Fazla şişman mıdırlar? Eğer
fazla kilolu iseler yemleme programınızı tekrar düzenleyip kuru dönemde ineklerin kilo almalarını
engellemelisiniz.

Şişman, gebe inekler doğum yaklaştıkça yemden uzaklaşırlar ve buzağılamadan sonra,
laktasyonun başında da almaları gereken miktarlarda yem tüketemezler. Bunun sonucunda
loğusa inekte aşırı kilo kaybı görülür ve bu durum pek çok inekte ketozise yol açar. İneklerin bir
sonraki laktasyonda tekrar gebe kalmasında gecikmelere yol açan faktörlerin arasında ketozis
önemli yer tutmaktadır. Çok iyi sevk ve idare edilen işletmelerde bile, kurudaki ineklerin
%10’unda kilo artışı görülmektedir. Eğer bu orandan fazla sayıda inekte kilo alma (şişmanlama)
görülür ise yemleme programı tekrar gözden geçirilmelidir ve laktasyonun sonunda veya kuru
dönemde aşırı enerjili yemleme yapılıp yapılmadığı kontrol edilmelidir.

Bu şişman ineklere geçici bir çare olarak iştahı açmak için 500 ml propilen glikol, buzağılamadan
önceki 5 gün boyunca ve buzağılamadan sonraki 5 gün süresince ağızdan içirilir. Uzun dönemli
çözüm, kuru dönemdeki şişman ineklerin sayısını düşük tutacak şekilde yemleme programını
takip edip dölverimini desteklemektir.

3. Kuru Madde Tüketimi: Etkin bir yemleme programının anahtarı, ineğin ne kadar yem
tükettiğini ve yem ile birlikte ne kadar kuru madde aldığını bilmektir. Silajın nem miktarı ve
karma yemde bulunan yaş yem hammaddeleri (yaş bira posası, yaş şeker pancarı posası vb.) nem
miktarı hava koşullarına bağlı olarak değişebilir. Bu sebepten bu tip yem hammaddelerinin nem
değeri düzenli aralıklarla kontrol edilmelidir. İdeal olarak karma yemin (rasyonun) nem
değerinin %50’ye yakın olması istenir. Nem değeri yüksek olan rasyonları inekler tüketemez ve
söz konusu yüksek nem değerleri asidoza yol açabilir. Örneğin bir inek, günlük ihtiyaçlarını
karşılamak için 20 kg kuru madde esası ile yem tüketiyorsa, %50’lik nem değerindeki rasyondan
40 kg miktarında yem tüketmesi gerekecektir. Ancak rasyonun nem değeri %55 olur ise söz
konusu ineğin 44 kg miktarında karma yem tüketmesi gerekecektir. Nem değeri yükseldikçe
veya düştükçe, sadece %5’lik bir fark bile günlük alması gereken yem miktarında 4 kg’lık
değişime neden olacaktır. Söz konusu ineğin dengelenmiş rasyonuna bağlı olarak, günde 24 kg
yem tüketmesi hesaplandığında ve bu inek sadece 20 kg yem tükettiğinde ise, günlük alması
gereken miktarın sadece %83’ünü alıyor demektir.

4. Dölverimi Etkinliği: Çiftliğin süt verimi, ineklerin belli aralıklarla buzağılamasına bağlıdır. Bu
sebepten etkin dölverimi, çiftliğin hedeflerinden biri olmalıdır. Bu hedefe ulaşılıp ulaşılmadığını
anlamak için dölverimi programımızdaki aktiviteleri takip etmemiz gerekir. Etkin bir dölveriminin
elde edilmesi için aşağıdaki hususlara dikkat edilmesi gerekir:

Kuru dönemdeki ineklerin düzgün sevk ve idaresi, kuru dönemdeki ineklerin laktasyona geçiş
yemlemesine tabi tutulması, buzağılama işlemi esnasında özen ve dikkat, loğusa ineklerin
doğumdan sonraki 21 gün boyunca yakından takip edilmesi, ineklerin kızgınlıklarının takip

4

edilmesi ve doğumdan sonra laktasyonun 120inci gününe kadar tekrar gebe kalmasını temin
etmek.

Takip edilecek konu Ne zaman temin edilmeli?

Kurudaki Ortalama Gün Sayısı 60 gün

Kuru Dönem-Geçiş Dönemi Yemlemesinde
Ortalama Gün Sayısı

18 gün

Loğusa Takip Programı 21 gün

Kızgınlık Siklusunun Takip Edilmesi 45 gün (doğumdan sonra)

Suni Tohumlama Zamanı 60 gün (doğumdan sonra)

Gebeliğin Elde Edilmesi 120 günden önce (doğumdan sonraki)

5. Loğusa İnek Takip Programı: Pek çok araştırma, ortaya koymuştur ki laktasyonda görülen
başlıca sağlık sorunları, ineklerin doğumdan sonraki 21 gün içerisinde ortaya çıkmaktadır. Bu
sebepten loğusa inek, doğumdan sonra en az 21 gün boyunca ayrı bir grup halinde tutulmalıdır.
Bu süre içinde rutin bir uygulama ile loğusa inekler takip edilerek olası problemler
belirlenmelidir. Loğusa inekler, iştah, döl yolundan gelen akıntı, topallık belirtileri, herhangi bir
hastalık, süt verimi, yem tüketimi ve çiftliğiniz için önemli diğer konular açısından günlük olarak
takip edilmelidir. Burada hedeflenen, olası sağlık sorunlarını erken teşhis edip ineklerin iyice
hasta olmadan önlemleri almaktır. Bu şekilde koruyucu sağlık programı uygulayarak ineklerin
sağlıklı kalmalarını, daha çok süt vermelerini ve daha erken gebe kalmalarını sağlayabilirsiniz.
Bunun sonucunda daha etkin, performansı yüksek inekler elde ederek yem maliyetini
düşürebilirsiniz.

6.Kızgınlık Tespiti: İyi bir dölverimi programının anahtarı, etkin kızgınlık tespitine dayanır.
İnekleri tekrar gebe bırakmak için onları kızgınlıkta iken tespit etmek gerekir. Kızgınlık Tespiti,
çiftliğin günlük işlerinden birisi olmalıdır ve kızgınlıktaki ineğin takip edilip kayıt edilmesini
sağlayacak şekilde düzenlenmesi gerekir. Doğum yapmış bir inek, laktasyondaki 45inci gününe
kadar kızgınlık göstermemiş ise veteriner hekim tarafından muayene edilip sağlıklı olup olmadığı
tespit edilmelidir. Prostaglandin uygulayarak siklusunun başlaması temin edilebilir. İyi bir
dölverimi programının anahtarı, iyi bir kızgınlık tespiti işlemine bağlıdır. Çiftlikteki ineklerin
kızgınlıkta iken tespit edilmesini sağlayacak bir sistemin uygulamaya konması, çiftlik açısından
yapılması gereken çok önemli bir uygulamadır.

7. Özet: Başarılı sütçü işletmelerinin sırrı, detaylara dikkat ederek iyi kayıt tutmakta
yatmaktadır. Tutulan kayıtlara düzgün aralıklarla bakıp çiftliğin zayıflıklarını kısa sürede tespit
etmek de ayrıca önemlidir. Bir sorunu daha başlangıç aşamasında iken tespit edip çözmek çok
daha kolaydır. Sütçü Sığır Yönetim işleminin en önemli bölümü, sürüyü dikkatlice takip etmektir.

5

Sonuç:

Yüksek süt verimi elde edilmesi pek çok faktöre dayanır, sadece tek bir faktör başarıya yol
açmaz. İneklerin düzgün bir şekilde yemlenmeleri, sağlıklı bir işkembenin temini için yüksek
kalitede kaba yem kullanılması gibi hususlar, çok önemli noktalardır. Bunun yanında, dölverimi
idaresi de öyle bir şekilde ayarlanmalıdır ki inekler süt verimi düşük olduğu zamanlarda uzun
süre sağımda tutulmamalıdır. Tüm görevlerin zamanında yapılması ile ineklerin sağlığı
korunmalıdır. Tüm bu söylenen görevlerin zamanında ve doğru olarak yapılması, bir yönetim
planı ve iyi personel yönetme becerilerinin hayata geçirilmesi ile mümkündür. Sütçü sığır
işletmesinin başarısı, inekleri yönetme becerisi ve çalışan personeli yönetme becerisine bağlıdır.
Başarılı bir sütçü sürü işletmesinin anahtar noktaları, çalışma ve görev dağılımı protokollerinin
düzgün bir şekilde hazırlanması ve sürünün dikkatli bir şekilde takip edilmesine bağlıdır.

Lindell Whitelock
Teknik Danışman
World Wide Sires

