
 

 

 

 

ANKARA ÜNİVERSİTESİ 

FEN BİLİMLERİ ENSTİTÜSÜ 

 

 

YÜKSEK LİSANS TEZİ 

 

 

TÜRKİYE’NİN KIRMIZI ET DIŞ TİCARET POLİTİKALARININ 

 DEĞERLENDİRİLMESİ 

 

 

 

Lütfi KORKUT 

 

 

 

 

TARIM EKONOMİSİ ANABİLİM DALI 

 

 

 

 

ANKARA 

2017 

 

 

Her hakkı saklıdır


ii 

 

ÖZET 

 

Yüksek Lisans Tezi 

TÜRKİYE’NİN KIRMIZI ET DIŞ TİCARET POLİTİKALARININ 

DEĞERLENDİRİLMESİ 

Lütfi KORKUT 

Ankara Üniversitesi  

Fen Bilimleri Enstitüsü 

Tarım Ekonomisi Anabilim Dalı 

 

Danışman: Prof.Dr. İlkay DELLAL 

Türkiye’de nüfus ve kişibaşına gelir artışına bağlı olarak kırmızı ete talebin artması, 

diğer yandan üretimin aynı seviyede kalması kırmızı et fiyatlarının yükselmesine neden 

olmaktadır. Diğer yandan, yurtiçinde üreticiyi korumak ve üretimi sürdürebilmek için 

canlı hayvan ve hayvansal ürünler ithalatına yüksek gümrük tarife oranları ve tarife dışı 

engeller uygulanmakta, ithalat kısıtlanması yoluna gidilmektedir. Kırmızı et fiyat 

artışını geriletmek amacıyla Türkiye’de uzun süredir uygulanan ithalatı engelleyen bu 

uygulamalar 2010 yılında değiştirilmiş ve ithalata izin verilmiştir. Bu çalışmada kırmızı 

et ithalatının piyasaya etkileri incelenmiştir. Bu amaçla,  Türkiye’de hayvancılık 

politikaları ve kırmızı et dış ticaret politikalarındaki değişiklikler irdelenmiş, piyasada 

yarattığı etkiler üretim, tüketim, fiyat ve bazı pariteler ile değerlendirilmiş, elde edilen 

bulgular ışığında öneriler getirilmiştir. 

 

    

Nisan  2017, 77 sayfa 

Anahtar Kelimeler: Hayvancılık, Dış Ticaret Politikası, Kırmızı Et İthalatı, Türkiye 

 

 

 


iii 

 

ABSTRACT 

 

 Master Thesis 

THE EVALUATION of RED MEAT TRADE POLICY of TURKEY 

Lütfi KORKUT 

Ankara University  

Graduate School of Natural and Applied Sciences  

Department of Agricultural Economy 

 

Advisor: Prof. Dr. İlkay DELLAL 

 

The red meat prices in Turkey are tend to rise since red meat demand increases as to 

population and per capita income increase while red meat production remain same level. 

On the other hand, in order to protect producers and to sustain production, import tariffs 

and non-tariff barriers are applied on live animals and animal products, thus import is 

restrictied for years. Turkey changed the import policy of animal and animal products in 

2010 to reduce the high level red meat prices. The aim of this study is to examine the 

effects of red meat imports on the market. For this aim the changes in animal policies 

and red meat trade policies in Turkey were examined. The effects on the market were 

evaluated as to some parameters such as production, consumption, price and related 

parities, and suggestions were made in the obtained findings. 

 

 

 

 

April  2017, 77 pages 

Key Words: Livestocks, Foreign Trade Policy, Red Meat Import, Turkey 

 

 

 


iv 

 

TEŞEKKÜR 

 

Yüksek lisans tez çalışmamın hazırlanması ve yürütülmesinde değerli bilgileri ve 

tecrübeleri ile beni yönlendirerek destek olan, ilgi ve yardımlarını esirgemeyen değerli 

danışman hocam sayın Prof. Dr. İlkay DELLAL’a (Ankara Üniversitesi Tarım 

Ekonomisi Anabilim Dalı) teşekkür ve saygılarımı sunarım.  

 

Çalışmalarımda kaynakların bulunması, derlenmesi, tez yazım ve teslim aşaması 

boyunca yardımını hiç esirgemeyen değerli arkadaşlarım İlkay UÇUM’a (Gıda Tarım 

ve Hayvancılık Bakanlığı, Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü) ve       

Dr. Hakan VELİOĞLU’na (Gıda Tarım ve Hayvancılık Bakanlığı, İç Denetim Birimi 

Başkanlığı) teşekkürü bir borç bilirim. 

 

Koşulsuz sevgi ve destekleriyle her zaman yanımda olarak bana güç veren değerli eşim 

Ayşegül KORKUT, kızlarım İrem KORKUT ve Bahar KORKUT ile kardeşlerime 

sonsuz teşekkür ederim.  

 

 

Lütfi KORKUT  

Ankara, Nisan 2017 

 

 

 

 

 

 

 

 

 


v 

 

İÇİNDEKİLER 

ETİK .................................................................................................................................. i 

ÖZET ................................................................................................................................ ii 

ABSTRACT .................................................................................................................... iii 

TEŞEKKÜR ................................................................................................................... iv 

KISALTMALAR DİZİNİ ............................................................................................. vi 

ŞEKİLLER DİZİNİ ....................................................................................................... vi 

ÇİZELGELER DİZİNİ ................................................................................................. ix 

1. GİRİŞ ........................................................................................................................... 1 

2. KAYNAK ÖZETLERİ ............................................................................................... 3 

3. MATERYAL VE YÖNTEM .................................................................................... 13 

3.1 Materyal ................................................................................................................... 13 

3.2 Yöntem ..................................................................................................................... 13 

4. DÜNYADA HAYVANCILIĞIN MEVCUT DURUMU VE KIRMIZI ET 

SEKTÖRÜ ................................................................................................................ 14 

4.1 Canlı Hayvan Varlığı .............................................................................................. 14 

4.2 Kırmızı Et Üretimi .................................................................................................. 15 

4.3 Dünya Sığır Eti Ticareti ......................................................................................... 16 

5. TÜRKİYE’DE HAYVANCILIĞIN MEVCUT DURUMU VE ET ÜRETİMİ .. 19 

5.1 Hayvan Varlığının Gelişimi .................................................................................... 19 

5.2 Türkiye’de Kırmızı Et Üretiminin Gelişimi ......................................................... 22 

5.3 Canlı Hayvan ve Hayvansal Ürünler Dış Ticareti ............................................... 26 

6. TÜRKİYE’DE KIRMIZI ET FİYATLARININ GELİŞİMİ ................................ 33 

7.  TÜRKİYE’DE HAYVANCILIK POLİTİKALARI VE HAYVANCILIK 

DESTEKLERİNİN SEYRİ ..................................................................................... 43 

7.1 Türkiye’de Hayvancılık Politikalarının Seyri ...................................................... 43 

7.2 Türkiye’de Hayvancılık Destekleri ........................................................................ 51 

7.2.1 Girdi destekleri ..................................................................................................... 52 

7.2.2 Ürün destekleri ..................................................................................................... 55 

8. HAYVANCILIK DIŞ TİCARETİNDE UYGULANAN POLİTİKALAR .......... 59 

8.1 Türkiye Kırmızı Et Dış Ticaret Politikaları ......................................................... 59 

9. SONUÇ VE DEĞERLENDİRME ........................................................................... 69 

KAYNAKLAR .............................................................................................................. 73 

ÖZGEÇMİŞ ................................................................................................................... 77 

 

 

 

 


vi 

 

KISALTMALAR DİZİNİ 

 

 

AB   Avrupa Birliği 

ABD   Amerika Birleşik Devletleri  

BKK              Bakanlar Kurulu Kararı 

CIF    Sigorta ve Navlun 

DAP                 Doğu Anadolu Projesi 

DOKAP            Doğu Karadeniz Projesi 

DPT   Devlet Planlama Teşkilatı 

EBK    Et ve Balık Kurumu 

ESK    Et ve Süt Kurumu  

FAO   Birleşmiş Milletler Gıda ve Tarım Örgütü  

GAP                 Güneydoğu Anadolu Projesi 

GATT  Ticaret ve Gümrük Tarifeleri Genel Anlaşması 

GKGM   Gıda ve Kontrol Genel Müdürlüğü 

GTHB  Gıda, Tarım ve Hayvancılık Bakanlığı 

GTZ    Süt Sığırcılığı Enformasyon Sistemi Projesi 

HAYBİS   Hayvancılık Bilgi Sistemi 

IPARD   Türkiye’nin Avrupa Birliği Katılım Öncesi Mali Yardım 

ITC  Uluslararası Ticaret  Merkezi 

KKKS    Koyun Keçi Kayıt Sistemi 

KOP                 Konya Ovası Projesi 

OECD   Ekonomik Kalkınma ve İşbirliği Örgütü 

ÖİK    Özel İhtisas Komisyonu  

SEK    Süt Endüstrisi Kurumu 


vii 

 

SETBİR    Türkiye Süt, Et, Gıda Sanayicileri ve Üreticileri Birliği  

STA   Serbest Ticaret Anlaşması 

TEPGE   Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü 

THK    Türk Hava Kurumu 

TİGEM   Tarım İşletmeleri Genel Müdürlüğü 

TKB    Tarım ve Köyişleri Bakanlığı 

TL    Türk Lirası 

TMMOB    Türk Mühendis ve Mimar Odaları Birliği 

TRGM              Tarım Reformu Genel Müdürlüğü 

TSEK    Türkiye Süt Endüstrisi Kurumu 

TÜFE    Tüketici Fiyatları Endeksi 

TÜİK    Türkiye İstatistik Kurumu  

TÜRKVET    Türk Veteriner Veri Tabanı  

UN                    Birleşmiş Milletler  

ÜFE    Üretici Fiyatları Endeksi 

WTO   Dünya Ticaret Örgütü 

YEMSAN   Yem Sanayi A.Ş. 

YPK  Yüksek Planlama Kurulu 

 


viii 

 

ŞEKİLLER DİZİNİ 

 

Şekil 4.1 2013 yılı itibariyle hayvan türlerine göre sığır eti üretimi (%) ........................ 15 

Şekil 4.2 2013 yılı itibariyle önemli üretici ülkelerin sığır eti üretimindeki payı (%) .... 16 

Şekil 4.3 2015 yılı itibariyle sığır eti ihracatında önemli ülkelerin değerleri ................. 17 

Şekil 4.4 2015 yılı itibariyle sığır eti ithalatında önemli ülkelerin değerleri .................. 18 

Şekil 5.1 Türkiye hayvan varlığı: bin baş (1980-2015) .................................................. 21 

Şekil 6.1 Sığır eti, süt ve besi yemi cari üretici fiyatları (TL/kg) (2005-2015) .............. 36 

Şekil 6.2 Türkiye et ve süt üretimi (bin ton) (2001-2015) .............................................. 37 

Şekil 6.3 Et Tüketim Durumu (Kg /kişi) ......................................................................... 38 

Şekil 8.1 Yıllar itibariyle Türkiye kırmızı et ve tavuk eti reel fiyatları-(TL/kg) ............ 61 

Şekil 8.2 Kırmızı et ve tavuk eti cari tüketici fiyatları (TL/kg) ...................................... 61 

Şekil 8.3 Kırmızı et ve tavuk eti aylık cari tüketici fiyatları (2010)-(TL/kg)…….. ....... 64 

Şekil 8.4 Türkiye kırmızı et ve tavuk eti reel fiyatları (TL/kg) (2009-2015)…………..64 

Şekil 8.5 Kırmızı Et İthalatının Etkisi (2010) ................................................................. 65 

 

 

 

 

 

 


ix 

 

ÇİZELGELER DİZİNİ 

 

 

Çizelge 4.1 Dünya büyükbaş ve küçükbaş hayvan varlığı (milyon baş) ........................ 14 

Çizelge 4.2 Hayvan türlerine göre dünya kırmızı et üretimi (bin ton) ............................ 15 

Çizelge 4.3 Ülkelere göre sığır eti üretimi (bin ton) ....................................................... 16 

Çizelge 5.1 Büyükbaş ve küçükbaş hayvanı olan işletmelerin işletme                         

büyüklüğüne göre işletme ve hayvan varlığı dağılımı (%) .......................... 19 

Çizelge 5.2 Türkiye’de yıllar itibariyle hayvan varlığı (bin baş) .................................... 20 

Çizelge 5.3 Kesilen büyükbaş hayvan sayıları ve kırmızı et üretimi                       

(hayvan sayısı/baş) ....................................................................................... 23 

Çizelge 5.4 Kesilen küçükbaş hayvan sayıları ve kırmızı et üretimi .............................. 24 

Çizelge 5.5 Kesilen küçükbaş ve büyükbaş hayvan sayıları ve kırmızı et üretimi ......... 25 

Çizelge 5.6 Türkiye’de canlı hayvan ihracatı (miktar: baş, değer: bin $) ....................... 28 

Çizelge 5.7 Türkiye’de canlı hayvan ithalatı (miktar: baş, değer: bin $) ........................ 30 

Çizelge 5.8 Türkiye’de yıllara göre kırmızı et ticareti (1990-2015)                                   

(miktar: kg, değer: $)* .................................................................................. 31 

Çizelge 6.1 Yıllar itibariyle karma yem üretim miktarı (1000 ton/yıl) ........................... 34 

Çizelge 6.2 Türkiye’de çayır ve mera varlığının yıllara göre değişimi                             

(milyon ha) ................................................................................................... 35 

Çizelge 7.1 1980-2013 yılları arasında hayvancılık sektörüne ilişkin önemli                 

politikalar ve destekleme uygulamaları........................................................ 46 

Çizelge 7.2 Türkiye’de tarımsal destekleme miktarları (milyon TL) ............................. 51 

Çizelge 7.3 Hayvancılık destekleri birim fiyatları .......................................................... 56 

Çizelge 8.1 Türkiye kırmızı et üretim, ithalat, kişi başı tüketim, nüfus verileri                               

ve kişi başı gelir............................................................................................ 60 

Çizelge 8.2 Türkiye’nin kırmızı et ithalatı gerçekleştirdiği ülkeler (ton) ....................... 66 

Çizelge 8.3 Hayvancılık sektöründe dış ticarete ilişkin politikalar................................. 67 

 

 


1 

 

1. GİRİŞ 

Artan dünya nüfusuna paralel olarak, beslenme ve gıda sorunu da hızla artmaktadır. 

Hayvancılık temel besin maddelerinin sağlandığı bir sektör olduğundan, ülke 

ekonomileri içinde her zaman stratejik önemini korumakta; hayvansal gıda üretiminin 

arttırılması devletlerin ilk hedefleri arasında yer almaktadır.  

Toplumda bireylerin sağlıklı beslenmelerinde gerekli olan temel gıda maddelerinin 

bitkisel veya hayvansal üretim kaynaklı olması, ülkelerde tarım piyasalarının etkin 

işleyişine olanak sağlayacak ve bu yolla bireylerin temel gıda maddelerine, arzulanan 

düzeyde ve asgari maliyetle ulaşmasının yolunu açacak tarım politikalarının 

oluşturulmasını ve geliştirilmesini gerekli kılmaktadır. Bahsi geçen temel gıda 

maddeleri içerisinde içerdiği protein miktarı itibarıyla hayvansal gıdalar ön plana 

çıkmaktadır (Ünlüsoy vd. 2010). Kırmızı et, insan beslenmesi açısından ikamesi 

oldukça zor bir besindir. İnsanların sağlıklı olarak büyümeleri ve gelişmeleri için 

kırmızı et tüketmek zorunda olmalarının yanı sıra, beyin gelişimleri bakımından da 

hayati öneme sahip sekiz adet aminoasit, sadece başta kırmızı et olmak üzere, hayvansal 

kökenli proteinlerde bulunmaktadır (Bostancı 2013).  

Türkiye’nin doğal yapısı ve ekolojik şartlarına bakılarak hayvancılığa elverişli kabul 

edilmesine rağmen, uzun dönemler boyunca hayvansal üretimin yeterli düzeye 

ulaştırılamadığı hatta gerilediği gözlenmiştir. Bunun sonucunda hayvan sayısının 

azalmasına bağlı olarak, hayvansal ürün fiyatları artmış ve bundan dolayı insanlar daha 

az hayvansal ürün tüketmeye başlamışlardır (Vural ve Fidan 2007). Kırmızı et 

tüketiminin insan sağlığı ve özellikle çocuk ve gençlerin bedensel ve zihinsel gelişimi 

için önemi göz önüne alınırsa, Türkiye’de kişi başına düşen miktarın düşük olmasının 

halk sağlığı ve ülke geleceği açısından tehdit oluşturulabilecek niteliktedir. Düşük 

gelirli aileler gelirlerinin büyük bölümünü gıda ürünlerine harcamakta ve dolayısı ile 

yüksek fiyatlar en fazla toplumun bu kesimini etkilemektedir. Et, protein, vitamin ve 

mineral içeriği bakımından değerli bir gıda ürünü olduğundan, toplumun her kesiminin 

ekonomik erişimi sağlanmalıdır.  


2 

 

Dünyada kırmızı et üretimi ve ticareti açısından önemli ülkelerde hayvansal ürünlerin 

ithalatına uygulanan veriler incelendiğinde, Türkiye’deki gümrük tarife oranının yüksek 

olduğu görülmektedir. Yurtdışındaki düşük fiyatlarla rekabet edemeyen Türk 

üreticilerini korumak amacıyla tarım ürünleri arasında en yüksek ithalat vergisi olan 

%225’lik tarife oranı kırmızı et ve ürünlerinde uygulanmaktadır. Bunun yanında, deli 

dana gibi bazı hayvan hastalıklarına karşı insan sağlığını koruma tedbirleri nedeniyle 

gümrük tarifeleri dışındaki engellerle Türkiye’de kırmızı et ithalatı kısıtlanmaktadır. 

Böylece, kırmızı etin düşük fiyattan ülkeye girişi engellenirken üreticinin üretimi 

sürdürmesine fırsat verilmekte, tüketici ise diğer ülkelerden daha yüksek fiyatla kırmızı 

eti tüketmektedir. Kırmızı et fiyatının yüksek olması tüketim miktarının düşük olmasına 

neden olmaktadır (Dellal 2011). 

Türkiye’de kırmızı et fiyatları 2009-2010 arasında hızlı bir yükselişe geçmiştir. Eylül 

2009’da 10,8 TL düzeyinde olan karkas et fiyatı, Nisan 2010 ortalamasında 16,5 TL’ye 

ulaşmıştır. Et fiyatlarında 2009 yılının ortalarından itibaren baş gösteren ve mevcut 

düzenlemeler korunarak üstesinden gelinemeyen olumsuz gelişmeyi takiben mülga 

Tarım ve Köyişleri Bakanlığı ile Bakanlar Kurulu canlı hayvan ve et ithalatına yönelik 

yeni düzenlemeleri gündemlerine almışlardır. 

Bu bağlamda bu çalışma ile, son yıllarda Türkiye’de kırmızı et dış ticaret 

politikalarındaki değişiklikler incelenmiş, kırmızı et piyasasında temel parametreler 

itibariyle değişiklikler irdelenmiş, etkilerin üretici ve tüketici boyutunda ele alınmasıyla 

değerlendirmeler yapılmış, üretim, tüketim, ithalat, yurtiçi fiyat, ithal fiyatı vb. elde 

edilen bulgular ışığında öneriler getirilmiştir. Çalışma ile ayrıca politikaların 

oluşturulmasına yardımcı olacak bilgiler üretilmesi amaçlanmıştır. 

 

 

 


3 

 

2. KAYNAK ÖZETLERİ 

Bayaner (2000), 1980’li yılların başından itibaren inek başına süt veriminin önemli 

ölçüde arttığını, hayvan varlığındaki azalmaya rağmen, karkas ve süt verimindeki artışa 

bağlı olarak, belirtilen dönemde üretim miktarları artmış olmasına rağmen, 

koyunculukta verimde kaydedilen gelişmelerin üretimdeki düşüşü engelleyemediğini 

belirtmektedir. Bayaner, bu dönemi şu şekilde değerlendirmektedir. “Bu dönemde ırk 

kompozisyonu ve yemleme tekniklerinde sağlanan gelişmeler verim artışını etkileyen 

iki önemli faktör olmuştur. Ancak verimlilik ve üretimde kaydedilen bu gelişmeler, 

hayvansal ürünler talebini karşılamaya yetmemiş, son yıllarda özellikle sığır ve sığır eti 

ithalatı hızla artmıştır. Hayvancılıktaki sayısal fazlalığa rağmen, giderek büyüyen talep 

açığını kapatmak için uygulanabilecek en akılcı politika, verimliliği arttıracak 

programlara daha fazla önem verilmesidir. Türkiye’de hayvancılıkta verimlilik artışını 

engelleyen faktörlerin başlıcaları hayvanların genetik kalitesi, bakım besleme koşulları 

ve yem (kalite ve fiyat)’dir.  

Demirbaş ve Tosun (2005), “Türkiye’de Tarımın Sanayi İle Entegrasyonu, Ortaya 

Çıkan Sorunlar ve Çözüm Önerileri”  başlıklı çalışmalarında, bütün gelişmekte olan 

ülkelerde olduğu gibi, Türkiye’de de tarım ve tarıma dayalı sanayii sektörünün 

kalkınmanın itici gücünü oluşturduğunu, bu nedenle tarım ve sanayi sektörleri arasında 

entegrasyonun sağlanmasının ve etkin bir şekilde sürdürülmesinin zorunluluk arz 

ettiğini belirtmişlerdir. Tarım ve sanayi entegrasyonunun farklı şekilleri olmakla 

birlikte, dünyada ve Türkiye’de en yaygın entegrasyon şekilleri kooperatifçilik ve 

sözleşmeli tarım formunda ortaya çıktığını, Türkiye’de her iki modelin de hem 

hayvansal hem de bitkisel üretim alanında kullanıldığını ancak, hem üretici hem de 

sanayiciye birçok fayda sağlamalarına rağmen, her iki modelin de istenilen etkinlikte 

kullanılamadığını vurgulamışlardır. Demirbaş ve Tosun özellikle tarım ile sanayiinin 

dikey entegrasyonunun sağlanmasında örneğin, şirket birleşmeleri ve satın almaları gibi 

diğer entegrasyon modellerin de yaygınlaştırılması gerektiği önerisinde bulunmuşlardır. 

Upton (2004), “The Role of Livestock in Economic Development and Poverty 

Reduction” konulu çalışmasında dünyadaki en yoksul insanların kırsal alanlarda 


4 

 

yaşadığını ve bu insanların büyük ölçüde tarıma bağımlı olduğundan tarımın 

yoksulluğun azaltılmasında önemli bir rolü olduğunu, gıda fiyatlarının kent yoksulları 

için yaşam maliyetini belirlediğini ifade etmiştir. Upton, ayrıca gelişmekte olan 

ülkelerin üçte birinde hayvansal ürünlerin tarımsal üretim katma değerinin yaklaşık 

yarısını oluşturduğunu belirtmiştir. 

Ören ve Bahadır (2005), “Türkiye’de ve OECD Ülkelerinde Hayvansal Ürün 

Politikaları ve Bu Politikalar Sonucu Ortaya Çıkan Transferler” konulu çalışmalarında, 

Türkiye’de ve bazı OECD ülkelerindeki hayvancılık politikaları ve bu politikalar 

sonucu ortaya çıkan transferler çeşitli kesimler açısından incelenmişlerdir. 

Araştırmacılar, Türkiye’de hayvancılık sektörüne sağlanan desteklerin daha çok yüksek 

yurtiçi maliyet fiyatlarının dışa karşı korunması şeklinde sürdürülürken, AB ve ABD 

gibi gelişmiş ülkelerde dışa karşı koruma önlemlerinin yanında çeşitli iç desteklerle de 

üreticilere destek sağladığını; ayrıca, Türkiye’deki desteklerin daha çok yüksek yurtiçi 

maliyet fiyatlarının dışa karşı korunması şeklinde sağlandığından hayvansal ürün 

tüketicilerinin de vergilendirildiğini vurgulamaktadırlar. 

Vural ve Fidan (2007) çalışmalarında, Türkiye’nin doğal yapısı ve ekolojik şartlarına 

bakılarak hayvancılığa elverişli kabul edilmesine rağmen, uzun dönemler boyunca 

hayvansal üretimin yeterli düzeye ulaştırılamadığı hatta gerileme olduğu; bunun 

sonucunda hayvan sayısının azalmasına bağlı olarak, hayvansal ürün fiyatlarının 

arttığını ve bundan dolayı insanların daha az hayvansal ürün tüketmeye başladıklarını 

vurgulamaktadırlar. 

Akman (2008), Dünya ve Türkiye’de Hayvansal Üretim, konulu çalışmasında, özellikle 

1980 yılından günümüze bütün hayvan türlerinde ciddi bir sayısal azalma olduğunu 

belirtmektedir. Akman, bu dönemdeki değişimi biraz daha ayrıntılı incelemek için 

Türkiye’nin söz konusu dönem içerisinde değişim hızı ve yönünde bir farklılaşma olup 

olmadığını anlamak için 23 yıllık bu periyot için üç farklı değer hesaplanmış ve bu 

dönemleri 1984-1995, 1995-2007 ve 1984-2007 şeklinde ele almıştır.  Ayrıca değişim 

hızının tarımsal bölgeler bazında farklı olup olmadığını ortaya koymak için de, 

değerlendirme dokuz tarımsal bölge esas alınarak yapılmıştır. Araştırmacı bu dönemleri 


5 

 

şu şekilde özetlemektedir. İlk dönem (1984-1995) azalma hızı, özellikle Ankara keçisi 

ve manda için oldukça yüksek olmuştur. Hayvan sayısındaki azalma hızı tarımsal 

bölgelerin hepsinde de aynı değildir. Örneğin 1984-1994 döneminde sığır sayısı en hızlı 

azalan tarımsal bölge % 31.3 ile Kuzeydoğu Anadolu olurken, Marmara bölgesinde 

sığır sayısı artmıştır (%12,9). İkinci dönemde, yani 1994-2005 yılları arasında ise sığır 

sayısında düşüşün en hızlı olduğu bölgeler % 27,5 ve % 26,6 ile Karadeniz ve Ortadoğu 

Anadolu tarımsal bölgeleri olurken, Ege Bölgesi, Kuzeydoğu Anadolu ve Ortagüney 

Anadolu tarımsal bölgelerinde sığır sayısı artmıştır. Tarımsal politikaların 

belirlenmesinde bu değişim farklılıkları ve sonuçlar, dikkate alınmalıdır.  

Karagöz  (2009) çalışmasında, Hayvancılık bütün dünyada olduğu gibi Türkiye’de de 

artan nüfusun yeterli ve dengeli beslenmesinde ve birçok alanda endüstri hammaddesi 

olarak kullanılması açısından önemli bir yer tuttuğunu, bununla birlikte hayvancılık 

sektörü diğer sektörlerden farklı olarak içinde birçok sektörü barındırması sebebiyle 

ülke ekonomisine olduğu kadar ülkenin sosyal sorunlarına da çözüm getirdiğini ifade 

etmiştir. 

Altuntaş (2010), Dünden Bugüne Türkiye Hayvancılığı ve Et Sorunu, başlıklı 

çalışmasında, Türkiye’de kırmızı et üretiminin yeterli olma düzeyinin çoktan geride 

bırakıldığını, her ne kadar et tüketimi önemli oranda beyaz ete yönelme gösterse de, 40 

yıl öncesinde kişi başı et tüketimine ulaşabilmek için, kırmızı ette %40-50 düzeyinde bir 

açık söz konusu olduğunu vurgulamaktadır. Altuntaş, Türkiye’de yerli üretiminin 

artırılmasını sağlayacak uzun vadeli ve istikrarlı tedbirler alınmadığı sürece açığın 

giderek artış göstereceğini; süt fiyatlarının düşük kalmasına karşılık et fiyatlarında arz 

yetersizliğine bağlı oluşan yükselmelerin defalarca tekrarlandığı gibi damızlıkların 

kesime gitmesine neden olduğunu ve damızlık mevcudunun azaldığını belirtmektedir. 

Bunun sonucu kasaplık sayısında azalma, et üretim açığını daha da artırmaktadır. Bu 

nedenle et üretiminin artırılmasının yolu yeterli ve istikrarlı süt fiyatlarının oluşumuna 

bağlı olmaktadır. Süt fiyatlarının yeterlilik ölçüsü ise kaba yem üretiminin kalite ve 

kantite olarak yetersiz olduğu ülkemizde kesif yem fiyatlarına bağlı olmaktadır. 


6 

 

Taş (2010), “AB’ye Uyum sürecinde Türkiye’de Büyükbaş Hayvancılık” başlıklı 

çalışmasında, insanların hayvansal ürünler için yaptığı harcamaların belirleyen ilk 

sıradaki faktörlerin: şehirleşme, sanayileşme, gelir düzeyi ve kültür düzeyi olduğunu; 

Türkiye’nin ise bu 4 faktör yönünden hızlı bir değişim sürecinde olduğunu belirtmiştir.  

Ayrıca eğer hayvansal üretim artırılmazsa, alım gücünün üstünde bir ithalatla karşı 

karşıya kalınacağını vurgulamıştır. 

Aydın vd. (2010), “Türkiye’de Canlı Hayvan ve Kırmızı Et İthalatı Kararlarının Sığır 

Besicileri Üzerine Etkileri” konulu çalışmalarında, Türkiye’de kırmızı ette yaşanan kriz 

ile ithalat kararı alınmasını doğuran sürecin nedenlerinin, canlı hayvan ile kırmızı et 

ithalatı hakkındaki besici görüşlerinin, ithalat kararının besiciler üzerindeki etkilerinin, 

sektörde olası yansımaların ve ileriye dönük çözüm önerilerinin tespit edilmesi 

amaçlamışlardır. Araştırmada Kars, Erzurum ve Ankara illerinden toplam 82 entansif 

sığır besi işletmesi sahibiyle anket verileri çalışması yapılmış olup; araştırma sonucunda 

elde edilen bulgular şu şekildedir. Çalışmada, kasaplık hayvan ve kırmızı et ithalatının 

devam etmesi durumunda işletme sahiplerinin %87,8’inin üretim faaliyetlerinden 

çekileceği ya da ölçeğini azaltacağı yönünde olumsuz görüşe sahip olduğu saptanmıştır. 

Besicilerin mevcut şartlarda üretimin sürdürülebilirliği bakımından, besi materyali alım 

fiyatı ve karkas satış fiyatına ilişkin beklentileri ortalama olarak sırasıyla 9,65±1,18 

TL/kg ve 15,70±2,92 TL/kg düzeyinde oluşmuştur. Üreticilerin kırmızı et üretiminin 

artırılmasına dönük olarak “damızlık süt sığırcılığı desteklerinin artırılması”, “ithalatın 

yalnızca damızlık hayvan ve besi materyaliyle sınırlandırılması” ve “besi sığırcılığına 

verilen teşvik ve desteklemelerin artırılması” gibi çözüm önerileri bulunmaktadır. 

Ankete katılan yalnızca 19 besici (%23,2) ithalat neticesinde kırmızı ette fiyat 

istikrarının sağlanabileceğine inanırken, 63 besici (%76,8) ithalatla istikrar 

sağlanabileceğine inanmadığını beyan etmiştir. Araştırma kapsamında anket uygulanan 

sığır besicilerinin %51,2’si canlı hayvan ve kırmızı et ithalatı kararı ile sıfır faizli 

hayvancılık kredisi uygulamasının birbiriyle uyumlu ve tutarlı olmadığı yönünde görüş 

belirtmiştir.  

 


7 

 

Kalkan ve Cünedioğlu (2010), “Et fiyatlarındaki artışa nasıl bakılmalı?” başlıklı 

çalışmalarında son yıllardaki et fiyatlarındaki artışı şu şekilde değerlendirmişlerdir” 

Bugün, et ithalatına izin verilerek fiyatların dizginlenmeye çalışılması da kısa vadeli bir 

çözümdür ve politika belirsizliğinin devam ettiğini göstermektedir. Bu tür kararlar 

alınırken kırmızı et, süt, yem ve hatta beyaz et sektörlerindeki dinamiklerin ve fiyatlama 

mekanizmalarının gözden geçirilmesi gerekmektedir. Yem fiyatları artarken et ve süt 

fiyatlarının sabit kaldığı veya düştüğü bir ortamda hayvan sayılarının giderek 

azalabileceği, bunun da et ve süt piyasalarında dışa bağımlılığı artırabileceği 

unutulmamalıdır. Bu nedenle, mülga Et ve Balık Kurumu ithalat yetkisini kullanırken 

sadece et fiyatlarının nasıl düşürüleceğini değil, hayvancılık piyasasının geleceğinin 

nasıl olması gerektiğini de göz önünde bulundurmalıdır. Hayvancılık politikasının tüm 

piyasaları düzenleyecek, fiyatlama aksaklıklarının oluşması durumunda dengeleme 

mekanizmalarını da içerecek şekilde hazırlanması son derece önemlidir”. 

Özaltaca vd. (2010), “Hayvansal Üretim ve Et Dış Alımı” başlıklı çalışmalarında,  et 

ithalatının 1980’de neoliberal politikaların yıkıcı etkisiyle başladığını, tarımsal kamu 

kurumları reorganizasyon adı altında işlevsizleştirilmiş, Veteriner İşleri Genel 

Müdürlüğü kaldırılarak, haralar, inekhaneler, hayvancılık araştırma kurumlarının 

kapatıldığını belirtmişlerdir. Araştırmacılar, köklü tarım işletmelerinin özelleştirilerek 

amaçlarından uzaklaştırıldığını, özelleştirme adı altında Süt Endüstrisi Kurumu (SEK), 

mülga Et ve Balık Kurumu (EBK),Yem Fabrikaları (YEM-SAN) haraç-mezat 

satıldığını vurgulayarak; daha sonra 2005 yılında, EBK’nun özelleştirilmesinin yanlış 

olduğunun görüşüldüğünü ve sonrasında ilgili kurumun özelleştirmeden çıkarılarak 

özerk bir yapıya sokulduğunu ifade etmektedirler. Araştırmacılar ithalatın sonuçları ile 

ilgili düşüncelerini “tüm bunlarla beraber, et ithalatının da tamamen serbest bırakılması 

hayvancılıkla, halk sağlığına da büyük bir darbe vuracaktır. Çünkü ithalat yapılacak 

ülkeler arasında “deli dana” hastalığının da görüldüğü Almanya, Çek Cumhuriyeti, 

İsveç, İtalya ve Yunanistan da vardır. Örneğin; her hayvanın kesim sonrası omurilik 

veya beyin örneklerinin laboratuar muayenesinden geçirilmesi gerekiyor. Bunun için ise 

gerekli olan altyapının her ülkede (özellikle Doğu Avrupa’da) olmadığı belirtiliyor” 

şeklinde ifade etmektedirler. 


8 

 

Ocaklı vd. (2010), “Türkiye’de Hayvancılığın Durumu ve Et İthalat” konulu 

çalışmalarında, kasaplık hayvan ya da dondurulmuş kırmızı et olarak yapılacak ithalatın 

meydana getireceği sorunları şu şekilde belirtmişlerdir. Et fiyatlarını ucuzlatalım derken 

gerek hayvan gerek et ithalatı ile halk sağlığı açısından tehlike oluşturan BSE [Bovine 

Spongioform Encephalopathy (deli inek hastalığı)]’nin ithalatla ülkemize taşınması 

olasıdır. Ayrıca ithalatla BSE dışındaki bazı hastalıkların da ülke içine girmesi söz 

konusu olacaktır. İthalat ile hayvancılığı bırakacak kişilerin tekrar hayvancılığa 

kazandırılması mümkün olmayacak ve üretim yapılamayacaktır. Sonuçta Türkiye önü 

alınamaz bir biçimde bütün hayvansal ürünlerde ithalatçı konuma düşebilecektir. İthalat 

devam ederse hayvancılığımızın sonu olacaktır: İthalat tüm hayvan yetiştiriciliğini 

olumsuz yönde etkilemektedir, etkileyecektir. Böyle devam edilirse besi yapacak 

işletmelerin sayısında önemli bir azalış görülecektir. Hayvan ve et ithalatı ithalattan 

nemalananlar için cazip ve mantıklı bir çözüm olabilir ama Türkiye için değildir. 

Geçmişte de aynı zihniyetle et fiyatlarını ucuzlatmak adı altında yapılan et ithalatı 

hayvancılık sektörümüze büyük darbe vurmuştur. Bu sıkıntıları tekrar yaşamamak için 

köklü ve kalıcı tedbirler alınmalıdır. Etçi damızlık yetiştiriciliği için büyük sürülere 

ihtiyaç vardır. Etçi ırk ineklerin sütlerinden gelir elde etmek mümkün değildir, çünkü 

sütleri çok düşüktür. Yavrusunun gelişmesi için ancak yeterlidir. Bu nedenle etçi 

ırklarda tek verim et olmaktadır. Üreticiye verilse üreticinin beslemesi ekonomik olmaz. 

Etçi ırklar meraya dayalı yetiştirilir, ama Türkiye’deki mera koşulları sığırların 

otlatılması için uygun değildir. Diğer önemli bir unsur da bu etçi ırklar Türkiye 

koşullarına uyum sağlayamayabilirler.  

Anonim (2011a), Türkiye’de 2010 senesi içinde et fiyatlarında önemli oranda artış  

yaşanmıştır. Tarım ve hayvancılıkta durum değişiklikleri birden çok değişkene bağlı  

olduğundan,  aslında  ortaya  çıkan sorunların  uzun  süreli  ortaya  çıkış  sinyalleri  

bulunmaktadır.  Dikkatli bir analiz yapılırsa ve sorunlara henüz büyümeden müdahale  

edilirse  daha  kolay  çözüme  ulaşılmakta  ve  sıkıntıların  etkisi  daha çok  

azalmaktadır. Hayvansal ürün ithalinin iç piyasa fiyatlarını ayarlamak amacıyla serbest 

bırakılmış olması hayvancılığımıza ciddi zararlar vermiştir. 


9 

 

Fırat Kalkınma Ajansı tarafından Bingöl ilinin hayvancılık potansiyeli profilini ortaya 

çıkarmak amacı ile yapılan çalışmada,  genellikle küçük yerleşim birimlerinden oluşan 

kırsal kesimin, bölgeden bölgeye ilden ile bazen de köyden köye farklı yapılar 

sergilediğini,  kırsal alanda yapılacak her türlü çalışma da bu ayrıntıya çok iyi dikkat 

edilmesi gerektiğini ve örneğin:  Doğu Anadolu Bölgemizde Kırsal kalkınma 

gerçekleşebilmesi açısından Hayvancılık Sektörünün üzerinde ağırlıklı olarak durulması 

gerektiğini vurgulamıştır.   

Akıncı (2011), “Tar-Et ve Et Kombinası Destekleme Politikalarının Erzurum Besi 

Hayvancılığı Sektörüne Etkilerinin Analizi” konulu çalışmasında, Doğu ve Güneydoğu 

illerinin çoğunda olduğu gibi Erzurum ilinin ekonomisinin de tarıma, özellikle 

hayvancılığa dayalı olduğunu, hayvancılığın kısmi bir üstünlüğe sahip olduğunu, bu 

nedenle hayvancılığı geliştirmenin Erzurum ekonomisini ayağa kaldırmakla eş anlamlı 

olduğunu belirtmiştir.   

Aydın vd. (2011), “Türkiye’de son 25 yılda kırmızı et fiyatlarındaki değişimler ve 

ithalat kararlarının etkilerinin analizi” konulu çalışmalarında, Türkiye’de kırmızı et 

fiyatlarında 1985-2010 yılları arasında meydana gelen değişimlerin; önemli ekonomik 

olaylar ile kasaplık hayvan ve kırmızı et ithalatı kararları çerçevesinde incelenmesi 

amaçlamışlardır. Araştırmacılar, gelinen noktada ithalatın başlaması ile Türkiye yıllık 

kırmızı et üretiminin yaklaşık %24’ü kadar kırmızı etin piyasaya girmiş olması 

nedeniyle; kısa dönemde ithalat kararından vazgeçilmesi durumunda, kırmızı et tüketici 

fiyatlarında yükselişler ve uzun dönem sürecek bir istikrarsızlık ortaya çıkabileceğini; 

bu nedenle ithalat ile ilgili kararın gözden geçirilmesinin ve tedricen azaltılmasının, 

bunun da kamuoyu ve üretici kesimlerle paylaşılmasının, üretimin sürdürülebilirliğinin 

sağlanması açısından son derece önemli olduğunu vurgulamışlardır. 

Lorcu ve Bolat (2012), “Türkiye’de Kırmızı İthal Et” konulu çalışmalarında, 2009 

yılının ikinci yarısından sonra hızlı bir artış gösteren Türkiye’deki kırmızı et fiyatlarını, 

dünya genel et fiyat indeksi ile karşılaştırmış, ayrıca, artan fiyatlara çözüm olarak 

sunulan kırmızı et ithalatını kronolojik olarak ve sektör açısından ele alınıp 

değerlendirmişlerdir.  


10 

 

Karabaş (2013),  tarihsel olarak Türkiye toplumunun beslenme alışkanlığı içerisinde 

yeri olan böylesine önemli bir besin kaynağının tüketiminin yetersiz oluşunun temel 

sebebinin, kırmızı et arzının talebi karşılayamaması ve kırmızı et fiyatlarının diğer besin 

gruplarına oranla daha yüksek olmasından kaynaklandığını ifade etmektedir. 

Sekmen vd. (2013), “Canlı Hayvan ve Kırmızı Et İthalatının Ardından” konulu 

çalışmalarında, Türkiye’de kasaplık canlı hayvan ve kırmızı etin dışarıdan ithaline izin 

verilmesi sonucu oluşan ve ileride olması muhtemel sonuçların tartışılmasını 

amaçlamışlardır. Ayrıca canlı hayvan ithalinin yeterli olmaması durumunda et açığını 

karşılamak için çözüm olarak düşünülen karkas ve dondurulmuş et ithalinin ülke 

hayvancılığı açısından meydana getireceği olası sonuçlar ile ilgili konular ortaya 

konulmaya çalışılmıştır. 

Bostancı (2013), “Türkiye’de Kırmızı Et Arzının Analizi” konulu çalışmasında 

Türkiye’de, 1991-2011 yılları arasındaki kırmızı et arzı incelenmiştir. Bu amaçla, 

Türkiye’de hayvancılık sektörünün tarihsel gelişimi ele alınmış ve ekonometrik bir 

model kurulmuştur. Araştırma sonuçlarına göre, Türkiye’de kırmızı et arzı, talebi 

karşılayacak düzeyde değildir. Ülke nüfusu yıllar içerisinde artarken, canlı hayvan 

varlığı azalmıştır. İncelenen dönemde, büyükbaş hayvan varlığında yaşanan azalma 

görece az iken, küçükbaş hayvan varlığı neredeyse yarıya yakın azalmıştır. 2009 yılında 

yaşanan krizin ardından alınan ithalat ve destekleme kararlarına rağmen, yurtiçi kırmızı 

et arzı ancak 2009 öncesi seviyeye çekilebilmiştir. Ancak kişi başına düşen arz miktarı, 

halen gelişmiş ülkelerin oldukça gerisindedir. Ayrıca süt-yem paritesinin yıllar 

içerisinde azalma eğilimi göstermesi, Türkiye’de kırmızı et üretim koşullarını olumsuz 

etkilemiştir. 

Bettencourt (2013), “The Economıc and Socıocultural Role of  Lıvestock in The Well 

beıng of Rural  Communıtıes of Tımor-Leste” hayvancılığın ve hayvansal üretimin 

kırsal kalkınma için önemini vurgulamak amacı ile yaptıkları çalışmada sektörün 

ekonomik sosyal ve kültürel katkılarını ortaya koymuşlardır. Hayvancılık,  kırsal alanda 

yaşayan insanlar için gıda temini, gelir kaynağı, tasarruf kaynağı, istihdam kaynağı, 


11 

 

toprak verimliliği, geçim, ulaşım, tarımsal çeşitlilik ve sürdürülebilir tarım gibi çok 

önemli ekonomik ve sosyo-kültürel rolleri barındırdığını ifade etmişlerdir. 

Karabaş (2013), ‘Tüketicilerin İthal Hayvansal Ürünler Karşısındaki Tutum ve 

Davranışlarının Logistik Regresyon Analizi ile Tahmini’ konulu çalışmasında, ithal 

hayvansal gıdaların tüketimi konusunda tüketicilerin tutum ve davranışları üzerinde 

etkili olan; sosyal, ekonomik, demografik ve inanç faktörleri analiz etmiştir. Ankara 

ilindeki tüketicilerle yapılan anket çalışması neticesinde; tüketicilerin ithal hayvansal 

ürünlerin tüketiminde en çok ekonomik ve inançla ilgili faktörlerden etkilendikleri 

tespit edilmiştir. Araştırmada bu faktörler fiyat, kalite, marka, hayvan cinsi, inanç, 

eğitim ve et tüketimi olarak regresyon modeline dahil edilmiştir. Fiyat ve bütçeye 

uygunluk gibi ekonomik faktörler ile inanç faktörünün ithal hayvansal ürün tüketiminde 

önemli faktörler olduğu sonucuna varılmıştır. 

Yurdakul (2014), ‘Türkiye’de İthalatın Gelişimi ve İthalatın Yapay Sinir Ağları 

Yöntemi İle Tahmin Edilebilirliğine Yönelik Bir Analiz’ konulu çalışmasında, 

Türkiye’de ithalatın tarihsel süreç içerisinde gelişiminin incelenmesini ve Yapay Sinir 

Ağları yöntemi ile ithalatın tahmin edilmesini amaçlamıştır. Bu bağlamda ithalat yapısal 

olarak analiz edilmiş, diğer makro ekonomik değişkenlerle ilişkisi irdelenmiş ve 

ithalatın Yapay Sinir Ağları yöntemi ile tahmin edilebilirliğine yönelik analiz 

yapılmıştır. Çalışmada Türkiye’nin 1980-2007 dönemine ait üçer aylık veriler ile 

Harcama Yöntemi ile Gayri Safi Yurt İçi Hasıla ve TÜFE (Tüketici Fiyatları Endeksi) 

bazlı Reel Efektif Döviz Kuru, mal ve hizmet ihracatı ve Bankacılık Sektörü Kredi 

Hacmi değişkenleri açıklayıcı değişken olarak kullanılmıştır. Daha sonra 1980-2012 

yıllarına ait veriler ile 2013-2014-2015 yıllarına ait ithalat verileri tahmin edilmiştir. 

Albayrak (2015), “Türkiye’ye Yasal ve Kaçak Canlı Hayvan ile Et Girişleri” konulu 

çalışmasında, Türkiye’ye ithalat, Serbest Ticaret Anlaşmaları (STA) ve şartlı kullanım 

izinli et ürünleri ithalatı, kaçak canlı hayvan ve et giriş yöntemlerini ortaya koymayı 

amaçlanmıştır. Araştırmacı, Türkiye’de kırmızı et üretiminde yaşanan yetersizliğinin, 

hayvancılığımızın sorunları ve hayvancılık politikaları kırmızı et açığına neden 

olduğunu ve kırmızı et fiyatlarının yükseldiğini; bu durumda Türkiye’nin damızlık, 


12 

 

besilik hayvan ve et ithalatı ile durumuna müdahale ettiğini belirtmektedir. Yine 

fiyatların yüksekliğinin canlı hayvan ve et kaçakçılığına neden olduğunu ve ülkemize 

çeşitli yollardan kaçak canlı hayvan ve et girişi yapıldığı belirtilmektedir. 

Arısoy ve Bayramoğlu (2015), “Consumers’ Determination of Red Meat and Meat 

Products Purchase Behaviou–City of Ankara Sample” konulu çalışmalarında, 

tüketicilerin et ve et ürünleri tüketim alışkanlığı ve satın alma davranışlarının ortaya 

konmasını amaçlamışlardır. Çalışma sonucunda elde edilen araştırma bulgularına göre; 

tüketicilerin gelir düzeyleri arttıkça gıda harcamalarının da artmakta, ancak gelir düzeyi 

attıkça, gıda harcamalarının toplam gelir ve toplam harcamalar içindeki payı 

azalmaktadır. Tüketicilerin satın alma kararında etkili olan faktörlerin başında gıda 

güvenilirliği gelmektedir. Araştırmacılar, elde edilen bulguların tüketicilerin gıda 

güvenirliği konusundaki şüphelerini açıkça ortaya koyduğunu; yapılan yasal 

düzenlemelerin uygulamaya yeterince aktarılamadığının, özellikle gıda denetimlerinin 

daha sıkı yapılmasının, tüketicilerin tüketim alışkanlığı üzerinde olumlu etki yapacağını 

vurgulamışlardır. 

 

 

 

 

 

 

 


13 

 

3. MATERYAL VE YÖNTEM 

3.1 Materyal 

Çalışmanın amacına ulaşmak için geçmişten günümüze hayvancılık konusunda 

hazırlanan Strateji Belgeleri, desteklemeler, Hayvancılık Özel İhtisas Komisyon 

Raporları, Ulusal Kırmızı Et Konseyi Raporları, AB mevzuatı ile ilgili dokümanlar, 

Kırsal Kalkınma Planları bağlamında incelenen kaynakların yorumlanması, 

değerlendirilmesi ve sentezlenmesi yolu ile çalışmalar yapılmıştır.  Bu kapsamda, ulusal 

ve uluslararası kaynaklardan yararlanılarak, Türkiye’nin büyükbaş ve küçükbaş hayvan 

varlığı ve dış ticaretinin yanı sıra ürün ve girdi fiyatları ile hayvancılık politikaları da 

incelenmiştir. 2010-2015 döneminde kırmızı et piyasasında temel parametreler itibariyle 

kırmızı et üretimi-tüketimi ve yapılan ithalat verileri kapsamında gelişmeler irdelenmiş 

ve değerlendirilmiştir. 

3.2 Yöntem 

Bu çalışma da, kırmızı et kaynakları, canlı hayvan varlığı, kırmızı et reel ve cari 

fiyatları, kırmızı etin dış ticareti, gümrük tarifeleri bağlamında kırmızı et politikaları, 

ikame ürünleri, süt, yem vb. konular istatistiklere dayalı olarak oran, indeks ve 

karşılaştırma şeklinde incelemeler yapılmıştır. 


14 

 

4. DÜNYADA HAYVANCILIĞIN MEVCUT DURUMU VE KIRMIZI ET      

SEKTÖRÜ 

Hayvancılık, kırsal alanda gerçekleştirilen en önemli ekonomik faaliyetlerden birisidir. 

Dünyada yaklaşık 2,6 milyar insan küçük ölçekli çiftliklerde geçimini hayvancılıktan 

sağlamaktadır. Hayvancılık gelişmekte olan ülkelerde tarımsal gayrisafi üretim 

değerinin yaklaşık %30’unu ve küresel tarımsal gayrisafi üretim değerinin yaklaşık 

%40’ını oluşturmaktadır. Dünya nüfusunun giderek artması ile birlikte, kentleşme 

oranının ve gelir seviyesinin de artması tarımsal piyasalarda hayvansal ürünlere olan 

talebi artırmaktadır (Swanepoel vd. 2010). 

Hayvancılık sektörü ülkelerin tarımsal kalkınmasında önemli rol üstlenen sektörlerden 

birisidir. Tarımda ileri ülkelerin çoğunda hayvancılığın tarımsal üretim içerisindeki payı 

%50’nin üzerindedir. Örneğin hayvancılığın tarımsal üretim deki payı, Fransa’da %60, 

İngiltere’de %70 ve Almanya’da ise %75’e kadar yükselmektedir (Aydemir ve Pıçak 

2007).  

4.1 Canlı Hayvan Varlığı 

Birleşmiş Milletler Gıda ve Tarım Örgütü verilerine göre 2014 yılında dünyada 1,6 

milyar sığır, yaklaşık 1,4 milyar koyun, 1,195 milyon keçi, 219 milyon manda, 1,467 

milyon domuz varlığı bulunmaktadır. 2005-2014 yılları arasında dünya sığır sayısı %7, 

koyun sayısı %10, keçi sayısı %11, domuz sayısı %14 ve manda sayısı %10 oranında 

artış göstermiştir (Çizelge 4.1). 

Çizelge 4.1 Dünya büyükbaş ve küçükbaş hayvan varlığı (milyon baş) (Anonymous 

2016a) 

Hayvan    

türü 

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 

Sığır 1.497 1.522 1.545 1.560 1.569 1.575 1.567 1.536 1.540 1.600 

Koyun 1.286 1.297 1.310 1.295 1.288 1.296 1.318 1.289 1.323 1.412 

Keçi 1.079 1.092 1.125 1.143 1.152 1.150 1.567 1.114 1.131 1.195 

Domuz 1.291 1.322 1.345 1.359 1.392 1.451 1.440 1.446 1.460 1.467 

Manda 199 203 207 209 211 212 214 216 217 219 


15 

 

4.2 Kırmızı Et Üretimi 

Et ve et ürünleri sektörü küresel tarım piyasası içinde en hızlı gelişen alt sektörlerden 

birisi olarak kabul edilmektedir. Bu gelişmede küresel et talebinin yükselmesinin yanı 

sıra üretim, işleme ve taşımada verimliliğin artmasının da etkisi olmuştur. Dünyada 

tarımsal üretim değeri 2010 yılında 3,3 trilyon ABD Doları’na yaklaşmış ve bu değere 

hayvancılık sektörünün katkısı %34 oranında gerçekleşmiştir (Anonymous 2016a). 

Çizelge 4.2 Hayvan türlerine göre dünya kırmızı et üretimi (bin ton) (Anonymous 

2016a) 

 Hayvan 

  türü 2005 2006 2007 2008 2009 2010 2011 2012 2013 

Domuz 94.485 97.187 99.991 102.944 104.965 107.571 108.017 111.398 113.035 

Sığır 59.246 60.923 62.408 62.518 62.525 63.071 62.746 63.177 63.984 

Koyun 8.049 8.243 8.491 8.402 8.332 8.145 8.150 8.335 8.589 

Keçi 4.631 4.573 4.724 4.885 5.001 6.619 5.095 5.220 5.372 

Manda 2.999 3.142 3.283 3.352 3.441 3.558 3.589 3.669 3.723 

Toplam 169.409 174.068 178.896 182.101 184.263 188.964 187.597 191.798 194.703 

FAO verilerine göre 2013 yılında toplam 194 milyon ton kırmızı et üretimi 

gerçekleşmiş olup, bu et üretimin %58’i domuz üretiminden sağlanmıştır. 2013 yılında 

dünyada gerçekleşen toplam sığır eti üretimi ise yaklaşık 64 milyon tondur. Sığır 

üretiminin toplam kırmızı et üretimi içerisindeki payı ise %33’tür (Şekil 4.1). 

 

Şekil 4.1 2013 yılı itibariyle hayvan türlerine göre sığır eti üretimi (%) 


16 

 

2013 yılında kırmızı et üretimi bir önceki yıla göre %2,5 oranında artarak 63 milyon 

983 bin tona ulaşmıştır. ABD dünya sığır üretimin %18,3’ünü tek başına sağlarken; 

Brezilya, Çin, Arjantin ve Avustralya ABD’yi takip etmektedir. Bu ülkeler toplam sığır 

eti üretiminin yaklaşık %53’ünü karşılamaktadırlar (Şekil 4.2). 

Çizelge 4.3 Ülkelere göre sığır eti üretimi (bin ton) (Anonymous 2016a) 

Ülke 2008 2009 2010 2011 2012 2013 

ABD 12.163 11.891 12.046 11.983 11.849 11.698 

Brezilya 9.024 9.395 9.115 9.03 9.307 9.675 

Çin 5.826 6.045 6.228 6.167 6.25 6.393 

Arjantin 3.132 3.378 2.63 2.497 2.5 2.822 

Avusturya 2.132 2.124 2.11 2.11 2.125 2.317 

Türkiye 371 325 619 645 799 869 

Toplam 62.574 63.041 63.173 62.942 63.289 63.983 

 

 

Şekil 4.2 2013 yılı itibariyle önemli üretici ülkelerin sığır eti üretimindeki payı (%)  

 

4.3 Dünya Sığır Eti Ticareti 

Küresel sığır eti endüstrisi; gelişmiş bir endüstridir. Ülkelerin farklı ekonomik gelişme, 

teknolojik ilerlemeleri, kültürel, dinsel ve bölgesel farklılıkları meydana getirmektedir. 


17 

 

Dünya toplam sığır eti ticaretinin 2008-2015 yılları arasındaki değişimi çizelge 4.4’te 

görülmektedir. Bu süreçte dünya soğutulmuş ve dondurulmuş sığır eti ihracat miktarı 

yaklaşık %29 oranında artarak 9 milyon tonu geçmiştir. Bu dönemde sığır ithalatındaki 

artış ise %26’e kadar uluslararası ticarette gıda güvenilirliği özelinde teknik 

standartların oluşturulup lojistiğin gelişimi ile artmıştır. 

Çizelge 4.4 Dünya sığır eti ticareti (miktar: bin ton, değer: milyon $)* (Anonymous 

2016b) 

Yıllar 

İhracat İthalat 

Miktarı Değeri Miktarı Değeri 

2008 6.968 32.489 6.789 30.769 

2009 7.284 28.916 6.480 27.941 

2010 7.478 32.706 7.162 30.510 

2011 7.946 39.212 6.921 36.003 

2012 7.901 39.401 7.006 36.847 

2013 8.826 43.169 7.432 39.501 

2014 9.246 47.629 7.858 43.735 

2015 9.024 43.526 8.576 43.201 
* (ithalat ve ihracat kalemleri, “büyükbaş hayvanların etleri, dondurulmuş ve büyükbaş hayvanların etleri, 

taze veya soğutulmuş” oluşmaktadır) 

 

UN Comtrade verilerine göre, dünyanın en büyük sığır eti ihracatçı ülkeleri arasında 

sırasıyla Avustralya, ABD, Brezilya, Hindistan ve İrlanda yer almaktadır. Bu beş ülke 

2015 yılı itibariyle toplam ihracatın %53’ünü sağlamaktadır (Şekil 4.3). 

 

 

Şekil 4.3 2015 yılı itibariyle sığır eti ihracatında önemli ülkelerin değerleri 

 


18 

 

Dünyanın en büyük sığır eti ithalatçısı ABD iken, bu ülkeyi Japonya, İtalya, Rusya ve 

Almanya takip etmiştir. UN Comtrade ticaret verilerine göre 2015 yılında sığır eti 

ithalatında lider konumda olan ABD’nin gerçekleştirdiği toplam sığır ithalat miktarı 1,1 

milyar ton olup, bu miktar için 6 milyar 405 milyon $ ödemiştir  (Şekil 4.4). 

 

Şekil 4.4 2015 yılı itibariyle sığır eti ithalatında önemli ülkelerin değerleri 

 

 

 

 

 

 

 

 

 

 

 

 

 


19 

 

5. TÜRKİYE’DE HAYVANCILIĞIN MEVCUT DURUMU VE ET ÜRETİMİ 

5.1 Hayvan Varlığının Gelişimi 

Hayvancılık; tarımsal üretimde en fazla katma değer yaratma özelliği, yeterli ve dengeli 

beslenme açısından bitkisel besinlere göre kimi yapısal üstünlüklere sahip olması ve 

kırsal kesimde az yatırımla daha çok istihdam yaratması açısından önem taşır     

(Gürbüz 2005). 

Türkiye’de hayvansal üretim, genellikle kalite ve fiyat oluşumu üzerine bilgi sahibi 

olmayan, geleneksel ve ekonomik bilinç yönünden yetersiz kişilerin yetiştiricilik 

yaptığı küçük işletmelerde gerçekleştirilmektedir. Bu işletmelerde geleneksel 

yöntemlerle piyasa koşullarına uygun olmadan yapılan yetiştiricilik üreticilerin 

pazarlık gücünü zayıflatmakta ve sektördeki fiyatları sınırlı sayıda alıcı ve aracının 

belirlemesine yol açmaktadır (Aydın ve ark. 2011). 

Çizelgede 5.1’de görüldüğü üzere TÜİK tarafından yapılan “Tarımsal İşletme Yapı 

Araştırması” 2006’ya göre, büyükbaş hayvancılık işletmelerinin yaklaşık %60’ı 1-4 

arasında hayvan varlığına sahiptir. Yani bu işletmeler toplam işletmelerin yarıdan 

fazlasını oluşturmaktadır. Elli ve daha fazla büyükbaş hayvan kapasitesine sahip olan 

işletmelerin payı ise %8,8 kadardır. Küçükbaş hayvancılık işletmeleri ise, toplam 

işletmelerin %36,1’i 50-149 arasında hayvan varlığına sahiptir.  

Çizelge 5.1 Büyükbaş ve küçükbaş hayvanı olan işletmelerin işletme büyüklüğüne göre 

işletme ve hayvan varlığı dağılımı (%) (Anonim 2016a) 

Büyükbaş 

hayvan sayısına 

göre işletme 

büyüklüğü (baş) 

Büyükbaş 

hayvanı olan 

işletme 

Büyükbaş 

hayvan 

 

Küçükbaş 

hayvan sayısına 

göre işletme 

büyüklüğü (baş) 

Küçükbaş 

hayvanı olan 

işletme 

Küçükbaş 

hayvan 

 

1-4 59.7 21.6 1-4 18.6 1.0 

5-9 21.3 21.3 5-9 10.8 1.6 

10-19 12.8 25.4 10-19 17.2 4.9 

20-49 5.4 22.9 20-49 25.3 16.8 

50-149 0.7 7.0 50-149 21.1 36.1 

150-299 0.0 1.2 150-299 5.6 24.1 

300 + 0.0 0.6 300 + 1.5 15.6 

Toplam 100.0 100.0 Toplam 100.0 100.0 


20 

 

Hayvan varlığı dikkate alındığında, Türkiye, hayvancılık yapan bir ülke konumunda 

bulunmaktadır. Ancak hayvansal üretimin tarımsal üretim içerisinde ki payı oldukça 

azdır. Ancak gelişmiş ülkelerde tarımsal üretim içerisinde hayvansal üretimin payı 

%60-70 civarındadır (Ağaç 2011).  

Türkiye coğrafi özellikleri bakımından her türlü hayvansal ürün üretimi için uygun 

ortam ve potansiyeline ve aynı zamanda geçmişten gelen hayvancılık kültürüne 

sahiptir. Çizelge 5.2’deki Türkiye İstatistik Kurumu verilerine göre; hayvan 

varlığında 1991 yılından 2010’lu yıllara kadar önemli düzeyde azalmalar 

yaşanmıştır. Hayvan türleri içinde en fazla azalış keçide gerçekleşmiştir. 2010’lu 

yıllarda ise hayvancılığa verilen desteklerle tüm türlerdeki hayvan sayılarında artışlar 

gözlenmektedir. 2015 yılı itibariyle Türkiye hayvan varlığı 13,9 milyon baş sığır, 

31,5 milyon baş koyun, 10,4 milyon baş keçiden oluşurken, yaklaşık 1 milyon ton 

kırmızı et ve 18,7 milyon ton süt elde edilmektedir. Bu üretim miktarları nüfus ile 

karşılaştırıldığında yeterli düzeyde olduğu söylenemez. Zira Türkiye nüfusu son 34 

yıl içerisinde %74 oranında artış göstermiştir (Anonim 2016a). Son yıllarda kırmızı 

ete olan talep artışı nedeniyle toplam kırmızı et tüketimi artış göstermiştir. Kişi 

başına tüketim 2010 yılında ortalama 10,8 kg iken 2013 yılında 12,7 kg olmuştur 

(Gül ve Uzun 2014).  

Çizelge 5.2 Türkiye’de yıllar itibariyle hayvan varlığı (bin baş) (Anonim, 2016a) 

Yıl  Sığır 
Endeks 

(Sığır) 
Koyun Keçi 

Toplam 

Küçükba

ş 

Endeks 

(Koyun+

Keçi) 

Toplam 

(K.B+B.

B) 

Toplam 

(K.B+B.B) 

Endeks 

1991 11.973 100 40.432 10.764 51.197 100 63.169 100 

1995 11.789 98 33.791 9.111 42.902 84 54.691 87 

2000 10.761 90 28.492 7.201 35.693 70 46.454 74 

2005 10.526 88 25.304 6.517 31.822 62 42.348 67 

2009 10.724 90 21.750 5.128 26.878 52 37.602 60 

2010 11.370 95 23.090 6.293 29.383 57 40.753 65 

2011 12.386 103 25.032 7.278 32.310 63 44.696 71 

2012 13.915 116 27.425 8.357 35.783 70 49.697 79 

2013 14.415 120 29.284 9.226 38.510 75 52.925 84 

2014 14.223 119 31.140 10.345 41.485 81 55.708 88 

2015 13.994 117 31.508 10.416 41.924 82 55.918 89 


21 

 

Türkiye’de hayvan varlığına bakıldığında 1980 yılından itibaren rakamlar hızlı bir 

düşüş trendine girmiştir. Türkiye’nin toplam küçük ve büyükbaş hayvan varlığı 1980 

yılında 83,567 bin iken bu rakam 2015 yılında 55,918 bine düşmüştür (Anonim 2016a). 

Bu süreçte sığır sayısında %12, koyun sayısında %35 ve keçi sayısında %45,0 azalma 

olmuştur. Küçükbaş hayvan varlığında görülen azalma, büyükbaş hayvan varlığındaki 

azalmanın oldukça üzerinde gerçekleşmiştir.  

Şekil 5.1’deki TÜİK verilerine göre; Türkiye’de son 35 yıl dikkate alındığında toplam 

büyükbaş ve küçükbaş hayvan varlığı, yıllara göre değişmekle birlikte, azalma 

göstermiştir. 1980 yılında toplam hayvan sayısı 83,567 bin iken, 2015 yılında bu rakam 

55,918 bine gerilemiştir. Özellikle 2009 yılında toplam hayvan sayısı 1980 yılına göre 

%54, bir önceki yıla göre %7 oranında azalmıştır.  

 

Şekil 5.1 Türkiye hayvan varlığı: bin baş (1980-2015) 

 

Gıda talebinin hızlı bir şekilde yükselmeye başladığı özellikle 2000’li yıllardan itibaren 

hayvan varlığında görülen düşüşün, Türkiye’de yaşanan ekonomik krizlerin ardından 

2002 ve 2003 yıllarında belirgin bir şekilde ortaya çıkmış ve manda varlığı dışında, 


22 

 

2004 yılından itibaren bu eğilim durmuş ve 2005 yılından itibaren devletin Hayvancılık 

sektörünü desteklemeye başlamasıyla artmıştır.  

1991-2015 döneminde toplam büyükbaş havyan varlığı ırklara göre büyük değişim 

göstermiştir. Bu dönemde, kültür sığırlarının sayısı yaklaşık %409, melez sığırların 

sayısı ise yaklaşık %42 artmıştır. Yerli sığırların sayısı yaklaşık %74, manda sayısı ise 

yaklaşık %64 azalmıştır. Kültür ve melez ırkların, toplam büyükbaş hayvan varlığı 

içerisindeki oransal artışının temel sebebi, Türkiye’de yıllardır süre gelen genotip 

iyileştirme çalışmalarıdır. Yerli ırkların genetik kapasitelerinin düşüklüğü yıllardır 

büyükbaş hayvan yetiştiriciliğinin en önemli sorunu olarak görülmektedir. Türkiye’de, 

cumhuriyetin kuruluşundan beri kültür ırklarının ithalatına yönelinmiş gerek kültür 

ırklarından, gerekse melez genotiplerden damızlık sığır yetiştirip üreticilere dağıtmak 

için devlet işletmelerinde sığır yetiştiriciliği yapılmıştır. Suni tohumlama kamunun 

temel görevi sayılmış, damızlık hayvan yetiştiriciliği desteklenmiştir (Akman vd. 2000). 

5.2 Türkiye’de Kırmızı Et Üretiminin Gelişimi 

Türkiye’de artan nüfusun meydana getirdiği talep ve yükselen sosyo-ekonomik refah 

hayvansal üretimin artırılmasını gerekli kılmaktadır.  Aynı zamanda dışsatıma yönelik 

potansiyelinin bulunması, hayvancılığın önemini daha da artırmaktadır. Hayvansal 

üretimin azalması nüfusu hızla artan Türkiye’nin gıda güvenliği açısından dikkatle 

değerlendirmesi gereken bir değişimdir (Sakarya ve Aydın 2011). 

Türkiye’de, 1991 yılından 2015 yılına kadar geçen süre içerisinde, toplam kesilen 

büyükbaş hayvan varlığında bir artış gözlenmektedir. TÜİK verilerine göre, Türkiye’de, 

1991 yılında toplam 2,2 milyon baş büyükbaş hayvan kesilmiştir. Bu rakam 1991 yılı 

100 kabul edildiğinde, 2015 yılında 319’a yükselmiştir (Çizelge 5.3). 

 

 


23 

 

Çizelge 5.3 Kesilen büyükbaş hayvan sayıları ve kırmızı et üretimi (hayvan sayısı/baş)  

(Anonim 2016a) 

Yıllar 
Sığır Manda 

Toplam Kesilen 

Hayvan Sayısı  

Toplam Et 

Üretimi (ton) 
Endeks 

1991 2.162.860 59.913 2.222.773 318.366 100 

1995 1.820.770 38.310 1.859.080 298.541 94 

2000 2.101.583 23.518 2.125.101 358.684 113 

2005 1.630.471 8.920 1.639.391  323.259 102 

2009 1.502.073 4.857 1.506.930 326.291 102 

2010 2.602.246 15.720 2.617.966 621.971 195 

2011 2.571.765 7.255 2.579.020  646.520 203 

2012 2.791.034 7.426 2.798.460 801.080 252 

2013 3.430.723 2.403 3.433.126 869.628 273 

2014 3.712.281 2.176 3.714.457 882.524 277 

2015 3.765.077 1.391 3.766.468 1.015.251 319 

 

Türkiye’de kesilen sığır sayısı ve bu sığırlardan elde edilen kırmızı et üretimi, görece 

düşük verimli yerli ırk sığırların kesilmesinin yanı sıra, süt sığırcılığı işletmelerinde elde 

edilen sığırların besiye alınması şeklinde yapılmaktadır (Öztornacı 2013). 

Türkiye’de 1991 yılında toplam büyükbaş kırmızı et üretimi 318,366 tondur. Bu rakam, 

1991-2009 yılları arası dönemde %2 oranında artarken, ithalatın serbest bırakıldığı 2010 

yılında yaklaşık %95 oranında artarak 621,971 ton olmuştur. Büyükbaş kırmızı et 

üretimindeki bu artış ithalat izninin devam ettiği 2011 yılında da devam etmiş, 2011 

yılında toplam 646,520 ton olan büyükbaş kırmızı et üretimi 2010 yılına göre %4 

artmıştır. 1991-2015 yılları arası dönemde ise toplam et üretimi % 319 oranında artış 

göstermiştir (Çizelge 5.3). Kırmızı et üretimindeki artış özellikle hayvan karkas 

ağırlığındaki artıştan kaynaklanmaktadır. 

Türkiye’de, 1991 yılından 2015 yılına kadar geçen süre içerisinde, toplam kesilen 

küçükbaş hayvan varlığı dalgalı bir seyir izlemesine rağmen, bu dönemler arasında bir 

azalış olduğu gözlenmektedir. TÜİK verilerine göre, Türkiye’de, 1991 yılında toplam 

9,1 milyon baş küçükbaş hayvan kesilmiş, kesilen hayvan sayısı 1991-2012 döneminde 

yaklaşık %23 azalarak 5,5 milyona, 2015 yılında tekrar yükselişe geçmiş 7 milyonu 

aşmıştır (Çizelge 5.4). 


24 

 

Çizelge 5.4 Kesilen küçükbaş hayvan sayıları ve kırmızı et üretimi (Anonim 2016a) 

Yıllar 

Toplam 

Kesilen 

Koyun 

(baş) 

Toplam Kesilen 

Keçi 

(baş) 

Toplam Kesilen 

Hayvan Sayısı 

(Baş) 

Toplam Et 

Üretimi (ton) 
Endeks 

1991 7.926.513 1.198.008 9.124.521 148.196 100 

1995 5.493.520 842.770 6.336.290 116.239 78 

2000 6.110.853 1.166.169 7.277.022 132.534 89 

2005 4.145.343 688.704 4.834.047 86.133 58 

2009   3.997.348    606.042   4.603.390    86.308 58 

2010 6.873.626 1.219.504 8.093.130 158.747 107 

2011 5.479.546 1.254.092 6.733.638 130.394 88 

2012 4.541.122 926.799 5.467.921 114.764 77 

2013 4.958.226 1.340.909 6.299.135 126.497 85 

2014 5.197.289 1.570.239 6.767.528 125.747 85 

2015 5.008.411 1.999.241 7.007.652 134.011 90 

Türkiye’nin Avrupa Birliği Katılım Öncesi Mali Yardım (IPARD) kaynaklarını 

nerelerde kullanılacağını tespit etmek amacıyla hazırlanan “Kırmızı Et Sektör Analiz 

Raporu” nda, Türkiye’de et üretiminin büyükbaşta %22’sinin, küçükbaşta %69’unun 

toplamda ise %40’ının kayıt dışı olduğu belirtilmektedir  (Anonim 2011).  

Kurban bayramları Türkiye’de kesim dönemleri içerisinde en büyük oranı 

kapsamaktadır. Mülga Et ve Balık Kurumu tarafından kurban bayramlarında Türkiye’de 

her yıl yaklaşık 2,7-2,8 milyon baş hayvanın kesildiği tahmin edilmektedir. Ancak bu 

rakamın yaklaşık 2,5 milyonunu küçükbaş hayvanlar oluşturmaktadır (Kıymaz ve Saçlı 

2008).   

Sığır cinsi hayvanların kimliklendirilmesi ve kayıt altına alınması uygulamasına 2001 

yılında başlanmış, 2006 yılından itibaren Türkvet Veteriner Bilgi Sistemi kullanıma 

açılmıştır. 2009 yılında, Türkvet Veteriner Bilgi Sistemi Avrupa Birliğine uyumlu 

olarak yenilenmiş sonrasında koyun ve keçi türü hayvanların kimliklendirilmesi ve 

kayıt altına alınması uygulamasına ise 2010 yılında başlanmıştır (Anonim 2017a) 

Türkiye İstatistik Kurumu, 2010 yılında et üretiminde hesaplama değişikliğine gitmiştir. 

TÜİK 2010 yılında Kırmızı et hesaplamasını, 2010 yılına kadar hayvan türleri 


25 

 

ayrımında; mezbaha ve derisi Türk Hava Kurumu’na (THK) verilen kurban bayramı 

kesimleri ve kesilen hayvan sayılarının karkas ağırlıkları ile değerlendirilmesinden elde 

ederken; 2010 yılından itibaren ise kırmızı et üretimi mezbahane kayıtlarına mezbahane 

dışı kesimlerini de dahil etmiştir (Anonim 2015a).  

Çizelge 5.5 Kesilen küçükbaş ve büyükbaş hayvan sayıları ve kırmızı et üretimi 

(Anonim 2016a) 

Yıllar Sığır Koyun Keçi Manda Toplam Et Üretimi (ton) Endeks 

1991 2.162.860 7.926.513 1.198.008 59.913 466.563 100 

1995 1.820.770 5.493.520 842.770 38.310 414.781 89 

2000 2.101.583 6.110.853 1.166.169 23.518 491.217 105 

2005 1.630.471 4.145.343 688.704 8.920 409.391 88 

2009 1.502.073 3.997.348 606.042 4.857 412.600 88 

2010 2.602.246 6.873.626 1.219.504 15.720 780.718 167 

2011 2.571.765 5.479.546 1.254.092 7.255 776.915 167 

2012 2.791.034 4.541.122 926.799 7.426 915.844 196 

2013 3.430.723 4.958.226 1.340.909 2.403 996.125 214 

2014 3.712.281 5.197.289 1.570.239 2.176 1.008.272 216 

2015 3.765.077 5.008.411 1.999.241 1.391 1.149.262 246 

Türkiye’de 1991 yılında toplam küçükbaş kırmızı et üretimi 148,196 ton iken, bu rakam 

1991-2009 yılları arası dönemde % 42 oranında azalarak, 86,308 ton olmuştur. Toplam 

küçükbaş kırmızı et üretimi, ithalatın serbest bırakıldığı 2010 yılında bir önceki yıla 

göre yaklaşık %83 oranında artarak 158,747 ton olmuştur. Küçükbaş kırmızı et üretimi  

2015 yılında 134,011 ton olmuştur. Bu artışın nedeni; 2010 yılından itibaren TÜİK 

kırmızı et hesaplama yöntemine kırmızı et üretimi, mezbahane ve mezbahane dışı 

kesimleri de kapsamına alıp yaptığı değişiklik nedeniyle 2009 yılında toplam kırmızı et 

üretimi 412,621 bin tondan 2010 yılındaki hesaplamalara göre 780,718 bin tona 

yükselmiştir (Çizelge 5.5). 

TÜİK’in bu hesaplama yönteminden kaynaklı ve ıslah çalışmaları, yetiştirme teknikleri 

ile devlet desteklerinin arttırılmasından et üretimimiz 2015 yılında 1,149 milyon tona 

yükselmiştir. Bu gelişmelere bağlı olarak 2005 yılında kişi başına 5,8 kg, 2010 yılında 


26 

 

ortalama 10,8 kg, 2013 yılında 12,7 kg olan kırmızı et tüketimimiz, 2014 yılında 12,97 

kg olmuştur (Albayrak 2015).  

5.3 Canlı Hayvan ve Hayvansal Ürünler Dış Ticareti 

Türkiye coğrafi özellikleri bakımından her türlü hayvansal ürün üretimi için uygun 

ortam ve oldukça önemli bir potansiyele sahiptir. 1980 yılına kadar Türkiye bu 

potansiyeli çok iyi değerlendirmiş ve hayvan varlığı sürekli artış göstermiştir. Ancak 

1980’den sonra yanlış tarım politikaları, ırkların ıslah edilmemesi ve yeterli miktarda 

ucuz ve kaliteli yem bitkisi tarımının yapılmaması sonucu Türkiye hayvancılığı mevcut 

durumu koruyamadığı gibi hayvan popülasyonunda da ciddi azalmalar yaşamıştır. 

Bunun yanında yeterli ve ciddi kontrol edilmeyen sınırlarımız ve gümrüklerimiz, 

ülkemizde değeri yüksek olan kırmızı etin kontrolsüzce ve kaçak yollardan iç pazara 

girmesine yol açmaktadır. Böylece bir zamanlar ihracatçı konumunda olan Türkiye 

bütün bu gelişmelerden sonra ne yazık ki ithalatçı bir ülke konumuna gelmiştir. 

(Anonim 2007). 

Türkiye nüfusu son 34 yıl içerisinde %74 oranında artış göstermiştir. Kişi başına 

tüketilen kırmızı et miktarı AB için yıllık 24 kg, ABD için yıllık 46 kg, İngiltere için 

yıllık 45 kg, Türkiye için ise yıllık 13 kg’dır (Anonymous 2016a, Gül ve Uzun 2014). 

Kırmızı et tüketiminin insan sağlığı ve gelişimi için ne kadar önemli olduğu göz önüne 

alınırsa, Türkiye’nin bu başlıkta, gelişmiş ülkelerle karşılaştırıldığında bulunduğu 

konumun tehlikesi daha iyi anlaşılmaktadır. Tarihsel olarak, Türkiye toplumunun 

beslenme alışkanlığı içerisinde yeri olan böylesine önemli bir besin kaynağının 

tüketiminin yetersiz oluşunun temel sebebi, kırmızı et arzının talebi karşılayamaması ve 

kırmızı et fiyatlarının diğer besin gruplarına nazaran daha pahalı oluşudur  (Öztornacı 

2013). 

Gen kaynaklarının korunması amacıyla damızlık büyükbaş ve küçükbaş hayvan ihracatı 

“İhracı Ön İzne Bağlı Mallar Listesi” ne dahil edilmiştir. Söz konusu hayvanların 

ihracatı, 22/12/1995 tarih ve 95/7623 sayılı İhracat Rejimi Karar’ına istinaden 19 Eylül 

1996 tarih ve 22762 sayılı Resmi Gazete’de yayımlanan İhracı Yasak ve Ön İzne Bağlı 


27 

 

Mallara İlişkin Tebliğ (İhracat 96/31) çerçevesinde Gıda, Tarım ve Hayvancılık 

Bakanlığı’nın ön iznine tabi tutulmuştur (Anonim 2006). 

Türkiye’nin canlı hayvan ihracatı incelendiğinde 1995 yılına kadar küçükbaş hayvan 

ihracatı önemli bir yer tutmaktadır. Türkiye 1980’li yıllarda yaklaşık 2 milyona yakın 

koyun ihracatı yapan bir ülke konumundadır.  

Canlı hayvan dış ticaretinde eskiden beri koyun ihracatı önemli yer tutmakta olup 

hayvansal ürün dış ticaretinde dengeyi sağlayan yegane unsur olarak görülmektedir. 

Geçmişte resmi ihracatın yanında komşu ülkelere yapılan kaçak satışların da önemli bir 

miktar olduğu bilinmektedir. Canlı büyükbaş hayvan ticaretinde eskiden beri damızlık 

ithalatı nedeniyle ithalat ağırlığı olmasına karşılık 1980 li yılların ilk yarısında cazip 

hale getirilmesiyle ihracat da belirli seviyede öneme haiz iken 1986 yılından sonra 

tükenme noktasına gelmiştir (Altuntaş 2010). Türkiye’nin sığır ihracatı 1982 yılında en 

yüksek değerine ulaşmış (102,572), bu yıldan sonra giderek azalarak, birçok yıl hiç sığır 

ihracatı yapılmamıştır. 

1990’lı yılların ortalarından itibaren üretimin azalmasına paralel canlı hayvan ihracat 

değerinde ciddi düşüş söz konusudur. Bu düşüşte koyun ve keçi ihracatının düşmesi ile 

birlikte söz konusu pazarlara başka ülkelerin girmesi, hayvan hastalıkları, bölgedeki 

olağanüstü koşullar başta olmak üzere birçok faktörün payı olduğu düşünülmektedir 

(Gürer 2013). Çizelge 5.6’da UN Comtrade verilerinde gösterildiği üzere, 2014 yılına 

gelindiğinde ise Türkiye’nin koyun ihracatı yalnızca 8 bin civarındadır.  

Türkiye’nin küçükbaş hayvan ihracatının büyük bir bölümü körfez ülkeleri, Lübnan, 

Suudi Arabistan ve Suriye’ye yapılmaktadır. Yalnız 2003 ve 2004 yıllarındaki canlı 

hayvan ihracatının 1990 yılı değerinin yaklaşık %2’si kadar olması dikkat çekmektedir. 

Bu düşüşte söz konusu pazarlara başka ülkelerin girmesi, hayvan hastalıkları, bölgedeki 

olağan üstü koşullar başta olmak üzere birçok faktörün payı olduğu düşünülmektedir 

(Anonim 2006). 


28 

 

Çizelge 5.6 Türkiye’de canlı hayvan ihracatı (miktar: baş, değer: bin $) (Anonymous 

2016c) 

 Yıllar 

İhracat 

Sığır Koyun 

Miktar Değer Miktar Değer 

1980 15 10 830.079 90.102 

1981 41.465 19.695 1.608.592 186.809 

1982 102.572 60.929 2.008.834 247.954 

1983 61.097 32.038 2.070.316 233.080 

1984 40.715 18.353 2.117.614 188.322 

1985 6.116 2.565 1.772.296 150.628 

1986 7.217 3.175 2.583.224 206.130 

1987 555 176 2.644.010 227.371 

1988 797 385 2.945.477 232.306 

1989 713 197 2.891.687 229.706 

1990 0 0 2.276.061 184.090 

1995 0 0 740.385 129.004 

2000 3 4 166 14 

2001 18.041 4.520 433.044 33.479 

2002 279 162 281.024 24.076 

2003 0 0 30.496 3.233 

2004 0 0 22.980 2.668 

2005 0 0 0 0 

2006 0 0 32.190 2.940 

2007 0 0 0 0 

2008 0 0 37.351 5.174 

2009 0 0 80.750 12.659 

2010 7 3 0 0 

2011 0 0 0 0 

2012 84 30 1.096 206 

2013 30 25 0 0 

2014 127 43 8.107 1.992 

 

Çizelge 5.7’de UN Comtrade ve FAO verilerine göre; Türkiye’de canlı hayvan 

ithalatının yıllar itibariyle gelişimi verilmiştir. Buna göre 1996 yılına kadar canlı hayvan 

ithalatı içerisinde sığır ithalatı büyük bir pay almakta iken, bu yıllardan sonra büyük 

oranda azalmaya başlamış, bazı yıllar hiç ithalat yapılmamış, ancak 2010 yılından sonra 

canlı hayvan ve kırmızı et ithalatı başlamıştır. 


29 

 

Türkiye’de 2010 yılında, toplam 140 bin baş sığır ithalatı gerçekleştirilmiştir. 2010 

yılında yurtiçi yüksek et fiyatlarını dengelemek için çıkartılan Bakanlar Kurulu 

Kararıyla, mülga Et ve Balık Kurumu’na 100 bin ton damızlık olmayan, kasaplık canlı 

sığır ve sığır etinin sıfır gümrükle ithalatının yapılması için tarife kontenjanı açılmıştır. 

Daha sonraki dönemde bu kararın içeriği genişletilerek özel sektöre de düşük gümrük 

vergisi uygulaması ile ithalat izni verilmiştir. Bu amaçla, canlı hayvan ve karkas et 

ithalatındaki %135 ve %225 olan gümrük vergisi oranları, yüzde sıfır ile %30 oranına 

çekilmiştir. Bu uygulamalar sonucu son yıllarda canlı büyükbaş hayvan ithalatı 

artmıştır. İthalatın yapıldığı başlıca ülkelerin arasında Polonya Bosna Hersek, Uruguay, 

ABD, Macaristan ve Avustralya gelmektedir. 

Gümrük tarifesinde yapılan son değişiklikle 30 Ekim 2012 tarihli ve 28452 sayılı Resmi 

Gazete’de yayımlanarak yürürlüğe giren 2012/3758 sayılı Bakanlar Kurulu Kararı ile 

sığır karkas etlerinde gümrük vergisi oranları %75’ten %100’e, kasaplık erkek danada 

%15’ten, kuzu ve koyunlarda ise % 20’den %40’a yükseltilmiştir (Anonim 2016b). 

GAP Eylem Planı (2008-2012) kapsamındaki Adıyaman, Batman, Diyarbakır, 

Gaziantep, Kilis, Mardin, Siirt, Şanlıurfa ve Şırnak illerinde, süt sığırcılığının 

geliştirilmesi, modern işletmelerin kurulması, hayvansal üretimde verimliliğin ve 

kalitenin artırılması ile bölgesel gelişmişlik farklılıklarının azaltılmasına yönelik olarak, 

üreticilerin yapacakları süt sığırcılığı işletmesi yatırımlarında, Gıda, Tarım ve 

Hayvancılık Bakanlığı’nın ithalat izni verdiği ülkelerden getirilen gebe düvelere destek 

verilmiştir (Öztornacı 2013). 

Türkiye’de halen Uruguay, ABD, Macaristan, Avustralya ve Yeni Bosna gibi 

ülkelerden canlı hayvan ithalatı yapılmıştır. Genel olarak Uruguay’dan et kalitesi 

yüksek Angus cinsi sığırlar ile Simmental, Hereford ve Charolais cinsi sığırlar, 

Macaristan ve Bosna Hersek gibi Avrupa Ülkelerinden ise Simmental, Angus ve 

Holstein cinsi sığırlar ithal edilmiştir (Albayrak 2015).  

 


30 

 

Çizelge 5.7 Türkiye’de canlı hayvan ithalatı (miktar: baş, değer: bin $) (Anonymous 

2016a, Anonymous 2016c) 

Yıllar  

İthalat 

Sığır Koyun 

Miktar Değer Miktar Değer 

1980 3.521 4.187 0 0 

1985 715 371 11.477 388 

1990 181.870 103.191 7.103 317 

1995 423.726 330.200 48.143 2.183 

1996 176.634 152.241 311 379 

1997 29 231 335 1.180 

1998 0 0 1.00 2 

1999 271 704 5.900 884 

2000 1.449 3.266 0 0 

2001 290 830 200 11 

2002 0 0 0 0 

2003 2.128 3.279 0 0 

2004 0 0 0 0 

2005 1.922 3.854 0 0 

2006 483 1.166 0 0 

2007 3.854 6.625 0 0 

2008 5.393 16.418 0 0 

2009 4.010 13.307 0 0 

2010 140.045 273.968 234.819 26.768 

2011 470.796 448.736 1.447.496 147.718 

2012 422.869 611.589 405.186 42.280 

2013 161.934 198.575 92.835 14.217 

2014 26.038 36.843 14.476 2.988 

1980’li yılların ortalarına kadar et hayvancılığı açısından Ortadoğu’nun en zengin ülkesi 

durumunda olan Türkiye, buna bağlı olarak Ortadoğu ülkeleri başta olmak üzere birçok 

ülkeye kırmızı et ihracatı gerçekleştiriyordu. 1980’li yılların ortalarında Türkiye’de 

hayvancılığın merkezi konumunda bulunan Doğu ve Güneydoğu Anadolu bölgelerinde 

terörün tırmanması hayvancılığa büyük bir darbe vurulmuş; terör nedeniyle meraların 

kullanılamaz hale gelmesi, bölgede esas olarak mera hayvancılığı yapıldığı için, küçük 

ve büyükbaş hayvan sayısının hızla azalmasına neden olmuştur. Aynı dönemde 

Türkiye’nin terör olmayan bölgelerinde de meralar hızla ortadan kaldırılmıştır. Türkiye 

bu dönemde yine et ithalatı gerçekleştirerek, dünyanın ucuz et pazarı haline gelmiştir. 

Bunun sonucunda yalnız hayvancılık değil, et ürünleri işleyen sanayi işletmeleri de ya 

iflas ya da ithal ikilemi ile karşı karşıya kalmıştır (Anonim 2011a). 


31 

 

Türkiye kırmızı et ihracatı yıldan yıla hızlı bir düşüş göstermiştir. İhracattaki bu 

azalmaya karşılık et ithalatı da hareketlenmeye başlamış, 1990 yılında et ithalat ve 

ihracat değerleri birbirine yakın düzeye gelirken 1991 yılından itibaren ihracat -ithalat 

dengesi tersine dönmüştür. 1992 yılında yüksek miktarda gerçekleşen koyun eti ihracatı 

dışında et ithalatçısı ülke konumuna gelinmiştir. Kırmızı et dış ticaretinde de canlı 

hayvan varlığı ve dış ticaretine paralel olarak 1990 yılından itibaren net ithalatçı 

konumuna gelinmiştir (Altuntaş 2010). 

Türkiye’de, 1990 yılında toplam 7,5 milyon kg kırmızı et ihracatı gerçekleştirmiş ve bu 

ihracat 1995 yılında yaklaşık 2,6 milyon kg’a gerilemiştir. Yıllar itibariyle hızlı bir 

şekilde düşen kırmızı et ihracatı 2015 yılında 58 tona düşmüştür ( Çizelge 5.8). 

Çizelge 5.8 Türkiye’de yıllara göre kırmızı et ticareti (1990-2015) (miktar: kg,değer:$)* 

(Anonymous 2016b,  Anonymous 2016c ) 

Yıllar 

İhracat İthalat 

Miktar  Değer  Miktar  Değer 

1990 7.463.507 18.343.313 9.841.502 13.724.119 

1991 3.567.052 10.782.743 24.973.232 31.890.075 

1992 5.285.052 18.307.131 29.995.851 30.672.136 

1993 4.270.684 15.943.144 31.900.045 30.884.172 

1994 8.456.542 21.474.870 9.218.413 9.506.507 

1995 2.638.468 9.967.146 45.302.794 76.605.362 

2000 1.075.804 4.364.632 45.470 16.832 

2005 58.997 499.048 - - 

2010 69.178 876.150 50.657.514 249.256.831 

2011 64.130 735.100 110.731.351 511.868.440 

2012 93.721 1.054.490 25.436.804 95.992.271 

2013 70.428 838.240 6.140.581 24.271.868 

2014 41.954 498.150 640.030 5.257.707 

2015 58.000 587.000 17.574.000 104.911.000 
*(büyükbaş hayvanların etleri, taze veya soğutulmuş, büyükbaş hayvanların etleri, dondurulmuş, koyun 

ve keçi taze eti, soğutulmuş veya dondurulmuş) 

Türkiye 1990’lı yılların ortalarına kadar kırmızı et ithal eden bir durumda iken, 1997 

yılında kırmızı et ithalatına yasak getirilmiş ve 2010 yılına kadar kırmızı et ithalatı 

yapılmamıştır. Ancak, 2010 yılından itibaren, sığır eti fiyatlarında meydan gelen 


32 

 

artışları önlemek için sığır eti ithalatına izin verilmiştir. 2015 yılında et ithalatı yaklaşık 

17,574 bin tona ulaşmıştır. 2010-2015 yılları arasında toplam 397 ton kırmızı et ihracatı 

gerçekleştirmiştir. Türkiye’nin bu dönemde en fazla ihracat yaptığı ülkeler Birleşik 

Arap Emirlikleri, Afganistan ve Irak yer alırken, diğer taraftan orta Asya ülkelerinden 

Özbekistan, Azerbaycan ülkelerine de kırmızı et ihracatı yapmaktadır.  

 


33 

 

6. TÜRKİYE’DE KIRMIZI ET FİYATLARININ GELİŞİMİ 

Türkiye’de kırmızı et fiyatlarının oluşumunu; besi materyali, yem, işçilik vb. girdi 

maliyetlerinin yanı sıra, hayvan türlerine göre hayvan varlığındaki değişim, ikame 

ürünlerin (koyun-keçi eti, sığır eti) fiyatları, ithalat ya da ihracat durumu, devlet 

müdahalesinin varlığı, hayvancılık destekleri, faiz oranları, süt fiyatlarındaki 

istikrarsızlık, tüketici talebi, tüketici tercihleri ve alım gücü gibi faktörler doğrudan ya 

da dolaylı olarak farklı düzeylerde etkileyebilmektedir (Cevger ve Sakarya 2006). 

Hayvancılığın en önemli girdisi yemler olup, kaba yemlerin dışında en önemli girdi 

kalemlerini mısır, arpa ve buğday gibi tarımsal ürünler oluşturmaktadır. Türkiye Yem 

Sanayicileri Birliğinden edinilen bilgilere göre, üretim maliyetleri içerisinde hayvan 

besleme, yaklaşık %80 oranında pay almaktadır. Bu maliyetin içerisinde mısır veya 

bunun ikamesi olan buğday ve bitkisel yağın yaklaşık %50 payı bulunmaktadır. 

Buradan da, hayvancılıkta üretim maliyetlerinin %80’inin besleme maliyeti kabul 

edildiğinde, maliyetin ortalama %40’ının mısır, buğday ve bitkisel yağ fiyatlarından 

doğrudan etkilendiği sonucu çıkmaktadır (Kıymaz ve Saçlı 2008)  

Türkiye’de, karma yem sanayiinde hammadde hususunda hem kalite hem de kantitite 

bakımından önemli sorunlar bulunmaktadır. Yem sanayinin önemli hammaddelerinden 

olan buğday, arpa, mısır ve çavdar destekleme kapsamında olduğu için dünya 

fiyatlarının çok üstünde bir fiyatla temin edilmekte ve karma yem maliyeti buna bağlı 

olarak yükselmektedir. Mısır 6,4 milyon ton üretimle kedine yeterlilikte %105 

dereceyle iyi orana yükseltilmiştir. Ancak ülkemizde yağlı tohum bitkilerin üretiminin 

yeterli düzeyde olmaması ve yağ açığının ham yağ ithali ile karşılanması nedeniyle yem 

sanayiinin ihtiyaç duyduğu yağlı tohum küspesi ithalat yolu ile karşılanmaktadır. Sonuç 

olarak yem sektöründe hammadde üretiminin yetersiz oluşu nedeniyle yurtiçinden 

temini yönünde önemli darboğazlar bulunmaktadır. Sektörün toplam hammadde 

ihtiyacının % 35’e varan kısmı (hatta kanatlı yemlerinde % 75’lere varan kısmı) 

ithalatla karşılanmaktadır. Bu durum hem maliyetini artırmakta, hem de zaman zaman 

temininde güçlüklerle karşılaşılmasına neden olmaktadır (Anonim 2011a). 


34 

 

Ülkelerin hayvancılığının gelişmesi için, hayvanların besin maddeleri gereksinimlerini 

yeterli ve dengeli bir şekilde karşılayacak yemlerle beslenmeleri gerekmektedir. Bu 

yüzden karma yemlerin kullanımı büyük önem taşımaktadır. Çizelge 6.1’de yıllar 

itibariyle karma yem üretim miktarları verilmiştir. 2015 yılında üretilen toplam karma 

yem miktarı yaklaşık 20 milyon tondur. 

Çizelge 6.1 Yıllar itibariyle karma yem üretim miktarı (1000 ton/yıl) (Anonim 2016b) 

  

Etlik Piliç 

Yemi 

Yumurta 

Yemi 

Sığır Besi 

Yemi 

Sığır Süt 

Yemi 

Diğer 

Yemler 

Genel 

Toplam 

2005 1.076 96 1.355 2.028 2.279 6.834 

2006 915 106 1.717 2.361 2.368 7.467 

2007 1.072 148 2.084 2.759 3.090 9.152 

2008 2.886 695 1.884 2.949 1.149 9.563 

2009 2.923 673 1.760 2.679 1.383 9.419 

2010 3.454 821 2.169 3.466 1.257 11.168 

2011 4.142 954 2.687 3.876 1.504 13.162 

2012 4.224 1.059 2.881 4.365 1.959 14.489 

2013 4.084 1.602 2.846 5.164 2.266 15.962 

2014 3.980 2.481 3.387 5.622 2.535 18.004 

2015 4.780 3.417 3.320 5.385 3.203 20.105 

2016* 2.947 1.718 2.732 4.104 2.700 14.201 
* Eylül ayı itibariyle 

Son yıllarda Türkiye yem üretimi ihtiyacı karşılayacak düzeyde değildir. Yem 

fiyatlarının artmasına bağlı olarak et fiyatları da artmaktadır. Yem fiyatlarının bu kadar 

artması hammadde fiyatlarındaki artıştan kaynaklanmaktadır. Hammadde fiyatlarındaki 

artışın temel nedeni ise son yıllarda gerçeklesen sıcaklık artışları ve yağış rejimi 

azalmaları gibi iklimsel faktörlere bağlı olduğundan üretim azalmaları ve ekonomik 

krizlere neden olmaktadır.  

Türkiye’nin toplam 78 milyon hektar olan kullanılabilir alanının yaklaşık 24 milyon 

hektarı tarım alanı, 22 milyon hektarı orman arazisi, 14,6 milyon hektarı ise daimi 

çayır-mer’a niteliğindedir. 1930’lu yıllardan itibaren sürekli, gerileyen çayır-mer’a 

alanlarımız, hayvancılığımızın neden gerilediğinin de bir göstergesi niteliğindedir 

(Kıymaz ve Saçlı 2008). 


35 

 

Çizelge 6.2 Türkiye’de çayır ve mera varlığının yıllara göre değişimi (milyon ha) 

(Anonim 2015b) 

Yıllar Çayır mera alanı 

1940 44,2 

1950 37,9 

1960 28,7 

1970 21,7 

1980 21,7 

1990 14,2 

2000 12,4 

2010 14,6 

2014 14,6 

4342 Sayılı Mera Kanunun 1998 yılında çıkarılmasından sonra meraların % 76’sı tespit 

ve % 39’u tahdit edilmiş, korunması ve 450 bin hektarı ıslah edilmiş ancak yeterli ve 

istenilen seviyeye ulaşılamamıştır. Çizelge 6.2’ye göre; mera varlığında 2000 yılında 

12,4 milyon hektardan 2001 yılında 14,6 milyon hektara gözlenen artışın nedenleri 

konusunda net bir kanıya varmak olası değildir. Bununla birlikte söz konusu artışın 

gerçek mera alanlarına ne kadar olumlu katkı yaptığı kuşkuludur. 

Şekil 6.1’de 2005-2015 dönemine ait sığır eti, süt ve besi yemi cari üretici fiyatları 

verilmiştir. Türkiye’de yem fiyatı ile süt fiyatı arasındaki denge kırmızı et arzında 

belirleyici olmaktadır. Bir kilo süt ile alınabilecek yem miktarı azaldıkça, süt üretimi 

karlılığını yitirmektedir. Bu durum, süt üretimini engellemekte, besicileri kesime ve et 

üretimine yönlendirmektedir. Benzeri bir şekilde, yem fiyatlarının göreli olarak düştüğü 

dönemlerde et üretiminin gerilediği, süt üretiminin arttığı gözlenmektedir (Kalkan ve 

Cünedioğlu 2010).  

 


36 

 

 

Şekil 6.1 Sığır eti, süt ve besi yemi cari üretici fiyatları (TL/kg) (2005-2015) 

 

Üretici girdilerinin en yüksek meblağını oluşturan besi yemi fiyatları 2005 yılında 0,30 

TL/kg iken 2015 yılına kadar genel 0,75 TL/kg’e kadar artmıştır. Buna bağlı süt üretici 

fiyatları da 2005 yılında 0,56 TL/kg’dan 2015 yılına gelindiğinde 1,15 TL/kg olmuştur. 

Yem fiyatlarına paralel üretici kırmızı et fiyatları da oransal olarak en çok 2010 yılında 

artmıştır (Şekil 6.1). 

 


37 

 

 

Şekil 6.2 Türkiye et ve süt üretimi (bin ton) (2001-2015) 

 

Özellikle 2007 yılında yaşanan kuraklık ve 2008 yılında yaşanan ekonomik krizle 

birlikte 2009 yılında artan yem fiyatlarına bağlı olarak, kırmızı et üretimi de azalmaya 

başlamıştır. 2001 yılından itibaren artan kırmızı et üretimi 2008 yılında düşüş eğilimine 

girmiş, 2007-2009 dönemleri arasında kırmızı et üretimi %28 oranında bir düşüş 

sergilemiştir. Aynı dönemde büyükbaş kırmızı et üretiminde %25, küçükbaş kırmızı et 

üretiminde %39 oranında azalma olmuştur. 

Son yedi yıllık dönemde et fiyatlarında önemli bir artış olduğu gözlenmektedir. 2005 – 

2006 yılları piyasa koşullarının nispeten daha normal olduğu bir dönemdir. Bu dönemde 

dana eti tüketici fiyatında yaklaşık %7,3 artış olmuş,  besi yemi ve süt fiyatlarında 

değişiklik olamamıştır. 2007-2008 yılları kuraklık ve ekonomik krizin olduğu 

dönemlerdir. Bu olumsuz koşullar sonucu sığır eti tüketici fiyatları 2007 yılına göre 

%10,9 oranında artmıştır. 


38 

 

2006’da yaşanan kuraklığın etkisiyle 2007 yılında yem fiyatları % 33 artmasına karşın, 

süt fiyatlarındaki artış daha düşük (yüzde %15) olmuştur. Bu nedenle süt üretimi 

karlılığını yitirmiş ve üretilen et miktarı %31 artmıştır. 

2007 yılında yaşanan tarımsal kuraklık ve 2008 yılında ki ekonomik kriz nedeniyle girdi 

fiyatları yükselmiş, üretici elindeki dişi hayvanları kestirmek zorunda kalmış, dişi 

hayvan sayısının azalması ile de doğuracak hayvan sayısı ve buna bağlı olarak et 

üretimi de orta ve uzun vadede azalmıştır. Kırmızı et üretiminde yaşanan hızlı artış ile 

toplam hayvan sayısı 2008 yılında bir önceki yıla göre 2,4 milyon azalarak yaklaşık 40 

milyona, 2009 yılında ise hayvan sayısı 37,6 milyona gerilemiştir. Dolayısıyla bu 

dönemde yaşanan fiyat artışı; ekonomik kriz, girdi maliyetleri,  üretim ve arz miktarında 

yaşanan sıkıntıdan kaynaklanmaktadır. 

Özellikle 2008’de hayvan sayısındaki düşüşün büyük bir bölümü sağılan hayvanların 

kesilmesinden dolayı yaşanmıştır. 2009’da ise yem fiyatı/süt fiyatı paritesinin yeniden 

normal seviyelere inmesiyle sağılan hayvan sayısında artış gözlenmiştir. Bu da 

kesilebilir büyükbaş hayvan sayısını azaltıcı ikinci bir etki yaratmıştır (Anonim 2014). 

 

Şekil 6.3 Et tüketim durumu (Kg /kişi) 


39 

 

Şekil 6.3’te görüldüğü üzere, 1990’lardan 2000’li yıllara kadar kırmızı et tüketimi beyaz 

et tüketiminden fazladır. 2000-2001 yıllarında kişi başı tavuk eti tüketimi ile kırmızı et 

tüketimi 9 kg civarında iken, 2001 yılından sonra beyaz et sektörünün teknolojik-

fabrikasyon gelişiminin artmasıyla tavuk eti tüketimi kırmızı et tüketimini geçmeye 

başlamıştır. 

 2005 yılında kişi başı tavuk eti tüketimi 11,8 kg dan 11,4 kg’a gerilemiş, kişi başı 

kırmızı et tüketimi ise aynı dönemde 7,5 kg dan 7,6 kg’a yükselmiştir. 2006 yılında 2 

ikame ürün tüketimin de artışlar olmuş, 2007 yılında kuraklık ve 2008 yılı ekonomik 

krizin olduğu dönemde ise 2 ikame üründe de kısmi bir düşüş olmuştur. 2008 

döneminde tavuk eti tüketimi 12,8 kg’dan 14,7 kg’a (%14,8) artmış, buna karşın kırmızı 

et tüketimi 7,7 kg’dan 6,9 kg a (%10,4) düştüğü görülmektedir. 2009-2010, 2010-2011 

ve 2011-2012 döneminde 2 ikame ürün tüketimi de artmış, 2010 yılından itibaren TÜİK 

kırmızı et hesaplama yöntemine kırmızı et üretimi, mezbahane ve mezbahane dışı 

kesimleri de kapsamına alıp yaptığı değişiklik nedeniyle 2009 yılında 412.621 bin ton 

olan kırmızı et üretimi 2010 yılında 780.718 bin ton olarak hesapladığından; kişi başı 

kırmızı etteki tüketim 2009-2010 döneminde; 6,9 kg’dan 9,4 kg’a (%36,2) artış olduğu 

görülmekledir. 2009-2015 dönemlerinde ikame ürünlerden kırmızı et tüketimi sürekli 

artarken, 2012-2014 döneminde tavuk eti tüketimi kısmi bir düşüşe geçmiştir.  2014-

2015 dönemin de 2 ürünün de tüketimi artmıştır (Şekil 6.3).  

Çizelge 6.3 Kırmızı et/yem paritesi (Anonim 2016a, Anonymous 2016a, Anonim 

2016c) 

 Ürün Fiyatları 2002 2008 2009 2010 2011 2012 2013 2014 2015 

Kırmızı Et Fiyatı (TL/kg) 5,2 9,9 10,5 15,5 15,0 15,4 16,2 17,1 21,2 

Süt Fiyatı (TL/kg) 0,34 0,71 0,71 0,85 0,80 0,89 0,93 1,03 1,15 

Besi Yemi Fiyatı (TL/kg) 0,2 0,5 0,4 0,5 0,6 0,7 0,7 0,7 0,8 

Süt Yemi Fiyatı (TL/kg) 0,2 0,5 0,4 0,5 0,6 0,7 0,7 0,8 0,8 

1 kg ürün ile alınabilecek mal miktarı (kg) 

Et/Yem 26,1 18,9 25,2 32,3 24,3 22,6 22,9 23,1 28,2 

Süt/Yem 1,67 1,33 1,66 1,74 1,26 1,26 1,28 1,36 1,48 

 


40 

 

2009’un ikinci yarısından itibaren et fiyatları hızlı bir artışa geçmiştir. Eylül 2009’da 

10,5 TL düzeyinde olan karkas et fiyatı, 2010 ortalamasında 15,5 TL’ye ulaşmış, 2009-

2010 döneminde et fiyatları hızlı bir yükselişe geçmiştir (Çizelge 6.3 ) 

Kalkan ve Cünedioğlu et fiyatlarında son dönemde yaşanan artışın, 2007 yılında yem 

fiyatlarında yaşanan artışın yönetilememesinden kaynaklandığını bildirmektedirler. 

Araştırmacılar, hayvancılık piyasasında düzenleyici bir yapının ve uzun vadeli bir 

politikanın olmamasının bu sonucu doğurduğunu; 2007 yılında yem fiyatlarındaki artışa 

rağmen süt-süttozu ithalatından dolayı süt fiyatlarının arttığını ifade etmişlerdir.  

Aydın vd. (2010) yaptıkları saha çalışmasında, son dönemlerde karkas sığır eti 

fiyatlarının artmasının ilk üç nedeni olarak sırasıyla besi materyali alım fiyatındaki artış, 

ülke genelinde sığır varlığındaki azalış ve geçtiğimiz dönemlerde süt fiyatlarındaki 

düşüş sonrası damızlıkların kesimi olduğunu tespit etmişlerdir. Diğer taraftan besicilere 

göre kırmızı et fiyatlarının artmasından en az sorumlu tutulan nedenler ise yem 

fiyatlarının yüksekliği, et sanayi ve perakendecilerin fiyat politikası ve koyun 

varlığındaki azalıştır. Araştırmacılar anket uygulanan sığır besicilerinin %51,2’sinin 

canlı hayvan ve kırmızı et ithalatı kararı ile sıfır faizli hayvancılık kredisinin 

uygulamasının birbiriyle uyumlu ve tutarlı olmadığı yönünde görüş belirttiklerini ifade 

etmişlerdir. Diğer taraftan besicilerin %62,2’sinin hayvancılığı geliştirmek ve üretim 

artışı sağlamak adına uygulanan ve yoğun talep gören sıfır faizli kredi uygulamasının 

başarılı netice vermeyeceği, aynı zamanda sektörde faaliyet gösteren üreticilerinde bu 

kredilerden sorunsuz bir şekilde faydalanamayacağı görüşünde olduğu tespit edilmiştir.  

Ocaklı vd. (2010), kırmızı et ithalatı kararının alınmasındaki en önemli unsurun üretim 

miktarındaki azalışa bağlı fiyat artışı olduğunu belirterek; üretimdeki azalışta ve fiyat 

artışında etkili olan unsurlar şu şekilde sıralamaktadırlar. Destek ve teşviklerin 

yetersizliğinden dolayı yetiştiricilikten elde edilen gelirin azalması ile yetiştirici sayısı 

azalmıştır. Ayrıca küçükbaş yetiştiriciliğinde yapağı-tiftik fiyatlarının düşmesi ile koyun 

ve keçide tek verimin et dayalı olması, koyun-keçi ürünlerine alışkanlıkların azalması 

ve mera alanlarının daralması, küçükbaş hayvan sayısının azalmasında etkili olan 

unsurlar olarak değerlendirilebilir. Et fiyatlarının uzun süre düşük seyretmesi ve 


41 

 

maliyetlerin artması ile para kazanamayan besici elindeki hayvanları satmak durumda 

kalmış, bir kısım besici besicilik faaliyetinden vazgeçmiştir. Süt fiyatlarının düşmesi ile 

sütünü olması gereken fiyata satamayan ve sütten para kazanamayan üretici, girdilerin 

artmasıyla birlikte elindeki dişi hayvanları kestirmek zorunda kalmıştır. Dişi hayvan 

sayısının azalması ile de doğuracak hayvan sayısı ve buna bağlı olarak da et üretimi 

azalmıştır. Kırmızı et sorununun dördüncü tetikleyicisi olarak 2008- 2009 sezonunda 

yağsız süt tozunun buzağı maması adı altında ithal edilmesi ve sanayicinin üreticinin 

sütünü tercih etmek yerine ucuz süt tozuna yönelmesi sonucu süt fiyatlarının 

düşmesidir. Bu durum hayvan yetiştiricilerinin doğurabilir nitelikteki hayvanlarını 

kestirmesine neden olmuştur ve yaklaşık 1 milyon anaç ineği bu şekilde kesildiği 

tahmin edilmektedir. Türkiye’de 2003-2009 yılları arasında yem fiyatları %67 artış 

gösterirken aynı dönemde et fiyatları sadece %24 artmıştır. Bu dönemde et fiyatları 

artışlarının, yem fiyatlarının ve enflasyonun çok gerisinde kalmış olması nedeniyle 

besicilerin önemli ölçüde zarar ettikleri söylenebilir. Ayrıca büyük sermaye sahiplerinin 

de sığırcılığa yatırım yapmaları et ve süt piyasasına müdahale etmelerini kolaylaştırdığı 

söylenebilir. Ülkeye kaçak yollarla getirilen hayvanlar, bazı hayvan hastalıkların da ülke 

içine girmesine neden olmaktadır. Kaçak hayvan girişi et fiyatında haksız rekabete yol 

açmakta ve fiyatlarda dalgalanmalara neden olup, et üreticilerini olumsuz 

etkilemektedir. Yukarıda sözü edilen faktörlerin hepsi Türkiye’de koyun, keçi, sığır 

sayısının hızla azalmasına bağlı üretim düşüklüğüne yol açmış, bunun sonucu olarak 

kırmızı et fiyatları hızla yükselmiştir. 

Albayrak (2015), 2010 yılı Ocak ayından itibaren komşumuz Irak’ta et fiyatlarının aşırı 

arttığını, fiyatlarda meydana gelen bu artış nedeniyle 2010 Şubat ayından itibaren Doğu 

Anadolu ve Güney Doğu Anadolu Bölgemizde besisini tamamlamış ve iç piyasaya 

girmesi gereken, yaklaşık 150.000 büyükbaş hayvan piyasadan toplanarak Irak sınırına 

gönderildiğini vurgulamaktadır (Hayvanların sınırdan kaçak geçirildikleri tahmin 

edilmektedir). Bu durum piyasada var olan hayvan varlığının iyice daralmasına, canlı 

hayvan ve et fiyatlarının aşırı yükselmesine neden olmuştur. 

Anonim (2008), sınırlarda kontrollerin yetersiz olması ve hayvanların çok uzun 

mesafeleri hiçbir engelle karşılaşmadan aşması, sığırlarda küpe sistemi varken 


42 

 

küçükbaşlarda beyanın esas alınması, pazarlarda gerekli tedbirlerin alınmaması, 

mezbahalarda gerekli kontrollerin yapılmaması şeklinde açıklanmaktadır. Bunların 

dışında üreticilerin üretim maliyetlerinin çok yüksek olması ve sınır ülkelerdeki hayvan 

fiyatlarının düşük olmasının da kaçakçılığı körüklediği belirtilmektedir. 

Türkiye Süt, Et, Gıda Sanayicileri ve Üreticileri Birliği (SETBİR) (2015), kırmızı et 

fiyatlarının düşürülmesi için et ithalatının kalıcı bir çözüm olmadığını,  daha uzun 

vadeli çözümler oluşturmak için,  Türkiye’nin hayvan varlığının ve hayvansal üretim 

rakamlarının tam bilinmesi gerektiği, bunun için de öncelikle kayıt dışı üretimin 

engellenmesinin şart olduğunu belirtmiştir.  

Gıda, Tarım ve Hayvancılık Bakanlığı 2016 da,  TÜRKVET (Türk Veteriner Veri 

Tabanı ) ve Koyun Keçi Kayıt Sistemi (KKKS), Tarım Bilgi Sistemi Projesi 

kapsamında yer alan Hayvancılık Bilgi Sistemi (HAYBİS)’n de birleştirilerek; tüm 

hayvan türlerinin tek bir sistemde kaydedileceği Hayvan Kayıt Sistemi ile hastalık, 

aşılama, numune takibi sistemlerinin yer alacağı Veteriner Bilgi Sistemini 

oluşturmuştur. 

 

 

 

 

 

 


43 

 

7. TÜRKİYE’DE HAYVANCILIK POLİTİKALARI VE HAYVANCILIK 

DESTEKLERİNİN SEYRİ 

 

7.1 Türkiye’de Hayvancılık Politikalarının Seyri  

Türkiye’de tarım sektörü içinde hayvancılık alt sektörü, Cumhuriyetin kuruluşundan bu 

yana yeterli olmasa da, farklı tarım politikası araçları ile desteklenmiştir. Destekleme 

politikalarının genel hedefi, beklendiği üzere, toplumun yeterli düzeyde beslenmesi, 

işletmelerde verimliliğin artırılması, hayvan yetiştiricisinin/üreticinin gelirinin 

yükseltilmesi, hayvansal ürünlerde kendine yeterliliğe erişilmesi ve özellikle 2005’ten 

sonrada gıda güvenilirliği ile hayvan ırklarının korunması ile kırsal gelişmenin 

sağlanmasına yöneliktir. 

Türkiye ekonomisinde 1970’li yılların sonuna kadar ithal ikameci sanayileşme politikası 

izlenmiş, böylece yerli sanayiinin dünya ile rekabet edecek aşamaya gelene kadar 

gümrük duvarları ile korunması amaçlanmıştır. Ancak, beklenen ekonomik gelişmelerin 

gerçekleşmemesi ve yaşanan döviz dar boğazının da etkisiyle 24 Ocak 1980 İstikrar 

Programı ile ekonominin liberalizasyonunu sağlamaya yönelik politikalar belirlenmiştir. 

Türkiye’de bu programla birlikte dış ticaretin geliştirilmesi amacıyla bazı önemli 

adımlar atılmıştır. Alınan kararlarla Türkiye ekonomisi uluslararası rekabet ortamına 

uygun dinamik bir yapıya kavuşturulmaya çalışılmıştır. Bu bağlamda, ithalat rejimi 

kademeli olarak serbestleştirilmiş, ithali yasak mallar dışında ithali izine bağlı hiçbir 

mal kalmamış, ithalat teminatları bütünüyle kaldırılmış ve gümrük vergileri önemli 

oranlarda düşürülmüştür (Yurdakul 2014). 

Hayvancılık sektörünü de yakından ilgilendiren 24 Ocak 1980 ekonomik istikrar 

tedbirleri çerçevesinde et ve hayvansal ürünler destekleme kapsamından çıkarılmıştır. 

Türkiye’de bu tarihi izleyen süreçte, kasaplık hayvan ve et dış ticaretindeki politikalar 

ile kasaplık gücün üstünde hayvan kesimleri sonucu hayvan varlığında önemli sayısal 

azalmalar ve dolayısıyla hayvansal üretimden çekilmeler meydana gelmiştir. Ayrıca, 

Türkiye’de ilerleyen yıllarda 5 Nisan 1994 ekonomik istikrar programı ve 2001 yılı 

ekonomik krizi gibi bazı önemli darboğazlar da yaşanmıştır (Aydın 2011). 


44 

 

Başta damızlık temini amacına yönelik olmak üzere TİGEM (Tarım İşletmeleri Genel 

Müdürlüğü),  hayvancılık ürün pazar güvencesi açısından EBK ve SEK, hayvan 

üreticisine nitelikli yem sağlaması bakımından da Yem Sanayii Genel Müdürlükleri 

kurulmuştur (Yeni 2000). 

Özellikle 1980’li yıllara kadar, canlı hayvan ve hayvansal ürünlerin pazarlanması 

konusunda YEMSAN, EBK ile SEK çok önemli rol oynamışlardır. Süt tozu ithalatında 

SEK’nun monopolü kaldırılıp özel sektörün 1984 yılında ithalat yapması sağlanırken, et 

ithalatında ise EBK’nun monopolü 1985 yılında kaldırılarak özel sektöre izin verilmiştir 

(Yurdakul ve ark, 1999). 1984 yılında liberalleşme çalışmaları ile bu kurumların 

etkinliği azaltılmış ve 1992 yılında Kamu Ortaklığı İdaresine devredilmiştir. Daha sonra 

ise bu kuruluşlar özelleştirme kapsamına alınmış, 1994’de YEMSAN, 1995’de ise SEK 

özelleştirilmiştir (Saçlı 2007). 

1999 yılında IMF ile imzalanan Stand-by Anlaşması, Türkiye tarımı için yeni bir 

dönemin başlangıcı olmuştur. 2000 yılından itibaren beş yıl süreli 2000/467 sayılı 

Hayvancılığın Desteklenmesi Kararnamesi uygulamaya konulmuştur. Bu kapsamda 

suni tohumlama desteği, suni tohumlamadan doğan buzağı desteği, ekipman desteği, 

damızlık düve desteği, arıcılık ve bal desteği, et ve süt teşvik primi desteği, yem 

bitkileri desteği ve su ürünleri yetiştiriciliği gibi destekler uygulanmıştır. Ayrıca bu 

dönemde hayvancılık için bir dönüm noktası olan ve 1998’de imzalanan Ortaklık 

Konseyi Kararı uygulamaya konulmuştur. Ancak karar kapsamında AB’ne taahhüt 

edilen canlı hayvan ve et ithalatına ilişkin 2005 yılına kadar herhangi bir gelişme 

olmamıştır (Saçlı 2007).  

Uygulama süresi 2005 yılında biten 2000/467 sayılı "Hayvancılığın Desteklenmesi 

Hakkında Bakanlar Kurulu Kararı’nın ardından aynı içerikli ancak bazı farklılıklar 

içeren 2005/8503 sayılı Kararname çıkarılmış ve 2005 yılından 2010 yılına kadar 6 yıl 

süreyle tekrar uygulamaya konulmuştur.  

2011 yılında 2011/1430 sayılı yapılacak Tarımsal Desteklemelere İlişkin Bakanlar 

Kurulu Kararı çıkarılmıştır. Karar kapsamında, ülkemiz hayvancılığının geliştirilmesi, 


45 

 

hayvansal üretimin artırılması ve kayıt altına alınması amacıyla, anaç sığır, anaç 

manda, damızlık anaç koyun ve keçi, tiftik keçisi, ipekböceği, arı ve su ürünleri 

yetiştiricilerinin, seralarda polinasyon amaçlı bombus arısı kullanan üreticilerin, suni 

tohumlamadan buzağısı doğan ve organik hayvancılık yapan yetiştiricilerin, kaba yem 

açığının kapatılması amacıyla yem bitkileri ekilişi yapan üreticilerin, çiğ süt 

üreticilerinin, hayvan hastalıklarının önlenmesi için tazminatlı hayvan hastalıklarının, 

ari işletmeler kurulabilmesi için hastalıktan ari işletmelerin, hastalıklara karşı 

programlı aşı uygulayıcılarının, hayvan genetik kaynaklarının yerinde korunması ve 

geliştirilmesinin, besilik erkek sığır yetiştiriciliğinin ve projeli damızlık koyun-keçi 

işletmelerinin desteklenmesi amaçlanmıştır (Anonim 2017c). 

2013 Yılında Yapılacak Tarımsal Desteklemelere İlişkin Karar 2013/4463 sayılı 

Bakanlar Kurulu Kararı ile yürürlüğe konulmuştur. Bu desteklerle, ülkemiz 

hayvancılığının geliştirilmesi, sağlıklı üretimin artırılması ve sürdürülebilirliğin 

sağlanması, yerli hayvan genetik kaynaklarının yerinde korunması ve geliştirilmesi, 

kayıt sistemlerinin güncel tutulması, hayvancılık politikalarının etkinliğinin arttırılması 

ve hayvan hastalıklarıyla mücadele için yetiştiricilerin desteklenmesi amaçlanmıştır. 

2016 yılında Gıda Tarım ve Hayvancılık Bakanlığı Türkiye Milli Tarım Destekleme 

Modeli kapsamında; istatistiki veriler, ekim nöbeti (münavebe), iklim, toprak ve 

topografya, su kısıtı verileri (mevcut su potansiyeli ve bitki su tüketimi), il ve 

ilçelerdeki kamu, Sivil toplum kuruluşları ve üniversitelerin teklifleri dikkate alınarak 

941 havza/ilçe bazında dağılım belirledi. Ülkemizde arz açığı bulunan, stratejik ve 

bölgesel öneme haiz gıda güvenliği ve hayvansal üretim açısından önem arz eden 

buğday, arpa, çavdar, çeltik, dane mısır, tritikale, yulaf, mercimek, nohut, kuru fasulye, 

pamuk, soya, yağlık ayçiçeği, kanola, aspir, çay, fındık, zeytinyağı, patates, soğan 

(kuru) ve yem bitkilerinden oluşan 21 ürün bazında değerlendirme yapılmıştır.  2017 

üretim yılında uygulamaya geçen model 941 havzanın tamamında hayvancılık 

girdilerinin en önemli kalemi olan yem bitkileri destekleme kapsamına alınmıştır. 

1980-2005 yılları arasında süt sığırcılığı, besi sığırcılığı, koyunculuk, arıcılık, kaba ve 

karma yem üretimi ve hayvansal ürünlerin dış ticareti gibi sektörü doğrudan ve dolaylı 


46 

 

yönden ilgilendiren birçok önemli politika uygulanmıştır (Saçlı 2007). Bu politikalar 

çizelge 7.1’de özetlenmiştir.  

Çizelge 7.1 1980-2013 yılları arasında hayvancılık sektörüne ilişkin önemli politikalar 

ve destekleme uygulamaları (Saçlı 2007, Anonim 2017c) 

Tarih Hedef/Konu Politika Uygulaması 

1979 Et Devlet tarafından destekleme alımı yapılmaya başlanmıştır 

1983 Hayvancılık 
Devlet üretme çiftlikleri ile hara ve inekhaneler 

birleştirilerek TİGEM kurulmuştur 

1984 Et Devlet tarafından destekleme alımı 

1984 Süt 

Süt tozu ithalatındaki TSEK(Türkiye Süt Endüstrisi 

Kurumu) tekeli kaldırılmış ve özel sektöre ithalat izni 

verilmiştir. 

1985 

(Ocak) 

Kanatlı 

Hayvan 
Kanatlı etindeki EBK ithalat tekeli kaldırılmıştır 

1985 Domuz Domuz eti ithalatına izin verilmiştir 

1985 Yün 
Merinos yünü ticareti serbestleştirilmiş, ancak vergi ve 

gümrük vergileri yükselmiştir 

1985 

(Eylül) 
Tiftik İhracat teşviği kaldırılmıştır 

1985 Yem Karma yem desteği uygulanmıştır 

1985 Islah Özel sektöre suni tohumlama izni verilmiştir 

1986 Hayvancılık 
T.C Ziraat Bankası tarafından hayvancılığı özendirici kısa 

vadeli krediler verilmiştir 

1986 Süt Süt teşvik primi verilmeye başlanmıştır 

1986 Yem 
Kaynak Kullanımı Destekleme Fonundan modern 

yenileme sistemlerine hibe verilmiştir 

1987 Süt Sığırcılığı 

Almanya ile ortak GTZ (Süt Sığırcılığı Enformasyon 

Sistemi Projesi) Projesi uygulamaya konulmuştur. 1990 da 

uygulamaya başlanmıştır. 

1988 

(Ocak) 
Yün Vergiler ve gümrük ödemeleri düşürülmüştür 

1988 

(Mayıs) 
Islah 

Özel sektöre canlı besi ve süt hayvan ithalatı izni 

verilmiştir 

1989 Süt Sığırcılığı 
İtalya ile ortak ANAFİ (Verim Özellikleri Karşılaştırması) 

projesi uygulamaya konulmuştur 

1989 

(Ağustos) 
Yem Karma yem desteği kaldırılmıştır 

1990 Hayvancılık 

Hayvancılıkta kooperatifleşme çalışmaları hız kazanmış ve 

damızlık, besi ve süt sığırcılığı, koyunculuk ve arıcılık 

Tarım ve Köyişleri Bakanlığı tarafından desteklenmiştir 

1990 

(Mayıs) 
Et Et teşvik primi uygulanmaya başlamıştır 

 


47 

 

Çizelge 7.1 1980-2013 yılları arasında hayvancılık sektörüne ilişkin önemli politikalar 

ve destekleme uygulamaları (Saçlı 2007, Anonim 2017c) (devam) 

1990 

(Aralık) 
Islah Suni tohumlamaya 6-8-10 TL destek başlatılmıştır 

1992 Et Et teşvik uygulaması durdurulmuştur 

1992 Hayvancılık 
EBK, TSEK ve YEMSAN özelleştirme kapsamına 

alınmıştır 

1993 

(Mart) 
Hayvancılık Faizsiz hayvancılık kredisi uygulaması başlatılmıştır 

1993 

(Mayıs) 
Yün 

Gümrük tarifeleri kaldırılmış ve sadece %1-2 gümrük 

vergisi ile ithalat yapılmıştır 

1994 

(Ocak) 
Et Et teşvik primi yeniden uygulanmaya başlanmıştır 

1994 

(Ocak) 
İthalat 

Damızlık hayvan ithalatı 100 bin baştan 250 bin başa 

yükselmiştir 

1994 

(Ocak) 

İthalat 

Teşviği 

İthalatı yapılan damızlık inek ve gebe düveleri satın alan 

yetiştiricilere %20-35 oranlarına destekleme ödemesi 

yapılmıştır 

1994 İthalat 
Ayçiçeği tohumu, süt ürünleri ve koyun yününe uygulanan 

gümrük vergileri indirilmiştir 

1994 Yem YEMSAN özelleştirilmiştir 

1994 

(Mart) 
Süt 

Süt teşvik primi normal uygulamaya göre 17 kat 

artırılmıştır 

1994 Hayvancılık EBK ve TSEK özelleştirmek amacıyla satışa çıkarılmıştır 

1994 

(Aralık) 
Hayvancılık 

Hayvancılık ve ürünlerinden alınan Toplu Konut Fonu 

payı 1/3’e düşürülmüştür 

1995 Hayvancılık 

T.C Ziraat Bankası tarafından hayvancılığın geliştirilmesi 

amacıyla Tarım ve Köyişleri Bakanlığı 2 yıl geri ödemeli 

ve % 20 faizli 1 trilyon TL tahsis edilmiştir 

1995 Hayvancılık 
Hayvancılık kredilerine düşük faiz uygulaması 

başlatılmıştır 

1995 Hayvancılık 
Doğu ve Güneydoğu Anadolu’da hayvancılığın 

geliştirilmesi amacıyla düşük faizli kredi verilmiştir 

1995 Hayvancılık 
Damızlık ve kasaplık sığırlar için satın alım destekleme 

(düşük faizli kredi) uygulaması yapılmıştır 

1995 Süt TSEK özelleştirilmiştir 

1995 Et EBK Müesseseleri özelleştirilmeye başlanmıştır 

1995 

(Mayıs) 

İthalat 

Vergileri 

AB, EFTE ve diğer ülkelerden yapılan ithalatlarda 

uygulanan vergi % 5 olarak belirtilmiştir 

1995 

(Temmuz) 

İthalat 

Vergileri 

Kırmızı et için ithalat kotaları açılmış, ithalat serbest 

bırakılmıştır 

1995 

(Eylül) 
Hayvancılık 

Toplu Konut Fonu payı dışında tutulan besideki hayvanlar 

kesilmesi durumunda Fon payı düşük uygulanmıştır 

1995 

(Aralık) 
İthalat 

GATT anlaşması çerçevesinde yeni ithalat rejimi 

uygulamaya başlanmıştır 

 


48 

 

Çizelge 7.1 1980-2013 yılları arasında hayvancılık sektörüne ilişkin önemli politikalar 

ve destekleme uygulamaları (Saçlı 2007, Anonim 2017c) (devam) 

1996 

(Ocak) 
İthalat 

Damızlık sığırlar için uygulanan ithalat kotaları 

yükseltilmiştir 

1996 

(Ocak) 

İthalat 

Desteklemesi 

Damızlık sığır ithalatına %30, saf ırk yetiştiricilerine %40 

destekleme uygulanmıştır. Bu oranlar Yetiştirici Birliği 

üyelerine %5 daha fazla uygulanmıştır 

1996 

(Ocak) 
Islah 

T.C. Ziraat Bankası tarafından alt yapı, mekanizasyon ve 

işletme sermayesi olarak, yerli ırklar yerine kültür ırkı 

hayvan yetiştirecek olan yetiştiricilere 10 yıl vadeli, ilk 3 

yılı ödemesiz ve %20 faiz oranlı destekleme kredisi 

uygulanmıştır 

1996 

(Ocak) 
Islah 

Suni tohumlama için destekleme yapılmış, bu 

desteklemenin %25’i uygulayıcıya ödenmiştir 

1996 

(Ocak) 
Yem 

Yem bitkisi üretecek olan buğday üreticilerine %50 altyapı 

ve %50 gelir telafisi ödemesi yapılmıştır 

1996 

(Ocak) 
Yem 

Yem bitkileri üretimi için üreticilere %30 oranında 

mekanizasyon teşvik primi ödenmiştir.  

1996 

(Ocak) 
Yem 

Sulanan veya yoğun yağış alan 10 dekar ve üstü tarım 

arazilerinde yonca yetiştirecek olan üreticilere %30 

destekleme uygulanmıştır 

1996 

(Ocak) 
Yem 

En az 10 da arazi ve 5 baş saf ırk hayvanı olan üreticilere 

çayır mera alanı oluşturmaları amacıyla %30-40 

destekleme uygulanmıştır 

1996 

(Ocak) 
Yem 

Mısır, sorgum ve sudan otu silajı yetiştiricilerine 

maliyetleri üzerinden %30 destekleme uygulanmıştır 

1996 

(Haziran) 
Hayvancılık BSE nedeniyle canlı hayvan ve ürün ithalatı yasaklanmıştır 

1998 
Tarım ve 

Hayvancılık 

AB ile 1/98 sayılı Ortaklık Konseyi Kararı imzalanmış, 

tarım ve hayvancılık ürünleri ticareti konusunda karşılıklı 

tavizler verilmiştir 

1998 Süt Sığırcılığı Damızlık Yetiştiricileri Merkez Birliği kurulmuştur 

2000 Islah 

Siyah alaca ırkı sığırların Türkiye koşullarına adapte olmuş 

genotiplerinin geliştirilmesi amacıyla Anadolu Alacası 

Geliştirme Projesi uygulamaya konulmuştur 

2000 Islah 

Kanatlı hayvan yetiştiriciliğinde damızlık materyal 

teminindeki net ithalatçı durumu değiştirmek amacıyla 

Türkiye Patentli Ebeveyn ve Büyük Ebeveyn Geliştirme 

Projesi uygulamaya konulmuştur 

2000 Hayvancılık 

2000/467 sayılı 5 yıl süreli Hayvancılığın Desteklenmesi 

Hakkında Bakanlar Kurulu Kararı uygulamaya konularak 

süt, yem bitkileri üretimi, suni tohumlama, suni 

tohumlama buzağısı ve arı yetiştiriciliği desteklemesi 

başlatılmıştır 

2001 Süt Sığırcılığı Önsoy kütüğü ve soy kütüğü çalışmaları başlatılmıştır 

 


49 

 

Çizelge 7.1 1980-2013 yılları arasında hayvancılık sektörüne ilişkin önemli politikalar 

ve destekleme uygulamaları (Saçlı 2007, Anonim 2017c) (devam) 

2001 Sığırcılık 
Sığır cinsi hayvanları kayıt altına almak için kulak küpesi 

uygulaması başlatılmıştır 

2002 
Hayvan 

Sağlığı 

Türkiye’nin hayvan sağlığı açısından yaşadığı sıkıntıların 

önüne geçilebilmesi amacıyla AB hibe katkısı ile hayvan 

sağlığı bilgi sistemi ve sınır kontrol noktalarının 

kurulması/modernizasyonunu da içeren proje uygulamaya 

konulmuştur 

2002 
Hayvan 

Sağlığı 

Hayvan sağlığı konusunda hastalıktan ari bölge 

oluşturulması amacıyla Trakya bölgesinde hastalıktan ari 

işletme desteklemesi uygulamaya başlamıştır 

2003 Hayvancılık Mısır destekleme primi kapsamına alınmıştır 

2003 Hayvancılık 

Tarım ve Köyişleri Bakanlığı, Tarımsal Araştırmalar Genel 

Müdürlüğü’ne bağlı araştırma enstitüleri kapatılmaya veya 

kiralanmaya başlanmıştır 

2003 Hayvancılık 
TİGEM işletmeleri özelleştirilmeye (uzun süreli kiralama) 

başlanmıştır. 

2003 Hayvancılık Arı Yetiştiricileri Merkez Birliği kurulmuştur 

2003 Hayvancılık 

Tarım ve Köyişleri Bakanlığı, Tarımsal Araştırmalar Genel 

Müdürlüğü’ne bağlı üretme istasyonları uzun süreli 

kiralama yöntemiyle özelleştirmeye başlanmıştır. 

2004  Hayvancılık Et teşvik primi uygulaması yeniden başlamıştır. 

2004 
Tarım ve 

Hayvancılık 

Tarım ve hayvancılık politikaları ile destekleme araçlarının 

yeniden düzenlenmiş olduğu Tarım Stratejisi (2006-2010) 

yayınlanmıştır 

2005 Hayvancılık 
Süt Üreticileri Merkez Birliği ile Koyun Yetiştiricileri 

Merkez Birliği kurulmuştur. 

2005  Hayvancılık 

Süresi 2005 yılında tamamlanan 2000/467 sayılı 

Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu 

Kararı’nın güncellenerek, 5 yıl süreli 2005/8503 sayılı 

Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu 

Kararı uygulamaya konulmuştur. 

2005 Hayvancılık 
EBK özelleştirme kapsamından çıkarılarak Tarım ve 

Köyişleri Bakanlığı’na bağlanmıştır 

2005 Tavukçuluk 

Kanatlı hayvancılık sektöründe görülen tavuk vebası (kuş 

gribi) hastalığına karşı sektörün korunabilmesi amacıyla 

köy tavuklarının itlafının da dahil olduğu önlemler paketi 

uygulamaya konulmuştur. 

2005 Genel 

3 Ekim 2005 tarihinde Türkiye’nin AB ile üyelik 

müzakerelerinin başlamasına karar verilmiştir. Bu 

çerçevede AB ile Türkiye arasında tarım ve hayvancılığa 

yönelik tarama çalışmaları başlatılmıştır 

 

 

 


50 

 

Çizelge 7.1 1980-2013 yılları arasında hayvancılık sektörüne ilişkin önemli politikalar 

ve destekleme uygulamaları (Saçlı 2007, Anonim 2017c) (devam) 

2005-

2010 
Hayvancılık 

2005/8503 sayılı ve 6 yıl süreli Hayvancılığın 

Desteklenmesi Hakkındaki Bakanlar Kurulu Kararı 

uygulamaya konularak hayvancılık desteklemelerine 

devam edilmiştir. 

2011 Hayvancılık 

2011/1430 sayılı 2011 Yılında Yapılacak Tarımsal 

Desteklemelere İlişkin Bakanlar Kurulu Kararı 

uygulamaya konulmuştur. 

2013 Hayvancılık 
2013 Yılında Yapılacak Tarımsal Desteklemelere İlişkin 

Karar 2013/4463 sayılı Bakanlar Kurulu Karar. 

2014 Hayvancılık 

18/4/2006 tarihli ve 5488 sayılı Tarım Kanununun 19 uncu 

maddesi ile 7/4/2014 tarihli ve 2014/6091 sayılı Bakanlar 

Kurulu Kararı ile yürürlüğe konulan 2014 Yılında 

Yapılacak Tarımsal Desteklemelere İlişkin Karar. 

2015 Hayvancılık 

18/4/2006 tarihli ve 5488 sayılı Tarım Kanununun 19 uncu 

maddesi ile 16/3/2015 tarihli ve 2015/7495 sayılı Bakanlar 

Kurulu Kararı ile yürürlüğe konulan 2015 Yılında 

Yapılacak Tarımsal Desteklemelere İlişkin Karar. 

 

 

Türkiye’deki hayvancılık politikaları, sırasıyla 1952 ve 1963 yıllarında çıkarılan 

kanunlarla kurulan Et ve Balık Kurumu  ve Türkiye Süt Endüstrisi Kurumu vasıtasıyla 

kurumsallaşmıştır. Bu kurumlar vasıtasıyla et ve süt alımları, ucuz kredi temini ve prim 

ödemeleri yapılmıştır. 

Serbest piyasa ekonomisinin kurumlarını oluşturma eğilimi çerçevesinde 1992 yılında 

özelleştirme kapsamına alınan EBK kısmen, TSEK ise tamamen 1995 yılında 

özelleştirilmiştir Böylece üreticiye fiyat ve pazar garantisi sağlayan bir kurumsal 

yapının olmayışı, hayvancılığın gelişmesi konusunda en önemli problem olarak ortaya 

çıkmıştır. 

1956 yılında kurulan YEMSAN yem piyasasını desteklemiş ve üretimde bulunmaya 

başlamıştır. YEMSAN 1993 yılında yem piyasasında üretilen yemin %17.0’sini 

üretirken, 1995 yılında özelleştirilmiştir. YEMSAN’ın yem üretiminden çekilmesiyle 

birlikte karma yemin tümü özel sektör tarafından üretilmeye başlanmıştır. 


51 

 

Islah çalışmalarında damızlık hayvan ithalatı yanında yapay tohumlama faaliyetleri 

1949 yılında başlamıştır. Damızlık ithal uygulamaları 1987 yılında hız kazanmıştır. 

Verim artışlarından dolayı yapılan çalışmalarla 1960’lı yıllarda toplam sığır varlığının 

yaklaşık %1’ini oluşturan kültür ırkı ve melez hayvanların oranı, 2000 yılında sığır 

varlığının %16,8`i kültür ırkı, %44,0`ü kültür ırkı melezi ve %39,2`si yerli ırk olarak 

tanımlanırken; bu oranlar 2013 yılında aynı sırayla %41,3, %42,4 ve %16,3 

yükselmiştir. 2016 yılında bu oran yerli ırklarda 1,733 milyon ile %12 gerilerken, sığır 

kültür   6,6 milyonla %46’a, sığır-kültür melezi 5,8 milyonla % 40’a yükselmiştir   

(Anonim 2017b). 

2006’dan itibaren 12.  Fasıla ilişkin müzakere çalışmaları kapsamında gıda 

güvenilirliği, hastalıklardan ari bölgelerin oluşturulması ve hayvan refahına ilişkin 

mevzuat çalışmaları ön plana çıkarılmıştır. 

7.2  Türkiye’de Hayvancılık Destekleri 

Türkiye’de hayvancılığı geliştirmek amacı ile üreticilere çeşitli destekler verilmektedir. 

Türkiye’de üreticilere verilen destek konuları ve miktarları yıllara göre Çizelge 7.2’de 

gösterilmiştir. Buna göre yıllar itibariyle en fazla artış gösteren tarımsal destekleme 

konuları içerisinde hayvancılık destekleri gelmektedir. Hayvancılık desteklemelerinin 

2004 yılında toplam destekler içerisindeki payı %8,2 iken, bu oran 2014 yılında 

yaklaşık %29’a çıkmıştır. 

Çizelge 7.2 Türkiye’de tarımsal destekleme miktarları (milyon TL) (Anonim 2016b) 

Destek Konusu 2004 2006 2008 2010 2012 2014 

Alan bazlı destekler ve DGD  2.444 2.661 1.953 1.859 2.167 2.406 

Fark Ödemesi  350 1.290 1.647 2.071 2.379 2.691 

Hayvancılık destekleri  250 679 1.330 1.193 2.216 2.589 

Tarım Reformu Projesi ile ilgili Destekler  1 2 34 0 0 0 

Tarım sigortası  0 2 55 81 263 357 

Telafi edici ödemeler  4 73 80 77 99 123 

Diğer tarımsal amaçlı destekler  0 37 93 124 194 274 

Kırsal kalkınma amaçlı  0 0 109 284 196 313 

Kırsal Kalkınma Kurumu (IPARD) 0 0 0 0 39 303 

Kuraklık Desteği  0 0 549 0 0 0 

Don Afeti  0 0 0 128 0 0 

GENEL TOPLAM  3.049 4.744 5.851 5.881 7.635 9.056 


52 

 

Tarihsel gelişim içerisinde Türkiye’de bugüne dek uygulanan hayvancılık 

desteklemeleri girdi destekleri ve ürün destekleri olmak üzere iki ana başlık altında 

sınıflandırmak mümkündür. 

7.2.1 Girdi destekleri 

Karma yem sübvansiyonu (1985-1989); Tescile tabi karma yem satın alan hayvan 

yetiştiricilerine 01 Ocak 1985 tarihinden itibaren fatura karşılığında, fatura bedelinin 

%20’si ödenmeye başlanmıştır. 0l Mayıs 1985’den sonra bu oran %25’e çıkarılmış 

olup, 1988’de bayi ve fabrika çıkış fiyatından 40 TL/kg düşürülerek satışına başlanmış 

ve karma yem destekleme ödemeleri yem fabrikalarına yapılmıştır. Bu uygulamaya 15 

Ağustos 1989 tarihinde son verilmiştir (Anonim 2001). Daha sonra karma yem yerine 

kaba yem üretiminin desteklenmesi uygulaması başlamıştır. 

Yem bitkileri üretimi desteği; Türkiye’de yem desteğine; 01.01.1985 tarihinde, yoğun 

yem satın alan hayvan yetiştiricilerine fatura bedelinin %20’si oranında sübvansiyon 

desteklemesi ile uygulamaya başlanmıştır. 1989 yılında sona erdirilen yem desteği, 

2000/467 sayılı ve buna ek karar 2000/1464 ve 2000/467’de değişiklik öngören 

2003/5513 sayılı Bakanlar Kurulu kararı ile yem bitkileri üretimi ve sığır besiciliğinde 

kaba yemin desteklenmesi kararı ile yeniden uygulamaya konmuştur (Oktay ve 

Tunalıoğlu 2005). 10 Mayıs 2000 tarih ve 2000/467 sayılı “Hayvancılığın 

Desteklenmesi Hakkında Bakanlar Kurulu Kararı (BKK)” çerçevesinde çok yıllık yem 

bitkilerinde 1. yıl yatırım giderleri ile uygun görülen işletme giderlerinin %35’i, ekiliş 

alanlarıyla uyumlu alet-ekipman alım giderlerinin %30’u, tek yıllık yem bitkilerinde 

işletme giderlerinin ve ekiliş alanlarıyla uyumlu alet- ekipman alım giderlerinin %20’si 

doğrudan üreticilere ödenmeye başlanmıştır. Desteklenecek yem bitkileri ekiliş alanının 

en az 5 dekar en fazla 5000 dekar olacağı belirtilmiş, dane yem üretimi kapsam dışında 

bırakılmıştır. Sertifikalı Yem Bitkileri Tohumluk Üretimine ilişkin desteklemeler ise 

2006 yılından itibaren yürürlüğe sokulmuştur (Anonim 2017a). 

Kaba yem üretim desteği; Kaba yem üretimini teşvik amacıyla 1996 yılında bir dizi 

sübvansiyon uygulaması yapılmıştır. 2007 yılından bu yana kaliteli kaba yem üretmek 


53 

 

amacıyla yem bitkileri üreten üreticilere üretim yaptıkları Çiftçi Kayıt Sistemine kayıtlı 

arazileri üzerinden dekar başına ödeme yapılmaktadır.  

Yurtiçi Sertifikalı Tohum Kullanım Desteği; Bitkisel üretim faaliyetinde, sertifikalı 

tohumluk kullanımının yetersiz olduğu bazı türlerde yurt içinde üretilip 

sertifikalandırılmış tohum kullanan ve Çiftçi Kayıt Sisteminde kayıtlı olan çiftçilere 

2011 yılından itibaren dekar başına destekleme ödemesi yapılmaktadır. 

Veteriner ilaçları sübvansiyonu (1987-2001); 29 Nisan 1987 tarih ve 11706 sayılı 

BKK ile zirai mücadele ve hayvan sağlığında kullanılan ilaçlara fatura bedelinin %20’si 

oranında bir destekleme yapılmaya başlanmıştır. Bu uygulamaya 2001 yılında son 

verilmiştir.  

Hayvan hastalıkları ile mücadele desteği; 2007 yılından bu yana Gıda, Tarım ve 

Hayvancılık Bakanlığı tarafından belirlenen programlı aşılamalarda kullanılan aşılar 

için uygulayıcılara hayvan başına prim ödenmektedir. Ayrıca yine hayvan hastalıkları 

ile mücadele kapsamında, programlı aşılamalar dışında Brucellosis S19 genç aşısı ve 

şap aşısı yapılmış dişi sığırlar için yetiştiricilere hayvan başına ödeme yapılmış, ancak 

daha sonra bu uygulamaya son verilmiştir. 

Hayvan hastalıkları tazminat desteği; 3285 sayılı Hayvan Sağlığı ve Zabıtası Kanunu 

kapsamında belirlenen tazminatlı hastalıklardan birine yakalandığı ilgili mevzuat 

çerçevesinde tespit edilerek; kestirilen, öldürülen ya da ölen hayvanların sahiplerine 

(miktarı il veya ilçelerde oluşturulacak komisyon tarafından belirlenmek üzere) ilgili 

mevzuat çerçevesinde hayvan hastalıkları tazminat desteği ödenmektedir. 

Suni Tohumlama desteği; Suni tohumlama 1985 yılına kadar devlet eliyle 

yürütülmüştür. 30 Ocak l985’de yürürlüğe giren “Suni Tohumlama Yapacak Özel ve 

Tüzel Kişilerin Uyacakları Esaslar Hakkındaki Yönetmelik” ile suni tohumlama özel 

sektöre açılmıştır. 2007 yılından itibaren bu destek yerine "suni tohumlamadan doğan 

buzağı desteği" uygulanmaktadır. 


54 

 

Damızlık süt ineği sübvansiyonu (1987-1996); Uygulama 1987’de başlatılmıştır. Bir 

süre ithal edilen hayvanlara CİF ( Sigorta ve Navlun ) bedelinin %25’i oranında destek 

sağlanırken yurt içinde yetiştirilen saf ırk sertifikasına sahip damızlık düvelere de 

Bakanlık tarafından belirlenen CİF (Sigorta ve Navlun) bedelinin %35’i oranında destek 

ödemesi yapılmıştır. 

Büyükbaş hayvan başına prim desteği; 2008 yılından bugüne kadar kültür ırkı ve 

melezi sığır yetiştiren üreticilere, üst birliğini oluşturmuş bir hayvancılık örgütüne üye 

olmak şartı ile anaç sığır başına doğrudan ödeme yapılmaktadır. Bu miktarlar, en az 5 

başa sahip olmak üzere, 200 başa kadar tam olarak, 200 baş ile 500 baş arası için %50, 

500 baş üzerine ise %25 oranında ödenmektedir. 2008-2009 yıllarında Hastalıktan ari 

işletmelerdeki anaç sığırlar için, normal işletmelerdeki anaç sığıra ödenen primin 

(250TL) üzerine ilave ödeme (50TL) yapılırken, 2010 yılından itibaren bu ödeme 

hastalıktan ari işletmelerdeki anaç sığır için ayrı olarak yapılmaya başlanmıştır. 

Hastalıklardan ari hayvan primi; Tüberküloz ve Brusella hastalığı taşımayan 

işletmelere 2005 yılında hayvan başına 50 YTL ödenmiştir. 2008-2014 yılları arasında 

ise Sağlık Sertifikasına sahip olan süt sığırı işletmelerinde bulunan, damızlık boğalar ve 

altı ayın üzerindeki erkek hayvanlar hariç, tüm sığırlar için hayvan başına 375 TL 

ödeme yapılmıştır. Ari sığır başına ödeme, 500 başa kadar tam, 501 baş ve üzeri için 

%50’sine karşılık gelen tutarın ödenmesi suretiyle uygulanmaktadır.  

Hayvan gen kaynaklarını koruma ve geliştirme desteği; 2008 yılından bu yana 

hayvan gen kaynaklarının yerinde korunması ve geliştirilmesi amacıyla Bakanlıkça 

uygulanan proje kapsamına alınan yetiştiricilere koruma ve geliştirme sürüleri için 

hayvan başına doğrudan ödeme yapılmaya başlanmıştır. Bu desteklemeden yararlanan 

işletmeler, büyükbaş hayvan başına prim ödemesinden yararlanamamaktadır. 


55 

 

7.2.2 Ürün destekleri 

Süt teşvik primi; l3 Mayıs 1987 tarihinden itibaren belirli niteliklerdeki süt işleme 

tesislerine süt satan üreticilere, litre başına, "Teşvik Primi" ödemesi başlatılmıştır   (Yeni 

2000).  

Et teşvik pirimi; besiciliği teşvik etmek amacıyla 1990 Tarihli YPK (Yüksek Planlama 

Kurulu) kararı çerçevesin de EBK ile özel sektör kesimhanelerinde kesilen hayvanlara 

1990-1994 yılları arasında prim verilmiş, Ocak, 1995’te uygulama kaldırılmıştır. Ancak 

besicilik sektöründe bir dar boğaz olduğu ileri sürülerek en son 2004 ve 2005 yıllarında bu 

nitelikli desteklemeye yeniden başvurulmuştur (Anonim 2006). 

Suni Tohumlamadan Doğan Buzağı Desteği; hayvancılığın desteklenmesi kararı 

kapsamında 2000 yılından itibaren suni tohumlama sonucu doğan buzağılardan soy 

kütüğüne kayıtlı olanlara daha fazla olmak üzere teşvik primi ödenmektedir       (Anonim 

2006). 

2005–2010 yılları arasında uygulanan olan Hayvancılığın desteklenmesi kararnamesi 21 

Şubat 2005 tarihinde Bakanlar Kurulu tarafından onaylanarak yürürlüğe girmiş, 

Kararnameye göre, gebe düve, buzağı ve süt teşviki devam ederken sabit süt sağım ünitesi 

ve soğutma tankı tesisi inşasına, yatırım maliyetinin % 40’ı oranında destekleme ödemesi 

yapılmıştır (Anonim 2016b).  

Hayvancılık destekleri Dokuzuncu Kalkınma Planı (2007-2013)  döneminde 2008 yılına 

kadar 2005/8503 sayılı BKK ile yürütülmüş, ardından 15 Nisan 2008 tarihli ve 2008/13489 

sayılı Karar ile desteklemeler büyük oranda hayvan başına verilmeye başlanmıştır (Anonim 

2014).  

Hayvancılığa ayrılan desteklerin en önemli bölümünü 2009 yılına kadar süt teşvik primleri, 

bu yıldan itibaren ise büyükbaş hayvan destekleri oluşturmuştur. Büyükbaş Hayvan 

Desteği, 2009 yılından itibaren uygulanmaya konulmuştur. Söz konusu destek kapsamında, 

Türkvet’e kayıtlı anaç mandaya sahip olan yetiştiricilere, sütçü ve kombine ırkların anaç 

sığırı için soy kütüğüne kayıtlı olanlara ve etçi ırklara daha fazla olmak üzere hayvan başına 


56 

 

ödeme yapılmaktadır. Aşağıda Türkiye’de 2015 yılı itibariyle hayvancılık destekleri ve 

birim fiyatları gösterilmiştir. 

Çizelge 7.3 Hayvancılık destekleri birim fiyatları (Anonim 2016b) 

(1) Buzağı-Malak Desteği  TL/Baş 

4 Ay ve Üzeri Buzağı-Malak 

(81 İl) 

 350 

Soykütüğü (81 İl)  500 

Döl Kontrolü  50 (İlave) 

(2) Çoban (Sürü Yöneticisi) 

İstihdam Desteği 

 250 Baş ve Üzeri Küçükbaş 

(koyun-keçi) anaç hayvan 

varlığına sahip Sürü 

yöneticisi istihdamı desteği 

5000 TL/İşletme olarak 

ödenir. 

(3) GAP, DAP, DOKAP ve 

KOP kapsamındaki illerde e-

ıslah veri tabanına kayıtlı 

sığırlarda, (saf sütçü ırklarda 

doğum tarihi 1.1.2010 ve 

sonrası hariç olmak üzere) etçi 

ve kombine ırklarla 

tohumlama yaptıran 

yetiştiricilere, anaç sığırları ve 

doğan buzağıları (dişilere 

brusellosis S-19 aşısı 

 yaptırmak şartıyla) için 

aşağıda belirtilen miktarlarda 

ödeme yapılır. 

 Birime Destek 

Besilik Materyal Üretim 

Desteği (baş) 

Anaç Sığır  350TL/baş 

 Buzağı  150TL/baş 

(4) Koyun-Keçi Desteği  Birime Destek 

Koyun-Keçi  25TL/baş 

(5) Tiftik Üretim  Birime Destek 

Tiftik  22 TL/baş 

(6) Süt Primi  Birime Destek 

Soğutulmuş Manda, koyun-

keçi, İnek sütü 

 Bakanlıkça belirlenir 

 


57 

 

Çizelge 7.3 Hayvancılık destekleri birim fiyatları (Anonim 2016b)  (devam) 

(7) Islah Amaçlı süt kalitesinin 

Desteklenmesi Projesi 

kapsamında yapılacak analizler 

için süt içeriğinin tespiti 

amacıyla Ankara, İzmir, 

Balıkesir, Bursa ve Tekirdağ 

illerinde 

 Birime Destek 

Her bir sığır için  Bakanlıkça belirlenir 

(8) İpek Böceği  Birime Destek 

Tohum (kutu)  50 TL/adet 

Yaş koza  40 TL/kg 

(9)  Arıcılık  Birime Destek 

Arılı kovan  10 TL/adet 

Bombus arısı  60 TL/koloni 

(10) Su Ürünleri  Birime Destek 

Alabalık  250.000Kg’a kadar 

(250.000Kg dahil) 

0,65 TL/Kg 

250.001-500.000Kg 0,325 TL/Kg 

 Yeni türler 250.000Kg’a kadar 

(250.000Kg dahil) 

1 TL/Kg 

250.001-500.000Kg  0,5TL/Kg 

Midye   0,05 TL/Kg 

Kapalı Sistem   0,50 TL/Kg 

(11) Balıkçı Gemisi Desteği  Birime Destek 

10-20 metre  10.000 TL/m 

21-30 metre  15.000 TL/m 

31-34 metre  20.000 TL/m 

35-45 metre  30.000 TL/m 

46 ve Üzeri metre  35.000 TL/m 

(12)  Yem Bitkileri  Birime Destek 

Yonca (sulu)  60 TL/dekar/yıl 

Yonca (kuru)  35 TL/dekar/yıl 

Korunga  45 TL/ dekar/yıl 

Tek yıllıklar  40 TL/dekar 

Silajlık tek yıllıklar  55 TL/dekar 

Silajlık mısır (sulu)  90 TL/dekar 


58 

 

Çizelge 7.3 Hayvancılık destekleri birim fiyatları (Anonim 2016b)  (devam) 

Silajlık mısır (kuru)  45 TL/dekar 

Yapay çayır-mera  150 TL/dekar 

Patates siğili görülen alanlarda   Aldığı desteğe İlave %50 

(13)  Hayvan Hastalık 

Tazminatları 

 Birime Destek 

Kıymet takdir komisyonu 

tarafından belirlenir.   

   

(14) Hayvan Başı Ödeme  Birime Destek 

Hastalıktan ari işletme  200 TL/baş 

Onaylı Süt Çiftliği Desteği 

(ilave) 

 60 TL/baş 

(15) Aşı Desteği  Birime Destek 

Şap Aşısı   (Büyükbaş)  0,75 TL/baş 

Şap Aşısı   (Küçükbaş)  0,50 TL/baş 

Brucellosis (Büyükbaş)  1,50 TL/baş 

Brucellosis (Küçükbaş)  0,50 TL/baş 

Küpe Desteği  1,00 TL/baş 

 

 

GAP, DAP, DOKAP ve KOP kapsamındaki illerde hayvancılık yapan/ yapacak 

üreticilere belli oranda teşvikler verilmiştir. Başta küçükbaş ve manda olmak üzere halk 

elinde yerli hayvanların ıslahına yönelik verileri döl kontrolü, ön soy kütüğü ve soy 

kütükleri oluşturulup desteklenmiştir. 

 

2010 yılından itibaren, hayvancılık faaliyetlerinde yerli hayvan ırkı ıslahı, kaba yem 

üretiminin artırılması, verimliliğin artırılması, işletmelerin ihtisaslaşması, işletmelerde 

hijyen şartlarının sağlanması, hayvan sağlığı ve refahı, hayvan kimlik sisteminin teşviki, 

hayvansal ürünlerin işlenmesi ve pazarlanması ile bunlarla ilgili kontrol, takip ve 

standartların iyileştirilmesine yönelik desteklemelere ağırlık verilmeye başlanmıştır. 

Türkiye’de uygulanmakta olan hayvancılık destekleri incelendiğinde, hayvancılık 

sektörünün öneminin anlaşılması ve kırmızı et fiyatlarının artmaya başlamasıyla 2004 

yılında toplam destekler içerisindeki payı %8,2 iken, bu oran doğrudan yapılan 

destekler 2014 yılında yaklaşık %29’a çıkmıştır. 


59 

 

8. HAYVANCILIK DIŞ TİCARETİNDE UYGULANAN POLİTİKALAR 

8.1 Türkiye Kırmızı Et Dış Ticaret Politikaları 

Türkiye’de hayvancılık sektörü uzun yıllar %225’e varan yüksek gümrük tarifeleriyle 

korunmuştur. Yüksek gümrük haddine ek olarak başta halk sağlığı ve gıda güvenilirliği 

olmak üzere bazı tarife dışı araçlarla yurtdışından canlı hayvan ve kırmızı et ithalatı 

engellenmiştir. 

Türkiye’de 1980’li yılların ikinci yarısında yapılan ihracatlar ve 1990’lı yıllarla birlikte 

artan ithalatlar sonucu iç piyasa dengeleri bozulmuştur. AB ile Gümrük Birliği 

anlaşmasının gerektirdiği et ve süt tozu ithalatı sonucu et ve süt fiyatları üzerinde 

olumsuz etkiler yaratmıştır (Uysal 2012).  

Türkiye 1991 yılında yaklaşık 796 bin ton kırmızı et üretimi ve 25 bin ton kırmızı et 

ithalatı gerçekleştirmiştir. Türkiye 1991 yılından 1997 yılına kadar, yıllar itibariyle 

değişmekle birlikte, toplam 159 bin ton kırmızı et ithalatı gerçekleştirmiştir. Özellikle 

ithalatın en fazla gerçekleştiği 1995 yılında dana eti tüketici reel fiyatı bir önceki yıla 

göre %28, koyun eti tüketici reel fiyatı %23 oranında artış göstermiştir. 

1997 yılında ortaya çıkan deli dana hastalığı sonucunda ithalatın yasaklanması 

nedeniyle Türkiye, 1988 yılında Gümrük Birliği Ortaklık Komitesi kararınca AB 

ülkelerinden yapması gerektiği 19 bin ton et ithalatı taahhüdünü yerine getirememiştir. 

Ayrıca deli dana hastalığının uluslararası alanda sorun olarak ortaya çıktığı bu dönemde 

azalan sığır eti talebi nedeniyle canlı hayvan ve kırmızı et reel fiyatları düşmüştür 

(Aydın vd. 2011). Bu trend 1999 yılı boyunca da devam etmiştir (Yılmaz 2000).  

İthalatın durması ile tekrar yükselişe geçen et fiyatları bu kez ülkeye kaçak hayvan 

girişlerinin artması nedeniyle düşüşe geçmiştir. 2000 yılında hayvan kaçakçılığını 

önlemek adına alınan önlemler et fiyatlarını bir parça yükseltmiştir (Uysal  2012).  


60 

 

Çizelge 8.1 Türkiye kırmızı et üretim, ithalat, kişi başı tüketim, nüfus verileri ve kişi    

başı gelir (Anonim 2016a, Anonymous 2016c, Anonymous. 2016d) 
 Y

ıl
la

r 

Ü
re

ti
m

 

(t
o

n
)*

 

İt
h

a
la

t*
*
 

(t
o

n
) 

T
o

p
la

m
 

A
rz

 

İt
h

a
la

t/
 

ü
re

ti
m

 

(%
) 

T
o

p
la

m
*

*
*

 n
ü

fu
s 

(k
iş

i)
 

K
iş

i 
b

a
şı

 

tü
k

et
im

*

*
*

*
(k

g
) 

C
a

ri
 

F
iy

a
tl

a
rl

a
 

K
iş

i 
B

a
şı

 

M
il

li
 

G
el

ir
*
 

1991 795.696 24.993 820.689 3,1 54.909.508 - 2.603 

1995 721.352 45.102 766.454 6,3 58.522.320 9,8 2.727 

1996 729.471 18.514 747.985 2,5 59.451.488 9,2 2 888 

1997 912.011 548 912.559 0,1 60.394.104 9,9 3.021 

2000 867.249 - 867.249 - 63.240.157 9,2 4.229 

2005 743.462 - 743.462 - 67.860.617 7,5 7.304 

2010 780.718 50.658 831.376 6,5 72.310.416 9,4 10.560 

2011 776.915 110.731 887.646 14,3 73.517.002 9,5 11.205 

2012 915.844 25.437 941.281 2,8 74.849.187 11,1 11.588 

2013 996.125 6.141 1.002.266 0,6 76.223.639 11,9 12.480 

2014 1.008.272 640 1.008.912 0,1 77.523.788 12,2 12.112 

2015 1.149.262 17.574 1.166.836 1,5 78.665.830 12,4 11.014 

Çizelge 8.1’de Görüldüğü üzere; 1991’de 795,7 bin ton kırmızı et üretiminden 2015’e 

1,149 milyon tona, ithalat 1997-2010 döneminde deli dana hastalığından olmamış, 

ancak diğer dönemlerde piyasa koşulları ile üreticilerin korunmasına bağlı bir denge 

içerisinde tarife oranları değiştirilmiş, buna bağlı olarak da piyasaya kırmızı et arzı 

yapılmıştır. Nüfusumuz son 35 yıl içerisinde %74 artmış, kişi başı kırmızı et tüketimi 

1995’de 9,8 kg/kişi’den 2015’de 12,4’e, ülkenin gelişmesiyle refah düzeyinin artması 

Kişi Başı Milli Gelir 1991’de 1,603 dolardan 2015’de 11,014 dolara yükselmiştir. 


61 

 

 

Şekil 8.1 Yıllar itibariyle Türkiye kırmızı et ve tavuk eti reel fiyatları-(TL/kg) 

 

Şekil 8.1’de TÜİK verilerine göre, Türkiye kırmızı et ve tavuk eti reel fiyatlarının 

seyrinde görüldüğü üzere; tavuk eti cari fiyatı 1994 ‘te 13,14 TL/kg iken, 2000 yılında 

7,67TL/kg ve 2009 yılında 8,69 TL/kg olduğu görülmektedir. Genel olarak kırmızı et 

cari fiyatlarından koyun eti ve kırmızı etin 1994’ten 2001’e kadar cari fiyatlarının yakın 

olduğu 2002’den itibaren de dana etinin koyun etini geçtiği görülmektedir. İkame 

ürünlerden tavuk eti, koyun eti ve dana etinin benzer bir dalgalanma içerisinde olduğu 

görülmektedir. 

 

 

Şekil 8.2 Kırmızı et ve tavuk eti cari tüketici fiyatları (TL/kg) 

 


62 

 

2001 yılında yaşanan ekonomik krizin bir yansıması olarak hayvancılıkta etkilenmiş, 

kırmızı et fiyatları yükselişe geçmiş ve bu eğilim 2003 yılına kadar devam etmiştir 

(Şekil 8.1). 2007 yılında yaşanan kuraklığın etkisiyle, 2008 yılında dana eti cari fiyatı 

bir önceki yıla göre dana eti tüketici cari fiyatı %10,9 oranında artarken, dana eti 

tüketici reel fiyatı %0,4 oranında artmıştır. 2008 yılında meydana gelen ekonomik kriz 

etkilerinin yansımasıyla dana eti tüketici cari fiyatı %13,4, koyun eti cari tüketici fiyatı 

%34,3 ve tavuk eti tüketici cari fiyatı %24,5 oranında; dana eti tüketici reel fiyatı %6,7, 

koyun eti tüketici reel fiyatı %26,4 ve tavuk eti tüketici reel fiyatı %17,2 oranında artış 

göstermiştir (Şekil 8.1-8.2). 

Et fiyatlarında 2009 yılının ortalarından itibaren artmaya devam eden fiyatları düşürmek 

amacıyla, mülga Tarım ve Köyişleri Bakanlığı ile Bakanlar Kurulu canlı hayvan ve et 

ithalatına yönelik yeni düzenlemeleri gündemlerine almışlardır. Bu kapsamda önem arz 

eden düzenleme ve kararlara ilişkin özet bilgilere aşağıda yer verilmiştir. 

28.04.2010 tarih, 2010/373 sayılı Bakanlar Kurulu Kararı: 30 Nisan 2010 tarihli Resmi 

Gazetede yayımlanarak yürürlüğe giren, “Et ve Balık Kurumu Genel Müdürlüğünce 

Kullanılmak Üzere Damızlık Olmayan Canlı Sığır ve Sığır Eti İthalatında Tarife 

Kontenjanı Uygulanması Hakkında Karar” uyarınca Et ve Balık Kurumu’na 31.12.2010 

tarihine kadar geçerli olmak üzere 7,500 tonu sığır eti ve 16,000 tonu damızlık olmayan 

canlı sığır ithalatı kontenjanı açılmış, bu kalemlerde uygulanacak gümrük vergisi 

oranları ise sırasıyla %25 ve %10 olarak belirlenmiştir. 

26.06.2010 tarih, 2010/623 sayılı Bakanlar Kurulu Kararı: 29 Haziran 2010 tarihli 

Resmi Gazete’de yayımlanarak yürürlüğe giren “Et ve Balık Kurumu Genel 

Müdürlüğünce Kullanılmak Üzere Damızlık Olmayan Canlı Sığır İthalatında Tarife 

Kontenjanı Uygulanması Hakkında Karar” uyarınca EBK’na 31.12.2010 tarihine kadar 

geçerli olmak üzere 100.000 ton damızlık olmayan canlı sığır ithalatı kontenjanı 

açılmış, bu kapsamda yapılacak ithalatta gümrük vergisi uygulanmayacağı hüküm altına 

alınmıştır. 


63 

 

26/06/2010 tarihli ve 2010/623 sayılı Bakanlar Kurulu’nca kararlaştırılarak 

29/06/2010 tarihinde 27626 sayılı Resmi Gazete’de yayınlanan "Et ve Balık Kurumu 

Genel Müdürlüğünce Kullanılmak Üzere Damızlık Olmayan Canlı Sığır İthalatında 

Tarife Kontenjanı Uygulanması Hakkında Kararda Değişiklik Yapılmasına Dair 

Karar" ile söz konusu  kararda  belirtilmiş  olan   tarife   kontenjanı   dönemi   sonu   

31/12/2010 tarihinden 31/12/2011’e kadar uzatılmıştır.  

4.08.2010 tarih, 2010/754 sayılı Bakanlar Kurulu Kararı: 7 Ağustos 2010 tarihli Resmi 

Gazetede yayımlanarak yürürlüğe giren “İthalat Rejimi Kararına Ek Karar” uyarınca 

31.03.2011 tarihine kadar geçerli olmak üzere ağırlığı 300 kg’ı geçen canlı sığırların 

ithalatında uygulanacak gümrük vergisi oranı %135’ten %40’a indirilmiştir. 27.08.2010 

tarih, 2010/754 sayılı Bakanlar Kurulu Kararı: 19 Eylül 2010 tarihli Resmi Gazetede 

yayımlanarak yürürlüğe giren “İthalat Rejimi Kararına Ek Karar” uyarınca 31.03.2011 

tarihine kadar geçerli olmak üzere 4.08.2010 tarih, 2010/754 sayılı Bakanlar Kurulu 

Kararı ile %40 olarak belirlenen oran %20’ye, kasaplık sığırların ithalatında 

uygulanacak gümrük vergisi oranı %135’ten %30’a, 31.12.2010 tarihine kadar geçerli 

olmak üzere karkas ve yarım karkas gümrük vergisi oranı ise %225’ten %30’a 

indirilmiştir. 

Gümrük tarifesinde yapılan son değişiklik 30 Ekim 2012 tarihli ve 28452 sayılı Resmi 

Gazete’de yayımlanarak yürürlüğe girmiştir. 2012/3758 sayılı Bakanlar Kurulu Kararı 

ile sığır karkas etlerinde gümrük vergisi oranları %75’ten %100’e, kasaplık erkek 

danada %15’ten, kuzu ve koyunlarda ise % 20’den %40’a yükseltilmiştir. 2012 yılının 

sonlarında gümrük vergilerinin artırılmasından sonra, kırmızı et fiyatları 2013 yılından 

sonra artmaya başlamıştır.  

2010 yılında TÜİK’in kırmızı et üretim hesaplama yönteminde yaptığı değişiklik 

nedeniyle 2009 yılında 412,621 bin ton olan kırmızı et üretimi 2010 yılında 780,718 bin 

ton olarak hesaplanmıştır. 2010 yılı aylık kırmızı et fiyatlarının değişimi çizelge 6.3’de 

gösterilmiştir. 2010 yılı Şubat ayında yükselişe geçen et fiyatları Nisan ayında iyice 

tırmanışa geçmiştir. Mayıs ayında tekrar düşüşe geçen et fiyatları Ekim ayında yılın en 


64 

 

yüksek fiyatlarına ulaşmıştır. Ekim ayında tavuk eti fiyatları ise bir önceki aya göre 

%9,3 oranında düşüş göstermiştir. 

 

Şekil 8.3 Kırmızı et ve tavuk eti aylık cari tüketici fiyatları (2010)-(TL/kg) 

 

2010-2015 yılları arasında kırmızı et üretimi %47,2 oranında artarak 1,149 bin tona 

yükselmiştir. 2010 yılında gerçekleşen 50,658 ton kırmızı et ithalatı 2011 yılında 

110,730 tona çıkmıştır. 2014 yılında 640 tona düşen kırmızı et ithalatı, 2015 yılında 

17,574 tona çıkmıştır. Et üretimindeki bu artışa ve et ithalatına rağmen, et fiyatlarının 

2010 yılında başlayan yükselişi devam etmiş ve 2015 yılında rekor seviye çıkmıştır. 

2015 yılında bir önceki yıla göre dana eti reel fiyatı %17,0 oranında artış göstermiştir. 

 

Şekil 8.4 Türkiye kırmızı et ve tavuk eti reel fiyatları (TL/kg) (2009-2015) 


65 

 

 

Arz, değişik fiyat seviyelerinde bir maldan üretip satmaya hazır olunan miktarları 

gösteren bir tablo veya eğridir. Arz eğrisi üzerindeki bir noktadan başka bir noktaya 

geçildiğinde arz miktarının değişmesi, arzın değişmesi demek değildir. Arzın değişmesi; 

eğrinin bütünüyle sağa ya da sola kayması demektir. Arzın artması, her fiyat düzeyinde 

arz edilen miktarın eskisinden daha fazla hale gelmesi, arz eğrisinin sağa kaymasıdır. 

Arzın azalmasında ise, her fiyat seviyesinde arz edilen miktarın eskisinden daha az hale 

gelmesi, yani eğrinin sola kaymasıdır (İçöz 2004). 

 

Şekil 8.5 Kırmızı et ithalatının etkisi (2010) 

 

2010 yılına kadar ithalat yasağı ve yurtiçi üretimin düşük düzeyde olması nedeniyle 

kırmızı et fiyatları yüksek seviyede gerçekleşmiştir. 2009 kırmızı et tüketici cari fiyatı 

17,4 TL iken 2010 yılında 24,1 TL’ye yükselmiş,  kırmızı et fiyatını düşürmek için 

ithalat izni verilerek 50,6 bin ton kırmızı et ithal edilmiştir. Yurtiçinde üretimi 781 bin 

kg olan kırmızı et piyasasına toplamda 832 bin tona yükselen kırmızı et miktarı 2011 

yılında kırmızı et tüketici cari fiyatını 23,3 TL ye kadar nisbi bir oranda indirmiştir. 

Ancak Kırmızı et piyasasına 2010 yılında ve devamında yapılan kırmızı et ithalatının 

fiyatlara etkisi düşük düzeyde kalmış ve beklenen etkiyi yapmamıştır (Şekil 8.5). 


66 

 

Teorik olarak, bir malın fiyatı artarken o maldan piyasaya arz edilen miktarlar artmakta, 

fiyatlar düştükçe arz miktarı da azalmaktadır. 2010-2015 yılları arasında kırmızı et 

üretimi 781 bin tondan 1,149 bin tona yükselmiştir. Buna mukabil; Türkiye Nüfusu 

72,3’ten 78,7 milyona, kişi başı milli gelir 10,6 bin dolardan 11,01 bin dolara, kişi başı 

kırmızı et tüketimi ise 9,4 kg’dan 12,4 kg’a yükselmiştir (Çizelge 8.1). 

Çizelge 8.2 Türkiye’nin kırmızı et ithalatı gerçekleştirdiği ülkeler (ton) (Anonymous. 

2016b) 

Ülkeler 2010 2011 2012 2013 2014 2015 

Bosna Hersek 0 0 0 0 520 8.774 

Serbest Bölge 0 0 0 0 0 0 

Avusturya 3.381 3.286 62 0 0 0 

Belçika 723 1.200 0 0 0 0 

Çek Cumhuriyeti 1.437 905 0 0 0 0 

Danimarka 727 235 0 0 0 0 

Fransa 2.829 17.110 40 0 41 0 

Almanya 13.136 20.736 121 0 39 0 

Yunanistan 264 304 39 0 0 0 

Macaristan 509 625 0 0 0 0 

İtalya 2.218 4.062 0 0 0 0 

Letonya 222 0 0 0 0 0 

Litvanya 1.250 118 0 0 0 0 

Hollanda 1.635 2.273 198 0 0 0 

Polonya 21.468 59.112 24.975 6.140 40 8.798 

Slovakya 101 39 0 0 0 0 

Slovenya 329 59 0 0 0 0 

İspanya 429 668 0 0 0 0 

Irak 0 0 1 0 0 2 

Toplam İthalat 50.658 110.731 25.437 6.141 640 17.574 

 

Çizelge 8.2’de Türkiye’nin kırmızı et ithalatı gerçekleştirdiği ülkeler yer almaktadır. 

Türkiye’nin 2010 yılı itibariyle en fazla kırmızı et ithalatı gerçekleştirdiği ülkeler 

Polonya ve Almanya iken, 2011, 2012, 2013 yıllarında Polonya, 2015 yılında kırmızı et 

ithalatı gerçekleştirilen en önemli ülkeler ise Polonya ve Bosna Hersek’tir.  

 

 


67 

 

Çizelge 8.3 Hayvancılık sektöründe dış ticarete ilişkin politikalar (Saçlı 2007, Anonim 

2016b) 

Yıl Konu Politika Uygulaması 

1988 

(Mayıs) 
Islah 

Özel sektöre canlı besi ve süt hayvan ithalatı izni 

verilmiştir 

1994 

(Ocak) 
Et Et teşvik primi yeniden uygulanmaya başlanmıştır 

1994 

(Ocak) 
İthalat 

Damızlık hayvan ithalatı 100 bin baştan 250 bin başa 

yükselmiştir 

1994 

(Ocak) 

İthalat 

Teşviki 

İthalatı yapılan damızlık inek ve gebe düveleri satın alan 

yetiştiricilere %20-35 oranlarına destekleme ödemesi 

yapılmıştır 

1995 

(Mayıs) 

İthalat 

Vergileri 

AB, EFTE ve diğer ülkelerden yapılan ithalatlarda 

uygulanan vergi % 5 olarak belirtilmiştir 

1995 

(Temmuz) 

İthalat 

Vergileri 

Kırmızı et için ithalat kotaları açılmış, ithalat serbest 

bırakılmıştır 

1995 

(Aralık) 
İthalat 

GATT (Ticaret ve Gümrük Tarifeleri Genel Anlaşması) 

çerçevesinde yeni ithalat rejimi uygulamaya başlanmıştır 

1996 

(Ocak) 
İthalat 

Damızlık sığırlar için uygulanan ithalat kotaları 

yükseltilmiştir 

1996 

(Ocak) 

İthalat 

Desteklemesi 

Damızlık sığır ithalatına %30, saf ırk yetiştiricilerine %40 

destekleme uygulanmıştır. Bu oranlar Yetiştirici Birliği 

üyelerine %5 daha fazla uygulanmıştır 

1996 

(Haziran) 
Hayvancılık 

BSE (Sığırların süngerimsi beyin hastalığı) nedeniyle canlı 

hayvan ve ürün ithalatı yasaklanmıştır 

1998 
Tarım ve 

Hayvancılık 

AB ile 1/98 sayılı Ortaklık Konseyi Kararı imzalanmış, 

tarım ve hayvancılık ürünleri ticareti konusunda karşılıklı 

tavizler verilmiştir 

2010, 

2011, 

2012, 

2013, 

2014, 

2015 

Hayvancılık 
1997 yılından beri yasak olan karkas et ve canlı hayvan 

ithalatı kaldırılmış ve ithalat serbest bırakılmıştır. 

Çizelge 8.3’te gösterildiği üzere; 1990’lı yıllardan itibaren İthalatı yapılan damızlık inek 

ve gebe düveleri satın alan yetiştiricilere belli oranlarda desteklemeler yapılmış ve 

teşvik edilmiştir. 1995’de Kırmızı et için ithalat kotaları açılmış, ithalat serbest 

bırakılmış ve aynı yıl Ticaret ve Gümrük Tarifeleri Genel Anlaşması çerçevesinde yeni 

ithalat rejimi uygulamaya konmuştur. 

http://www.tarimkutuphanesi.com/Sigirlarin_sungerimsi_beyin_hastaligi_(BSE)_Nedir%3F__Dr._Ertan_ORUC_Veteriner_Hekim_Veteriner_Kont._Ars._Enst._01163.html


68 

 

1996 yılından sonra BSE (Sığırların süngerimsi beyin hastalığı) nedeniyle karkas et ve 

canlı hayvan ithalatı kaldırılmış ve bu yasak 2010 yılına kadar devam etmiştir. 2010 

yılından itibaren hastalıktan ari bölgelerden özellikle AB ülkeleri başta olmak üzere 

kırmızı et ve canlı hayvan ithal edilmeye başlanmıştır (Çizelge 8.2-8.3). 

 

 

 

 

 

http://www.tarimkutuphanesi.com/Sigirlarin_sungerimsi_beyin_hastaligi_(BSE)_Nedir%3F__Dr._Ertan_ORUC_Veteriner_Hekim_Veteriner_Kont._Ars._Enst._01163.html


69 

 

9. SONUÇ VE DEĞERLENDİRME 

Türkiye’de hayvancılığın geliştirilmesi, insanların dengeli ve sağlıklı beslenmesi, 

uluslararası piyasalarda rekabetçi bir yapıya kavuşturulması, Türkiye’nin öncelikle 

kendi tüketim ihtiyacını karşılayacak üretim kapasitesine kavuşturularak, sonrasında da 

ithalatçı bir ülke konumundan ihracatçı konumuna gelebilmesi büyük bir önem arz 

etmektedir. Ayrıca, son yıllarda nüfus artışı ve toplumsal refah seviyesinin de 

yükselmesi gibi gelişmeler dikkate alındığında,  tüketim talebinde ortaya çıkan artış 

nedeniyle, artan talebin karşılanabilmesi hususunda, hayvansal ürünlerin önemi giderek 

artmaktadır. Türkiye’de kişi başına tüketilen hayvansal üretim miktarı diğer ülkelere 

göre karşılaştırıldığında yetersiz kalmaktadır. Özellikle insanların sağlıklı 

beslenmelerinde gerekli olan hayvansal ürünlere istenilen düzeyde ve uygun maliyetle 

ulaşılabilmesi doğru tarım politikalarının oluşturulması ve geliştirilmesini gerekli 

kılmaktadır.  

Türkiye’de 1980 yılına kadar hayvan varlığı sayısal olarak sürekli artış göstermiştir. 

Ancak 1980 yılından sonra izlenen politikaların,  çeşitli nedenlerle hayvan varlığında 

ciddi azalmalara neden olduğu görülmektedir.  

Türkiye’de son 35 yıllık verilere bakıldığında hayvan sayısının dönemsel olarak 

1980’den 2010 yılına kadar bir düşüş trendin de olduğu, ancak 2010’dan sonra ise artış 

olduğu görülmektedir. Türkiye’nin toplam küçük ve büyükbaş hayvan varlığı 1980 

yılında 83,567 bin iken bu rakam 2015 yılında 55,918 bine düşmüştür.  Bu süreçte sığır 

sayısında %12, koyun sayısında %35 ve keçi sayısında %45,0 azalma olmuştur. 

Küçükbaş hayvan varlığında görülen azalma, büyükbaş hayvan varlığındaki azalmanın 

oldukça üzerinde gerçekleşmiştir. 2002 yılından sonra hayvancılığa verilen desteklerin 

arttırılmasıyla düzenli bir biçimde artış gösteren büyükbaş hayvan sayısı 2002-2015 

yılları arasında %34’lük bir artış kaydetmiştir. Nitekim, hayvancılığa yapılan 

desteklemelerin 2004 yılında toplam destekler içerisindeki payı %8,2 iken, bu oran 

2014 yılında yaklaşık %29’a çıkmış, buna bağlı büyükbaş hayvan sayısı da 2002-2015 

yılları arasında %34’lük bir artış kaydetmiştir. Ayrıca bu dönemlerde hayvan ırklarında 

yapılan ıslah çalışmaları ile hayvansal ürün verimliliğinde artış sağlanmıştır. Ancak 


70 

 

halen hayvansal üretim arzı talebi karşılayacak düzeye getirilememiştir. Özellikle nüfus 

artışı, ekonomik büyüme ve beraberinde gelen kişi başına gelir artışı ile birlikte kırmızı 

ete olan talebi de artırmıştır. 

Sektörde özellikle arz-talep dengesizliğinden kaynaklanan fiyat istikrarsızlığı 

bulunmaktadır. Sektördeki arz-talep dengesine kırmızı et açısından bakıldığında, son 

yıllarda arz açığı olduğu ve buna bağlı olarak fiyatların sürekli artış eğiliminde olduğu 

görülmektedir. Kırmızı et fiyatlarının düşürülmesi için et ithalatı orta ve uzun vadede 

bir çözüm olmayıp, daha uzun vadeli çözümler üretilmeli, et fiyatlarının artışına yol 

açan özellikle yapısal sorunların çözümü yoluna gidilmelidir. Sektörde özellikle arz-

talep dengesizliğinden ve düzenleyici kurumlarda piyasaya geç müdahale ettiğinde fiyat 

istikrarsızlığı oluşabilmektedir. 

1980’li yılların ortalarına kadar et hayvancılığı açısından Ortadoğu’nun en zengin ülkesi 

durumunda olan Türkiye, buna bağlı olarak Ortadoğu ülkeleri başta olmak üzere birçok 

ülkeye kırmızı et ihracatı gerçekleştirirken, bu yıllarda yaklaşık 2 milyona yakın koyun 

ihracatı yapan bir ülke konumundadır. 1990 yılından sonra Türkiye’nin küçükbaş 

hayvan ihracatı giderek azalmış, bu azalış 2000 yılından sonra iyice hızlanmış ve 2015 

yılında 17 tona gerilemiştir. Türkiye’de, canlı hayvan ve kırmızı et ithalatında 1990 

yılından itibaren net ithalatçı konumuna gelinmiş ve 1997 yılına kadar değişen 

miktarlarda ithalat yapılmış; 1997 yılında deli dana hastalığının ortaya çıkması ile 2000 

yılına kadar ithalat yasaklanmıştır. İthalatın yasaklanması ile yeterli arz miktarı 

sağlanamadığı için, et fiyatları tekrar yükselişe geçerken, ülkeye kaçak hayvan 

girişlerinin artmasıyla fiyatlar düşüşe geçmiştir. 2000 yılında hayvan kaçakçılığını 

önlemek adına alınan önlemler et fiyatlarını bir miktar yükseltmiştir. 2001 yılında 

yaşanan ekonomik krizin bir yansıması olarak hayvancılıkta etkilenmiş, fiyatlar yeniden 

yükselişe geçmiş ve bu trend 2007 yılına kadar devam etmiştir.  

2007 yılında yaşanan kuraklık ve 2008 yılında yaşanan ekonomik krizle birlikte yem 

fiyatları artmış, ayrıca aynı yıl çiğ süt fiyatının düşmesi sonucunda başlayan kriz 

nedeniyle süt inekleri kesime gönderilmiştir. Bu sebeple Türkiye’de hayvan varlığı 

azalmış ve 2009 yılında kırmızı et fiyatının yükselmesi ile sütteki kriz kırmızı ette de 


71 

 

yaşanmaya başlamıştır. 2009 yılının ortalarından itibaren artmaya devam eden et 

fiyatlarını düşürmek amacıyla, canlı hayvan ve et ithalatına yönelik yeni düzenlemeler 

gündeme alınmıştır. 2010 yılında yüksek yurtiçi kırmızı et fiyatlarını dengelemek için 

çıkartılan Bakanlar Kurulu Kararıyla, ithalata uygulanan gümrük tarife oranları % 0 ile 

%30 oranlarına kadar çekilmiştir. Bu uygulamalar sonucu son yıllarda canlı büyükbaş 

hayvan ithalatı artmıştır. Türkiye’de canlı hayvan ve kırmızı et ithalatı 2010 yılında 

tekrar başlamıştır. 2010’da başlayan ithalat özellikle 2011 ve 2012’de yoğun olarak 

devam etmiştir. Politika değişikliğinin amacı kırmızı et tüketici fiyatlarını düşürmek 

iken, fiyatlarda önemli düzeyde bir değişiklik yaratmamış ve ulaşılmak istenen hedefe 

ulaşılmamıştır. 

Kırmızı et fiyatlarının düşürülmesi için et ithalatı bir çözüm olmayıp, daha uzun vadeli 

çözümler üretilmeli, et fiyatlarının yüksekliğine yol açan özellikle yapısal sorunların 

çözümü yoluna gidilmelidir. Türkiye’nin hayvan varlığı ve hayvansal üretim rakamları 

doğru tespit edilmeli, işletme bazında kayıt sistemleri geliştirilip izlenmeli, kayıt dışı 

üretim engellenmeli, mutlaka bölgesel üretim planlaması yapılmalıdır. Hayvancılık ile 

ilgili uzun vadeli arz ve talep yönetim programları oluşturulup uygulamaya 

geçirilmelidir.  

Türkiye’nin her bölgesi tarımın diğer alanlarında olduğu gibi, hayvancılık potansiyeli 

açısından da aynı şartlara sahip değildir. Uygulanacak politikalarla bu ayrım mutlaka 

gözetilmeli; bölgeler sahip oldukları kaynaklara göre desteklenmelidir. Bölgesel üretim 

planlaması yapılarak hayvancılık açısından gerekli ekolojik şartların, yağış rejimi ve 

doğal kaynaklara uygun ırk ve çeşitlerin desteklenmesi gerekmektedir. Böylece kaynak 

israfı da yapılmamış olacaktır. Örneğin doğu bölgeleri sahip olduğu hayvan potansiyeli 

ve hayvancılığın bu bölgede bir yaşam tarzı olması nedeni ile diğer bölgelerden farklı 

ele alınmalı ve hem devlet destekleri hem de yatırımlar açısından cazip hale getirilerek; 

küçük ve orta ölçekli işletmelerin desteklenerek büyütülmesi, bölge dışı pazarlarda 

tanıtımının yapılması ve bu ürünler için genişleyen pazar imkânları oluşturulması 

sağlanmalıdır. Bu bölgede çok fazla bitkisel üretim çeşitliliği olmadığından, 

hayvancılığın temel girdisi olan yem bitkileri desteğine ve mera ıslah 

proje/çalışmalarına ağırlık verilmelidir. 


72 

 

Türkiye’de hayvancılık sektöründe yaşanan en büyük problemlerin başında girdi 

fiyatları gelmektedir. Özellikle kurak geçen yılların ardından yem fiyatlarında meydana 

gelen artışlarda kırmızı et fiyatları artmadan sektöre yem ithalatı ve desteğinin yolu 

açılmalıdır. Et ve süt sektörünü düzenleyen ve denetleyen birimler gibi, kurumsal olarak 

yem piyasasını düzenleyecek bir yapıya da ihtiyaç bulunmaktadır.  

Yine son zamanlarda üretimin artması için küçükbaş ve manda gibi hayvancılık 

faaliyetlerine verilen desteklere devam edilmeli ve artırılmalıdır. Koyun-keçi ürünlerine 

yönelik tüketim alışkanlıklarının artırılması, kırmızı et üretiminde sığıra olan 

bağımlılığın azalması sağlanmalıdır. Özellikle hayvancılığa verilen yatırım destekleri 

belli bir süre hayvancılık üretiminde bulunmuş ve kırsal alanda ikamet eden üreticilere 

verilmeli, hayvancılıkla ilgisi olmayan insanlara, sırf destek almak için desteklere 

başvuran adaylara kaynak harcanmamalıdır.  

 

 

 

 

 

 

 

 

 

 


73 

 

KAYNAKLAR 

 

Ağaç, M. 2011. Türkiye Hayvancılık Sektöründe Gıda Güvencesi Sorununun Kırmızı Et 

Örneğinde İncelenmesi. Abant İzzet Baysal Üniversitesi, Sosyal Bilimler 

Enstitüsü.  

Akıncı, Y. 2011. Tar-Et ve Et Kombinası Destekleme Politikalarının Erzurum Besi 

Hayvancılığı Sektörüne Etkilerinin Analizi. Yüksek Lisans Tezi, Tarım 

Ekonomisi Anabilim Dalı, Erzurum. 

Akman, N. 2008. Dünya ve Türkiye’de Hayvansal Üretim. 

Akman, N., Özkütük, K., Kumlu, S. ve Yener S. M., 2000. Türkiye’de Sığır 

Yetiştiriciliği ve Sığır Yetiştiriciliğinin Geleceği. Türkiye Ziraat Mühendisliği 

V. Teknik Kongresi, TMMOB Ziraat Mühendisleri Odası. Ankara. s. 741- 763. 

Albayrak, K. 2015. Türkiye’ye Yasal ve Kaçak Canlı Hayvan ile Et Girişleri. 9. Ulusal 

Zootekni Bilim Kongresi, 3-5 Eylül, Konya.  

Altuntaş, M. 2010. Dünden Bugüne Türkiye Hayvancılığı ve Et 

Sorunu. www.turkvet.biz, Erişim Tarihi: 07.08.2016 

Anonim. 2001. Sekizinci Beş Yıllık Kalkınma Planı (2001-2005) Hayvancılık ÖİK 

Raporu, Yayın No: DPT:2574– ÖİK:587, Ankara. 

Anonim. 2006. Hayvancılık özel İhtisas Komisyonu Raporu, Ankara. 

Anonim. 2007. Hayvancılık ve Kırmızı Et Sektör Raporu. 

Anonim. 2008. Türkiye Kırmızı Et Sektör Değerlendirmesi 2008 Yılı ve Sonrası 

Beklentiler. Türkiye Ziraat Odaları Birliği Haziran 2008, Ankara. 

Anonim. 2011a. Kırmızı Et Fiyatları ve Yıllar İtibariyle Seyri. Politika Analizi 

Hükümetin Kırmızı Et Politikası. Başbakanlık Çalışma Grubu, Ankara. 

Anonim. 2014. Hayvancılık Özel İhtisas Komisyonu Raporu, T. C. Kalkınma Bakanlığı, 

Ankara. 

Anonim. 2015a. Kırmızı Et Stratejisi, GTHB-Hayvancılık Genel Müdürlüğü, 

http://www.tarim.gov.tr,  Erişim Tarihi:  02.09.2016 

Anonim. 2015b. Türkiye İstatistik Kurumu, http://www.tuik.gov.tr, Erişim Tarihi: 

02.09.2016 

Anonim. 2016a. Türkiye İstatistik Kurumu, http://www.tuik.gov.tr, Erişim Tarihi: 

05.09.2016 

Anonim. 2016b. Gıda Tarım ve Hayvancılık Bakanlığı, Gıda ve Kontrol Genel 

Müdürlüğü, http://www.tarim.gov.tr, Erişim Tarihi: 07.09.2016 

Anonim. 2016c. Türkiye Yem Sanayicileri Birliği, http://www.yem.org.tr, 02.10.2016 

Anonim. 2017a. Gıda Tarım ve Hayvancılık Bakanlığı, http://www.tarim.gov.tr, Erişim 

Tarihi: 03.01.2017 

Anonim. 2017b. Türkiye İstatistik Kurumu, http://www.tuik.gov.tr, Erişim Tarihi: 

05.01.2017 

http://www.turkvet.biz/
http://www.tarim.gov.tr/
http://www.tuik.gov.tr/
http://www.tuik.gov.tr/
http://www.tarim.gov.tr/
http://www.tarim.gov.tr/
http://www.tuik.gov.tr/


74 

 

Anonim. 2017c. Resmi Gazete, www.resmigazete.gov.tr, Erişim Tarihi:  03.01.2017 

Anonymous. 2016a. Food and Agriculture Organization of the United Nations, 

http://www.fao.org, Erişim Tarihi: 19.09.2016 

Anonymous. 2016b. ITC, 2016. Internatıonal Trade Center, http://www.intracen.org, 

Erişim Tarihi: 19.09.2016 

Anonymous. 2016c. UN Comtrade, https://comtrade.un.org, Erişim Tarihi: 02.10.2016 

Anonymous. 2016d. İktisadi İşbirliği ve Gelişme Teşkilatı, http://www.oecd.org, Erişim 

Tarihi: 11.11.2016 

Arısoy, H. and Bayramoğlu, Z. 2015. Consumers’ Determination of Red Meat and Meat 

Products Purchase Behaviour – City of Ankara Sample, Turkish Journal of 

Agriculture - Food Science and Technology, 3(1): 28-34. 

Aydın, E., Can, F., Aral, Y., Cevger, Y. ve Sakarya, E. 2010. Türkiye’de Canlı Hayvan 

ve Kırmızı Et İthalatı Kararlarının Sığır Besicileri Üzerine Etkileri, Vet Hekim 

Der Derg 81(2): 51-57. 

Aydın, E., Can, F., Aral, Y., Cevger, Y., Sakarya, E. ve İşbilir, S. 2011. Türkiye’de Son 

25 Yılda Kırmızı Et Fiyatlarındaki Değişimler ve İthalat Kararlarının Etkilerinin 

Analizi, Vet Hekim Der Derg 82(1): 3-13, 2011. 

Aydemir, C. ve Pıçak. M. 2007. GAP Bölgesi’nde Hayvancılığın Gelişimi ve Türkiye 

İçindeki Konumu. Elektronik Sosyal Bilimler Dergisi. Cilt 6. Sayı 22. s. 13-37. 

Bayaner, A. 2000. Türkiye I. Besi ve Süt Hayvancılığı I. Sempozyumu Bildirileri. 

Bettencourt, E. M. V., Tilman, M., Henriques, P. D.S., Vanda, N. and Carvalho, N.M.S. 

2013. The Economic and Sociocultural Role of Livestock in the Wellbeing of 

Rural Communities of Timor-Leste. 

Bostancı, B. 2013. Türkiye’de Kırmızı Et Arzının Analizi. Yüksek Lisans Tezi. Tarım     

Ekonomisi Anabilim Dalı, Çukurova Üniversitesi Fen Bilimleri Enstitüsü. 

Cevger, Y. ve Sakarya, E. 2006. Meat prices and factors affecting them in Turkey. Turk 

J. Vet. Anim. Sci. 

Dellal, İ. 2011. Türkiye’de Kırmızı Et Piyasası: Sinyaller, Etkiler, Hedefler, Pankobirlik  

Dergisi, Sayı:100. Sayfa:33-38, Ankara. 

Demirbaş, N.ve Tosun, D., (2005). Türkiye’de Tarımın Sanayi İle Entegrasyonu, Ortaya 

Çıkan Sorunlar Ve Çözüm Önerileri. ADÜ Ziraat Fakültesi Dergisi. 2(2). 27–34. 

Aydın. 

Gül, U., Uzun, N.2014. Durum ve Tahmin Kırmızı Et 2014.  Tarımsal Ekonomi ve 

Politika Geliştirme Enstitüsü, TEPGE. 

Gürbüz, M., 2005. Türkiye İçin Tarım-Durum/Sorun/Çözüm Arayışları, İstanbul: 

TEMA Vakfı Yayınları. 

Gürer, B. 2013. Türkiye’de Hayvansal Ürünlerde Gıda Güvencesinin Analizi. Tarım 

Ekonomisi Anabilim Dalı. Çukurova Üniversitesi Fen Bilimleri Enstitüsü 

Doktora Tezi, Adana. 

İçöz, Y. 2004. Arz kavramı, hayvansal üretimde arzı etkileyen faktörler. TEAE-Bakış. 

http://www.resmigazete.gov.tr/
http://www.fao.org/
http://www.intracen.org/
https://comtrade.un.org/
http://www.oecd.org/


75 

 

Kalkan, S. ve Cünedioğlu, H.E. 2010. Et fiyatlarındaki artışa nasıl bakılmalı? TEPAV. 

Karabaş, Ş., 2013. Tüketicilerin İthal Hayvansal Ürünler Karşısındaki Tutum ve 

Davranışlarının Logistik Regresyon Analizi ile Tahmini. KMÜ Sosyal ve 

Ekonomı̇k Araştırmalar Dergı̇si 15 (24): 59-64. ISSN: 1309-9132, 

www.kmu.edu.tr, Erişim Tarihi: 23.06.2016 

Karagöz, H. 2009. Türkiye ve Konya’da Hayvancılık Sektörü, Sektörün Sorunları ve 

Çözüm Önerileri, Konya Ticaret Odası, Konya: 10-12. 

Kıymaz, T. ve Saçlı, Y. 2008. Tarım ve Gıda Ürünleri Fiyatlarında Yaşanan Sorunlar ve 

Öneriler. 

Lorcu, F. ve Bolat, B. A. 2012. Türkiye’de Kırmızı İthal Et. Hayvansal Üretim 53(1): 

14-20. 

Ocaklı, B.,  Ertosun, Z.,  Demiröz, M., Horasan, B. ve Peker, Ş. 2010. Türkiye’de 

Hayvancılığın Durumu ve Et İthalatı. 

Oktay, E. ve Tunalıoğlu, R., 2005. Türk Tarım Politikasının Avrupa Birliği Ortak Tarım 

Politikasına Hayvansal Üretim Açısından Uyumu. Ankara. 17 Kasım 2007. 

Ören, N. M. ve  Bahadır, B. 2005. Türkiye’de ve OECD Ülkelerinde Hayvansal Ürün 

Politikaları ve Bu Politikalar Sonucu Ortaya Çıkan Transferler. 

Özaltaca, N., Üstün, F., Metin, M.,  Sevinç, H. ve Köse, H. 2010. Hayvansal Üretim ve 

Et Dış Alımı. 

Öztornacı, B. 2013. Türkiye’de Kırmızı Et Arzının Analizi. Çukurova Üniversitesi Fen 

Bilimleri Enstitüsü, Yüksek Lisans Tezi. 

Saçlı, Y. 2007. AB’ye Uyum Sürecinde Hayvancılık Sektörünün Dönüşüm İhtiyacı. 

İktisadi Sektörler ve Koordinasyon Genel Müdürlüğü, Uzmanlık Tezi. 

Sakarya, E. ve Aydın, E. 2011. Dünya Sığır Eti Üretim, Tüketim ve Ticareti İle 

Türkiye’nin Canlı Hayvan ve Sığır Eti ithalatı. 

Sekmen, A. E., Kaliber, M., Uzkülekci, H., Konca, Y. ve Kıyıcı, J.M. 2013. Canlı 

Hayvan Ve Kırmızı Et İthalatının Ardından, 9.Ulusal Zootekni Öğrenci 

Kongresi 23-25 Mayıs-Erzurum. 

Swanepoel, F., Stroebel, A. and Moyo, S.  2010. The Role of Livestock in Developing 

Communities: Enhancing Multifunctionality. 

Taş, M. 2010. AB’ye Uyum Sürecinde Türkiye’de Büyükbaş Hayvancılık, İstanbul 

Ticaret Odası. 

Uysal, P. 2012. Türkiye’de Süt ve Et Piyasalarında Asimetrik Fiyat Davranışı. Akdeniz 

Üniversitesi, Sosyal Bilimler Enstitüsü. Yüksek Lisana Tezi. 

Upton, N. 2004. The Role of Livestock in Economic Development and Poverty 

Reduction. 

Ünlüsoy, K., İnce, E. ve Güler, F., 2010. Türkiye Kırmızı Et Sektörü ve Rekabet 

Politikası. Rekabet Kurumu. 

Vural, H. ve Fidan, H.2007. Türkiye’de hayvansal üretim ve hayvancılık işletmelerinin 

özellikleri. Tarım Ekonomisi Dergisi 13(2): 49–59. 

http://www.kmu.edu.tr/


76 

 

Yurdakul, E.M. 2014. Türkiye’de İthalatın Gelişimi ve İthalatın Yapay Sinir Ağları 

Yöntemi İle Tahmin Edilebilirliğine Yönelik Bir Analiz. Adnan Menderes 

Üniversitesi, Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı, Doktora Tezi. 

Yeni, R. 200. Hayvancılık Sektöründe Devlet Destekleme Politikası. Türkiye I. Besi Ve 

Süt Hayvancılığı Sempozyumu Bildirileri, 2-3 Aralık 1999-Menemen/İzmir 


77 

 

ÖZGEÇMİŞ 

 

Adı Soyadı   :  Lütfi KORKUT 

Doğum Yeri      : Gercüş 

Doğum Tarihi   : 03.09.1978 

Medeni Hali      :  Evli  

Yabancı Dili      : İngilizce 

 

 

Eğitim Durumu (Kurum ve Yıl ) : 

 

Lise                  : Erzincan Laborant Meslek Lisesi (1997) 

Lisans                  : Uludağ Üniversitesi Ziraat Fakültesi / Hayvansal Üretim Bölümü,           

                              Zootekni (2004) 

Yüksek Lisans     : Balıkesir Üniversitesi Necatibey Eğitim Fakültesi,  

                    Biyoloji Bölümü   (2007) 

Yüksek Lisans     : Ankara Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi ABD     

                               (Mayıs 2017) 

 

 

Çalıştığı Kurum/Kurumlar ve Yıl : 

 

Tarım ve Köyişleri Bakanlığı / Balıkesir İl Kontrol Laboratuvar  Müdürlüğü  (1998-

2008)     

Tarım ve Köyişleri Bakanlığı / Gıda Kontrol Genel Müdürlüğü /  Halk Salığı Dairesi 

Başkanlığı (2008-2009)      

Gıda, Tarım ve Hayvancılık Bakanlığı / Ulusal Gıda Referans  Laboratuvar Müdürlüğü 

(2009-2012)   

Gıda, Tarım ve Hayvancılık Bakanlığı / Tarımsal Araştırmalar ve  Politikalar Genel 

Müdürlüğü (2012-2014)     

Gıda, Tarım ve Hayvancılık Bakanlığı / İç Denetim Birimi Başkanlığı (2014-…          

 

 


