[bookmark: _Toc104971382][bookmark: _Toc90362568][bookmark: _Toc90362435][bookmark: _Toc90362320][bookmark: _GoBack]BÜYÜKBAŞ HAYVANCILIK (SIĞIRCILIK)
İŞLETME KURULUMU	2
BARINAK	2
SICAKLIKTAN KORUNMA	2
İŞLETMEYE HAYVAN ALIMI	2
Damızlık Dişi Hayvan	2
Besilik Hayvan	2
Nakil ve Nakil Sonrası Bakım-Besleme	2
YEM ve YEMLEME	2
Yem ve Yemlemede Önemli Bazı Hatırlatmalar	2
Silaj	2
İNEKLERİN BAKIM VE BESLENMESİ	2
İyi Bir Rasyonun Kriterleri.	2
İneklerin Laktasyon Evrelerine Göre Beslenmesi	2
Süt İneklerinde Vücut Kondisyon Skoru (VKS)	2
Düve ve Kurudaki İnekte Bakım Besleme	2
BUZAĞI BAKIM VE BESLENMESİ	2
MEME SAĞLIĞI VE SAĞIM HİJYENİ	2
AYAK SAĞLIĞI	2
İŞLETMEDE TUTULACAK KAYITLAR ve İDARE	2
. Dış Görünüş (Tip) Özelliklerinin İrsiyet Derecesi	2
İŞLETMEDE BİYOGÜVENLİK (Hastalık ve Zararlı Önleme) TEDBİRLERİ;	2

1.
1
[bookmark: _Toc437349470]İŞLETME KURULUMU
· Hayvancılık; 7/24 emek istediğinden öncelikle sevilerek yapılması gereken bir iş kolu olarak değerlendirilmelidir.
· Pazar imkanları doğrultusunda karlı bir işletmecilik faaliyetinin yapılıp yapılamayacağı öncelikle araştırılmalıdır. Bir başka ifadeyle işletmenin kurulması ve işletilmesi halinde avantajlı ve dezavantajlı yönlerini detaylı bir şekilde ortaya koyacak fizibilite raporu hazırlanmalıdır.
· Büyükbaş hayvan yetiştiriciliğinde birikim/tecrübenin karlılıkta önemli rol oynadığı unutulmamalıdır.
· İşletme giderlerinin %70’ ni oluşturan yemin, kaliteli ve ucuz üretimi için yağışı veya suyu bol olan ancak aşırı sıcak olmayan bölgeler tercih edilmelidir.
· 10/8/2005 tarihli Resmi Gazetede yayınlanan “2005/9207 sayılı İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik” kapsamında yer seçiminin uygunluğu, imar planı kararı gerekip gerekmediği konusunda değerlendirme yapılmalıdır.
· İşletme kuruluşunda yer seçimi ve planlama iyi yapılmalı, imar, sağlık ve çevre mevzuatı dikkate alınmalı,
· Yol, su (1 büyükbaş sağmal hayvanın ortalama günlük su ihtiyacı 150 L) ve elektrik altyapısı garanti edilmelidir.
· Ekonomik bir süt sığırcılığı yapabilmek için arazi varlığı da göz önünde bulundurularak en az 10 baş sağmal hayvanla işe başlanmalı kısa sürede hedeflenen ekonomik işletme büyüklüğüne ulaşılmalıdır.
· Başlangıçta 100 büyükbaş sağmal hayvanla kurulacak işletmedeki hayvan mevcudunun; farklı yaşlardaki hayvanlarla birlikte ilerleyen yıllarda 100 baş sağmal X 2,5 = 250 baş hayvan olacağı planlamada unutulmamalıdır.
· Bir inek canlı ağırlığının % 8’i kadar gübre (dışkı + idrar) üretir. Bu bağlamda işletme kurulumunda ortaya çıkacak atıkların yaratacağı çevresel sorunlar göz önünde tutulmalıdır.
· Devletçe verilen faiz indirimli krediler dışında orta veya kısa vadeli kredi kullanarak hayvancılık işletmesinin kurulması ve faaliyetlerinin sürdürülmesinin mümkün olamayacağı bilinmelidir.
· Hayvancılık yapılacak bölgenin hayvancılık yapmaya elverişli olup olmadığı yönünde faal veya gayri faal komşu işletme sahipleri/çalışanların görüşleri alınmalıdır.
· Hayvancılığa yıllık devletçe verilen teşvik ve destekler www.taryat.gov.tr adresinden takip edilmeli, konuya ilişkin detaylı bilgiler işletmenin kurulacağı il-ilçe gıda tarım ve hayvancılık müdürlüklerinden alınmalıdır.
· Kültür ırkı bir büyükbaş hayvan için yıllık gerekli olan kaba yem miktarı 4,5 ton olarak hesaplanmaktadır. 4,5 ton kaba yem, yaklaşık 7 ton mısır silajı ile 1,5 ton kuru ota (yonca, fiğ, arpa-yulaf-buğday hasılı, korunga v.b) denk düşmektedir. Bu nedenle kurulacak veya kurulu hayvancılık işletmesinin kaba yem üretimi yapabileceği hayvan başına en az 2,5 dönüm sulu veya 5 dönüm kuru arazisi olmalıdır. Kaba yem üretimi için arazisi bulunmayan işletmelerin uzun dönemde yaşama şansının olamayacağı bilinmelidir.
· Son yıllarda kurulan işletmelerde başarılı olanların ortak yanı, iyi kaliteli kaba yeme sahip olmalarıdır. Başarısız olanların ortak yanı ise yeterli düzeyde kaba yemi üretecek arazilere sahip olmamalarıdır. Yani başarının sırı, iyi kalitede ve yeter düzeyde kaba yem (yonca, çayır otu, korunga, hasılların kurutulmuş otları ve silaj) üretimidir.
· Damızlık büyükbaş hayvanlarda verimli bir ömür süresinin (productive life) sağlanmasında işletmenin kaliteli kaba yem üretim kapasitesi birinci derecede rol oynamaktadır.
· Unutulmamalıdır ki büyükbaş hayvanların yaşam metabolizması çayırlar üzerinden inşa edilmiştir. Başka bir ifadeyle çocuklar için süt neyse, sığırlar içinde çayır otu odur.
[bookmark: _Toc437349471]BARINAK
· Ahırın konuşlandırılacağı muhtemel yerler detaylı olarak irdelenmelidir. Sığırcılık sitesi; drenajı zor, düz arazilere yapılmamalıdır. Tesislerin kurulacağı arazinin hafif eğimli ve toprağının geçirgen olması oldukça önemlidir. Olanak var ise, eğimin güney cephesi yönünde olması tercih edilmelidir.
· Barınaklardan, hakim rüzgarlar ile yerleşim birimlerine olası toz ve koku taşınımını en aza indirecek bir yer seçilmelidir. Seçilen yer, tarıma elverişsiz olmalıdır.
· Barınaklar özellikle içme suyu kaynaklarına, aşırı sıcak noktalara veya dere yataklarına inşa edilmemelidir.
· Barınaklar ana yoldan ve yerleşim yerlerinden en az 500 metre mesafede olmalıdır. Ayrıca sanayi bölgelerinden, kalabalık, tozlu ana yollardan ve fazla gürültülü alanlardan uzakta olmalıdır.
· Bölgedeki diğer modern işletmelerdeki barınaklar gözlemlenerek karar sürecine dahil edilmelidir.
· İşe başlarken barınakta hayvanların yattığı, yem yediği, gezindiği ve sağıldığı yerler ile yem dağıtımı, gübre temizliği, sağım ve diğer bakım işlerinin kolaylıkla yürütülebileceği alanların doğru bir tasarımı yapılarak makine, ekipman, enerji ve işgücünden tasarruf edilmelidir.
· Sığırların hareketine, barınak içi ve dışındaki iş trafiğine, sütün sağılması ve soğutulmasına, yemin muhafazasına yetecek alanlar hesaplanmalıdır.
· Barınaklar; hayvanı aşırı sıcaktan, soğuktan ve güneşten, kirli havadan, yüksek nemden, çamurdan ve hava cereyanından koruyacak şekilde inşa edilmelidir.
· Barınaklar, depolar ve silolar; başta iş sağlığı ve güvenliği olmak üzere işgücü verimliliğini esas alacak tarzda işletme avlusu içerisinde bir harmoni teşkil etmelidir.
· Ülkemiz iklim koşullarına daha uygun olan yarı açık veya açık ahır sistemleri tercih edilmelidir.
· Sundurmalı açık serbest bölmeli barınakların kuzey güney yönünde yerleşimi ile güneşin ısıtıcı ve kurutucu etkisinden yararlanılmalıdır. Serbest duraklar üzerinde maksimum hava akımı ile soğutma etkisi yapacak şekilde gölgelikler oluşturularak sıcaklık stresi azaltılmalıdır.
· Barınaklar; kaliteden ödün verilmeden, yerelde kolay ve ucuz bulunan malzemeler kullanılarak hayvanların yaşam tarzına ve davranışlarına uygun olarak inşa edilmelidir.
· Barınaklar gösterişten uzak, işlevsel olmalıdır.
· Ülkemizde yatırımcılar çoğunlukla işe barınak yapımıyla başladıklarından sermayesini çok büyük bir iştahla sükseli inşaatlara harcamaktadır. İnşaat giderleri artıkça kaba yem üretimi, kaliteli iş gücü ve damızlık hayvan için gerekli olan kaynak kısılarak işletme henüz kuruluş aşamasında iken iflasa sürüklenmektedir. Bu tarz işletme kurulumundan uzak durulmalıdır.
· Süt Sığırı Ahırında;	Sağmal hayvan bölmesi, buzağı bölmesi (ferdi buzağılık bölmesi/buzağı kulübesi, serbest dolaşımlı buzağılık bölmesi), genç hayvan büyütme bölmesi, doğum bölmesi, hasta hayvan bölmesi, karantina bölmesi ve sağım ünitesi ile yem ve gübre depoları olmalıdır.
· Sağım salonuna girmeden önceki bekleme yerleri, sağım hızına göre ölçeklendirilmelidir. Bu bölümde inekler maksimum 1 saat bekletilmelidir.
· Barınaklarda durak ölçüleri hayvan refahını karşılamalıdır.
· Durak sayısı toplam hayvan sayısından %10 daha fazla olmalıdır.
· Hayvanların kaşınması için uygun yerlere kaşınma fırçası konmalıdır.
· Süt soğutucu tankı; işletmede üretilecek 2 günlük sütü depolayacak kapasitede olmalıdır.
· Barınak sistemlerine göre yemlik ve suluklar, yem ve sudaki kirlenme ile hayvanlar arasındaki rekabeti en az düzeye indirecek şekilde dizayn edilmelidir.
· Yemlikler; mekanik ve kimyasal dayanıklılığı yüksek, alkali ortamlara, seyreltik asitlere ve darbelere dayanıklı, hijyenik, tozumayan anti bakteriyel ve antifungal ortamlar sağlayan ve temizlenmesi kolay olan epoksi boya (kaplama) ile boyanmalıdır.
· Silaj ve yem depoları (silolar); silajın kendine has özel kokusunun ahır ve sağımhaneye gelmemesi ve esen rüzgarı kesmemesi için hakim rüzgar yönünün tersine inşa edilmelidir.
· Silaj ve yem depoları yan yana kurularak iş gücünden tasarruf edilmelidir.
Barınaklarda havalandırma; Ahırdaki bir inek ortalama 20-25 m³ ahır gazı üretir. Bu bağlamda kapalı ahırlarda; ahırın rutubeti ve ısısı dikkate alındığında hayvan sağlığı için gün ışığı ve temiz bir havanın sürekli bir şekilde sağlanması elzemdir. Bu amaçla barınak yapımında;
· Duvarsız veya 1-1,5 m yükseklikte duvar üzerine aşırı soğuk ve rüzgarlı havalarda kapatılmak üzere brandalı yapılar tercih edilmelidir. Branda ile kapatılacak kısımlara ayrıca pencere, çerçeve gibi yapılar konulmamalıdır.
· “Aşırı havalandırma çok az havalandırmadan her zaman daha iyidir” prensibiyle kapalı ahırlarda mutlaka yeterli düzeyde havalandırma sistemleri kurulmalıdır.
· Hava giriş açıklıkları, dış ve iç sıcaklık farkı göz önünde bulundurularak taze hava girişini garanti edecek yeterlilikte olmalıdır.
· Hava akımının fazla olması özelikle düşük sıcaklıklarda, barınağın belli kısımlarında hava cereyanına (hızlı hava akışı) yol açar. Hava cereyanları vücut ısısını aniden düşüreceğinden hayvanlarda strese yol açmaktadır. Bu nedenle barınaklar hayvanları hava cereyanından korumalıdır.
· Geçerli rüzgar yönü dikkate alınarak, ana giriş kapıları ve havalandırma girişleri ayarlanmalıdır.
· Metabolizma hastalıklarını önlemek için özellikle gebeliğin son dönemlerinde serbest gezinecekleri alanlar olmalıdır. (1 hayvan için en az 9-10 m2 gezinme alanı),
· Düşüp kaymaları, çeşitli ayak hastalıklarını ve mastitisi önlemek için uygun zeminler seçilmelidir.
· Barınak ve sağımhane zemini dümdüz olmamalı, belli aralıklarla pürüzlü bir zemin olmalıdır. Beton zemin olan yerlerde, ineklerin kaymaması için 1 cm derinlikte baklava dilimi şeklinde yivler açılmalıdır.
· Küçük gruplarda bile dominant hayvanların baskınlığına karşı her bölmede en az iki adet suluk konulmalıdır. Oluk halinde kullanılacak suluklarda her 15 baş inek için 1 m’lik uzunluk hesaplanmalıdır. Suluklar dakikada 20 litre su sağlayacak debiye sahip olmalıdır.
· İyi altlık materyeli inek refahı için elzemdir. Bu amaçla sağmalların/kurudakilerin iyi dinlenebilmeleri için yatak yerlerinde yumuşaklık ve kuruluk sağlayan; sap-saman, kauçuk, kum, talaş, kuru gübre kullanılmalıdır.
· Ahırın uzunlamasına yani idrar kanalının gübre çukuruna doğru eğimi %1 olmalıdır. Durakların gübrelik ve idrar kanalına doğru eğimi %1-2 arasında olmalıdır.
· Kapılarda eşik bulunmamalıdır.
· Kapı girişlerine antiseptik içeren ayak banyoları konulmalıdır.
· Besi hayvanı barınaklarında (ahırları/yapıları); gerek yapımının kolay ve ucuz olması gerekse sağlıklı bir besicilik yapılmasına imkan vermesi nedeniyle serbest veya açık sistemler tercih edilmelidir.
· İşletme atıklarının depolanacağı alanlar belirlenirken, tesislerdeki kokunun çevreyi rahatsız etmemesi için bölge hakim rüzgarlarının yönü dikkate alınmalıdır.
· Sağmal bir inek günde ortalama canlı ağırlığının % 8 (600 kg canlı ağırlıktaki bir inek 48 kg dışkı ve idrar) kadar atık üretir. Katı ve sıvı gübre deposu, 6 aylık atık stoklayacak kapasitede yapılmalıdır.
· Hiçbir şekilde hayvansal atık ve gübreler yeraltı suyuna karışmamalı, gübrenin dışarı akıtılması için gezinti yerlerinde, sağım salonlarında kolay yıkama tesisatı oluşturulmalıdır.
· Gübre en az 2 ay olgunlaşmadan tarlaya verilmemelidir.
[bookmark: _Toc437349472]SICAKLIKTAN KORUNMA
	Normal vücut sıcaklığının yükselmesine neden olan etkenlerin bileşkesine ‘Sıcak stresi’ denir. Vücut sıcaklığı, sıcak stresinin etkilerinin ölçülebileceği en temel göstergedir. İneklerin normal 38,5°C olan vücut ısısının, 39,3°C üstüne çıkması halinde sıcak stresi başlamış demektir. Başta inekler olmak üzere tüm hayvanların performans ve sağlık sistemini etkileyen sıcak stresi, doğrudan veya dolaylı yoldan ekonomik kayıplara sebebiyet vermektedir.
Sıcak stresi inekte; vücut ısısının artmasının yanında, 10 hayvandan 7 sinin solunum sayısının dakikada 80’ni aşması, yem tüketiminde isteksizlik, yem seçme, salya artışı, süt veriminde azalma, daha fazla ayakta durma şeklinde belirtilerle kendini göstermektedir. Yaz aylarında barınak içindeki inekler yataklıklarda, yürüme alanlarında hareketsiz ayakta duruyor ise yada barınağın daha çok serin bölgelerinde kümeleştikleri gözlemleniyorsa, sürüde sıcak stresi olduğu hükmüne varılır.
Ülkemizde süt sığırı yetiştiriciliğinin sıklıkla yapıldığı Marmara, Ege, Akdeniz ve Güneydoğu Anadolu bölgelerinde sıcak stresinin etkisi yoğun bir şekilde hissedilmektedir. Hatta İç Anadolu ve Doğu Anadolu’nun bazı bölgelerinde de hayvanlarda sıcak stresi görülmektedir.
	Gündüzleri yüksek düzeyde ısı stresine maruz kalan inekler, gece boyunca sıcakların uygun seviye düşmesi halinde gündüz sıcaklıklarını kısmen tolare edebilir. Ancak gece sıcaklığının yüksek seyir etmesi, yine yüksek sıcaklığa yüksek nemin eşlik etmesi halinde terleme yolu ile ısı kaybı mekanizmasının etkinliğini kaybetmesi neticesinde, inekler sıcak stresinden daha fazla etkilenirler
Süt sığırlarında son 50 yıl içinde yapılan ıslah çalışmaları sonucunda süt verimleri yaklaşık 3 kat artmış, buna bağlı sıcağa dayanıklılık da önemli düzeyde düşmüştür. Küresel ısınmanın etkisi ile bir arada değerlendirildiğinde süt sığırı yetiştiriciliğinde yakın gelecekte sıcak stresinin daha da artan oranda bir zararlı etkiye sahip olacağı düşünülmektedir.
	ABD de yapılan bir araştırmada, süt sığırlarında sıcaklık stresi nedeniyle süt veriminde meydana gelen düşüşün, günlük ortalama çevre sıcaklığının 24 °C’ye vardığında başladığını bildirmektedir. Çevre sıcaklığı 25-26°C çıktığında, serinletme sistemlerinin kullanılması ile ineklerden 2 kg daha fazla süt elde edildiği ortaya konmuştur.
Bir laktasyon boyunca sadece yaz aylarında sıcak stresine maruz kalan hayvanlarda toplam süt veriminde % 25 lere varan oranlarda azalmalar ortaya çıkabilir. Süt verimindeki azalma, yaklaşık % 35 az yem tüketimine bağlı oluşurken % 65 oranında da diğer faktörlerden kaynaklandığı araştırıcılar tarafından ifade edilmektedir. Yine sıcak stresi, sütün kalitesini olumsuz yönde etkileyen somatik hücre sayısını ciddi oranda artırmaktadır.
	Sıcak stresine maruz kalan ineklerde; kızgınlık süreleri kısalır, gebelik oranları düşer ve erken embriyonik ölümler daha fazla görülür. Ayrıca, hormonal mekanizmadaki değişikliklere bağlı olarak; yumurtalık aktivitesi ve rahim fonksiyonları olumsuz yönde etkilenmektedir.
Yine kuru dönemde ki inekler de sıcak stresinden korunmalıdır. Kuru dönemde yüksek çevre sıcaklığına maruz kalan ineklerde; meme gelişiminin olumsuz etkilenmesinden dolayı, sürekli serinletme sisteminde barındırılan ineklere göre %13,6 daha az süt verimine sahiptirler. Aynı zamanda buzağılarının doğum ağırlıkları da 3 kg daha azdır.
	Sıcak stresi hayvanın sağlığı ve refahı üzerinde önemli düzeyde etkilidir. Sıcak stresinin endirekt etkilerinden bazıları da uzun süre ayakta kalmaya bağlı ayak hastalıkları, kaba yem tüketiminde isteksizliğe bağlı asidoz, yine bağışık sisteminin zayıflatması sonucunda başta mastit olmak üzere çeşitli enfeksiyöz hastalıklara sebebiyet vermektedir.
	Serinletme sistemleri sayesinde daha fazla süt elde etmenin yanı sıra ineklerin yemden yararlanma değerinin iyileştiği de bilinmektedir. Bu nedenle ülkemizde başta Akdeniz, Güneydoğu Anadolu, Ege, Marmara bölgeleri olmak üzere çevre sıcaklığının 22-24 °C ye çıktığı yerlerde karlı bir işletme için laktasyondaki ineklerde sıcak yaz ayları boyunca serinletme sistemleri kullanılması elzemdir.
Barınaklar; iç sıcaklık +5 +21 C, nem oranı % 60-80 olacak şekilde inşa edilmelidir.
Süt sığırları için +5 ile + 21 0C arası sıcaklıklar uygun olmakla birlikte, sağmal inek için ideal çevre ısısı +10 - +15 0C dir. Alıştırmış olmak ve yeterli yem vermek şartıyla –25 0C kadar inen ısılarda bile süt sığırlarının verimlerinde önemli bir düşme olmaz, sağlıkları bozulmaz. +25 0C’yi, özelikle de + 35 0C’yi geçen sıcaklıkların hayvanlara ve de işletmeye ciddi zarar verdiği unutulmamalıdır.
Sığır yetiştiriciliğinde önemli çevre koşullarından bir diğeri de bağıl nemdir. Bağıl nemin sığırlar üzerine olan etkisini sıcaklıkla birlikte düşünmek gerekir. Bu amaçla günümüzde iklimin hayvan verimliliği üzerine olan etkisini gösteren Sıcaklık Nem İndeksi kavramı kullanılmaktadır.
Normalde vücut terleme yoluyla kendini serinleterek sıcaklığını kontrol eder. Atılan ter buharlaşıp gaz haline dönüşebilmek için çevreden ısı alırken deriyi de soğutur. Ancak bağıl nem oranı yüksekse buharlaşma hızı azalacağından vücudun soğuması yavaşlar ve vücut daha fazla ısı tutar.
Sıcaklık nem indeksi için alt limit 35, üst limit ise 72’dir. Sıcaklık nem indeksi değerleri bu alt limitin altına düştüğünde veya üst limiti aştığında hayvanların veriminde azalma meydana gelmektedir.
Sıcak stresinin olumsuz etkilerini azaltmak için başlıca 3 strateji uygulanmalıdır:
a) Gölgelik; Gölgelik kullanımı ile ineklere doğrudan ulaşan güneş ışınlarının önlenerek vücut yüzeyindeki ısının daha düşük düzeyde kalması hedeflenmektedir. Bu yöntem, çevre sıcaklığının düşürülmesini sağlamaz, bu nedenle pasif etkiye sahip bir yöntemdir. Çevre sıcaklığının 32°C üzerine çıktığı koşullarda gölgelik kullanımı faydalı bir sonuç vermeyeceği göz önünde bulundurulmalıdır. Çevre sıcaklıklarının yüksek olduğu durumlarda, meraya çıkan ineklere gezinti bölgelerinde gölgelik amaçlı ağaçlandırma ile %3 lük süt artışı sağlamak mümkündür. Serinletme bakımında doğal gölgelikler daha iyidir.
b) Fan ve Islatma; Barınaklarda fan ve duş sistemiyle hava sirkülasyonunu artırmaya yönelik yapısal unsurlarla hayvanın çevre sıcaklığından daha az etkilenmesi amaçlanmalıdır. Ülkemiz sıcak iklim koşulları dikkate aldığımızda birçok bölgede gölgelik yeterli olmayabilir. Bu nedenle havalandırma (fan) ve yağmurlama(duş) sistemlerinin kurulması zorunludur. İneklerde vücut sıcaklığının atılması amacıyla dört temel ısı düzenleme mekanizması bulunur. Bunlar; radyasyon, kondüksiyon, konveksiyon ve terleme mekanizmalarıdır. Bu mekanizmalardan ilk üçü vücuttan ısı kaybının ancak %15’ini sağlarken, dördüncü mekanizma olan ‘terleme’ mekanizması yolu ile vücutta oluşan ısının %85’inin atılımın sağlanması mümkündür. Fan ve ıslatma yöntemini kullanan serinletme sistemleri, 30°C ve üzerindeki çevre sıcaklıklarında oldukça etkindir. Diğer bir ifadeyle, çevre sıcaklığı düzeyi arttıkça fan ve ıslatma yönteminin etkinliği de artmaktadır.
Fanlar; yemlik üstüne ve sağım öncesi toplama alanlarına, ineğin ayağını bastığı yerden 3 metre yüksekliğe, %10-20 eğimle ineğin sırtına üfleyecek şekilde yerleştirilmelidir. Fanların barınakta dizilişi de çok önemlidir. Fanlar aynı yönde, çaplarının on katı aralıklarla dizilmelidirler. Eğer hayvanların yattığı yerlerde de ihtiyaç olduğu hissedilirse, yatak yerleri hizasına da bir sıra fan dizilmesinde yarar vardır. Çapının on katı mesafesinde aralıklarla dizilen fanlar kötü havayı birbirlerine ileterek barınak dışına atarlar. Böylece ortamda birikmiş olan amonyak, karbondioksit, metan ve ısınmış havadan kurtulmuş olunacaktır.
Su püskürtücüler (spreyler); ineğin sırtına tam ıslatacak şekilde ayarlanmalıdır. Ancak hayvanın üzerinden yere akmamalıdır. Püskürtücüler 20 dakikada bir 1-2 dakika çalıştırılarak fanlarla beraber yaratılacak soğutucu etki ile büyükbaş hayvanlar rahatlatılmalıdır. Mastite zemin oluşturmaması için serinletme sırasında püskürtülen suyun meme ve meme başlarını ıslatmasına asla izin verilmemelidir.
İneğin sırtına hortumla su tutmak, sisleme tarzında küçük partiküllerle püskürtme yapmak, püskürtücüleri sürekli çalıştırmak aynı sonucu vermez. Bu tip işlemler barınağın nemini arttıracağı için hayvanın konforunu bozacaktır.
Barınakların “kuru ve temiz” kalmasına her zaman dikkat edilmelidir. Bu amaçla “evaporatif soğutma” sistemleri de kullanılabilir. Çatıların ıslatılması yoluyla barınak içi sıcaklık bir nebzede olsa düşürülebilir.
c) Sürü sevk ve idaresine yönelik modifikasyonlar: Ortam sıcaklığı yükseldiğinde hayvanlar, vücutlarını soğutmak için ek enerjiye ihtiyaç duymaktadır. Vücut ısılarını normal seviyeye indirmek için solunum sayılarını artıran sığırlar, terlemeyle de elektrolit kaybına uğramaktadırlar. Isı stresi sürecinde;
· Beslenme programı açısından yapılacak işlemlerin başında her zaman temiz ve serin su bulundurulması gelmektedir. Normalde inekler tükettikleri her kg kuru madde için 2-3 L. ve her kg süt verimi için 3-5 L. su tüketir. Bu miktarlar sıcaklık stresinde 2-3 kat artar. Suluklar mümkünse gölgeliklere ve sağım yolu boyunca yerleştirilmelidir.
· Yemleme serin saatlerde yapılarak kuru madde tüketimi artırılmalıdır,
· Sıcaklık stresine maruz kalan sığırların yem tüketimleri, özellikle de kaba yem alımları düşer. Bunun nedenlerinden biride selülozun fermantasyonu sırasında vücut ısısının artmasıdır. Bu süreçte asidozdan korumak için sığırların kaba yemi ayırıp kesif yeme yönelebileceği akılda tutulmalıdır.
· Rasyonun kaba yem kaynağı, %75’i yeşil kaba yem ile uzun lifli 2 kg kaliteli kuru ot ilavesinden oluşturulmalıdır.
· Rasyona, maksimum % 4 kadar fermentasyon/metabolik ısısı üretimine neden olmayan, karbonhidratlara göre enerji değeri daha yüksek (yaklaşık 2.25 katı) by-pass yağ katılabilir.
· Katyon [sodyum(Na+), potasyum (K+), kalsiyum (Ca++), magnezyum(Mg++)] ve Anyon [klorür (CIˉ), bikarbonat (HCOȝˉ), sülfat (SO42−), fosfat (PO43−) organik asit ve protein)] yem katkıları ile asit – baz dengesi korunarak, ineklerin ısı stresi ile hızlı soluma, terleme ve aşırı salya ifrazatı ile kaybettiği mineral maddeler karşılanmalıdır.
· Yapılan bilimsel çalışmalarda, sıcak stresi ile mücadelede rasyondan ziyade fiziksel serinletme yöntemlerinin daha etkili olduğu görülmüştür.
· Yüksek sıcaklık ve yüksek nem hastalık etmeni mikroorganizmalar için uygun bir çoğalma ortamıdır. İnekler sıcak stresi nedeniyle, hastalıklara karşı dirençleri düşmektedir. Bu nedenle yaz aylarında (+ 24 °C ve üzeri sıcaklıklarda) ahır temizliğine, hava sirkülasyonunun sağlanması ile barınak içi oransal nemin düşürülmesine ve ahır zeminin mutlaka kuru olmasına dikkat edilmelidir.
[bookmark: _Toc437349473]İŞLETMEYE HAYVAN ALIMI
[bookmark: _Toc437349474]Damızlık Dişi Hayvan
· Bulunulan bölgeye, amaca ve işletmede hayvanlara sağlanan barınak, bakım ve besleme, çevreden alınabilen hizmetler, coğrafik yapı, pazar vb. şartlara göre ırk tercihi yapılmalıdır.
· Bakım, beslenme ve barınak gibi altyapı şartları yeterli olarak sağlanamıyorsa yüksek verimli kültür ırkları yerine zor şartlarda yaşamaya daha yatkın olan kültür melezi veya yerli hayvanlar tercih edilmelidir.
· Damızlık hayvanlar ile ilgili ırk tercihi yapılmadan önce il-ilçe gıda tarım ve hayvancılık il müdürlüğünde görevli uzmanlardan görüş alınmalıdır.
· Hayvan ırklarının kendine özgü farklı bakım ve besleme taleplerinin getireceği ek iş yükü nedeniyle işletmede birden fazla sığır ırkı ile çalışılması önerilmemektedir.
· Damızlık hayvanlar iyi bilinen sağlıklı işletmelerden seçilmelidir.
· Sürüye yeni hayvanların katılmasının, hiyerarşiye bağlı strese kaynağı olacağı unutulmamalıdır.
· Verim geçmişi bilinmeyen (pedigrisiz) hayvanlar işletmeye alınmamalıdır.
· Damızlık hayvan seçiminde mümkünse tecrübeli kişilerden hizmet satın alınmalıdır.
· Gebe düve alımında tohumlama yaş aralığı 13-18 aylık olanlara öncelik verilmelidir. Yine yoğun bakım ve besleme uygulayan (entansif) işletmelerde tohumlama yaşı 20 aylıktan büyük olan düvelerin, verime geçtiğinde çeşitli sorunlarının (güç doğum, verim düşüklüğü, döl tutmama v.b) olabileceği göz önünde bulundurulmalıdır.
· Satın alınacak damızlık dişi sığırların Vücut Kondisyon Skorları 2,25-3,75 aralığında olmalıdır.
· Gebelik süresi düşük olan hayvanlar işletmeye daha iyi adapte olacağından maksimum 7 aylık gebe hayvanlar işletmeye alınmalıdır
· Damızlık dişi sığırların dış görünüşünde (tip özellikleri); sağrı yüksekliği, güç, vücut kondisyonu, göğüs genişliği, beden derinliği, sütçülük kondisyonu, sağrı eğimi, sağrı genişliği, lokomosyon (yürüyüşü), ayak-bacak ve meme yapısının arzulanan seviyede olup olmadığı aranmalıdır.
· 365 günde her inekten 1 yavru alınması hedefleri doğrultusunda süt, et veriminin yanı sıra döl verimi yüksek hayvanlar seçilmelidir.
· İşletme ve pazar ihtiyaçları doğrultusunda sürü yapısı doğru planlanmalıdır.
· Düveler özellikle doğumdan sonra çok sık bir arada olunacak hayvanlardır. Bu nedenle insana alışmaları için çaba harcanmalıdır.
· Düvelerin yemlenmesi ve bakımının sağlıklı bir şekilde yürütülebilmesi için mümkünse gebelik tarihleri esas alınarak gruplandırılmalıdır.
· Doğumlarla birlikte işletmenin hayvan sayısı artacağından gebe düvelerin muhtemel doğurma tarihleri esas alınarak yeterli buzağı barınma alanları ile buzağılıkta kullanılacak alet ekipmanlar tamamlanmalıdır
[bookmark: _Toc437349475]Besilik Hayvan
· Besiye alınacak hayvanlar; ırk, yaş, cinsiyet ve ağırlık yönünden aynı özellikte olmalıdır.
· Besiye alınacak hayvanlar; besi kabiliyeti yüksek etçi veya kombine ırklardan yada melezi hayvanlar tercih edilmelidir.
· Besiye alınan hayvanların kesime gönderileceği tarih, besi dönemindeki sıcaklıklar, bölgedeki hastalıklar, iç ve dış paraziter mücadele, aşılama ve biyogüvenlik tedbirlerine önem verilmelidir.
· İşletmeye sonradan alınacak hayvanlar, en az 10 gün süreyle ayrı bir yerde karantinada tutulduktan sonra sağlıklı olduğu anlaşılan besi hayvanları, mevcut sürüye katılmalıdır. İşletmedeki hayvanlara, birçok bulaşıcı hastalığın sonradan alınan hayvanlardan geçtiği unutulmamalıdır.
· Hayvanların bakılırken stres yaşamalarına imkan vermeyen serbest veya açık sistemli barınaklar/yapılar tercih edilmelidir.
· Serbest dolaşımlı mekanlarda besilik erkek sığırlar arasında; sosyal yapıyı güçlendirerek stresi minimize etmek için 7-10 başlık bölmeler düzenlenmelidir. Besilik erkek sığırlar kesime sevk edilene kadar mümkünse aynı grup içinde tutulmalıdır.
· Kırmızı et fiyatlarının belirlenmesinde en önemli üretim maliyet kalemi yem girdileridir. Besi hayvanlarının yedikleri yemden azami şekilde yararlanmalarının sağlanması hedeflenmelidir.
· Belirli periyotlarla besi hayvanlarının yemi ne oranda değerlendirdiğini tespit etmek amacıyla önündeki rasyonu ve gübreyi analiz ettirerek, maksimum düzeyde yemden yararlanmaları sağlanmalıdır.
[bookmark: _Toc437349476]Nakil ve Nakil Sonrası Bakım-Besleme
Hayvanlar alışık oldukları çevrelerini, sosyal gruplarını bırakmak ve alışık olmadıkları bir hayvan grubu içine ya da araç ortamına girmek zorunda kaldıklarında strese girmektedir. Bu nedenle nakil edilecek hayvanlarda travmaları minimize etmek için;
· Hayvan satın alan bir işletme; hayvanların temel ihtiyaçlarını gözeterek, uygun araçla naklini sağlama yönünde tedbir almalıdır,
· Nakil sırasında hayvan başına ayrılacak alan “yükleme yoğunluğu” olarak ifade edilmektedir. Yükleme yoğunluğuna tür, yaş, canlı ağırlık, cinsiyet, nakil süresi, çevre sıcaklığı, boynuz varlığı gibi faktörler etki etmektedir. Yükleme yoğunluğunun ölçülmesinde hayvan başına ayrılan alandan ziyade belli bir canlı ağırlığa ayrılan alanın tercih edilmesi daha doğrudur. Araç içinde hayvan yoğunluğunun artmasına bağlı olarak hayvanlarda düşme, yaralanma, yavru atmalarda önemli oranda artış olacağı yükleme esnasında göz önünde bulundurulmalıdır.
· Türü (koyun, sığır gibi) ve cinsiyeti (erkek, dişi) farklı hayvanlar ayrı nakledilmeli veya aynı nakil araçlarında farklı bölmelerde taşınmalıdır.
· Hayvanlar nakil araçları içinde baş, boyun, bacak ya da vücudunun herhangi bir yerinden bağlanmamalıdır.
· Hayvan nakil aracın taban döşemeleri üzerine en az 2 cm. kalınlığında yataklık, sap, saman, talaş v.b atılmalıdır.
· Yükleme sırasında hayvanları yönlendirmek ya da hareket ettirmek için sopa ya da elektrikli övendire kullanılmamalıdır. Elektrikli övendire yerine, ince esnek bir çubuğun ucuna bağlanmış küçük naylon bir parça veya küçük bir kumaş yardımıyla hayvanlar hareket ettirilmelidir.
· Hayvanların nakliye aracına yüklenmesinde ve indirilmesinde mutlaka uygun rampalardan yararlanılmalıdır. Rampalar; zemini kaymayı, kenarları ise hayvanın rampadan çıkmasını engelleyecek yükseklikte olmalıdır,
· Hayvanlar aşağı doğru inmek yerine yukarı doğru çıkmayı tercih ederler. Bu nedenle indirmede kullanılacak rampanın meyil yönü yukarı yönde, 20-25° açıyla olmalıdır.
· Hayvanlar gelmeden önce indirilecekleri alandaki yemliklere kaliteli kaba yem (kuru ot, kuru hasıl, kuru yonca, kuru fiğ vb.) konulmalıdır,
· Yolculuğu tamamlayan hayvanlar mümkünse barındırılacak ahırlara veya ahırlarının çok yakınına ürkütülmeden indirilmelidir.
· İndirilen hayvanlara; indirildikleri alanı tanıma fırsatı verilmeli bu amaçla 1-2 saat boyunca hayvanların yanına girilmemeli ve her türlü müdahaleden kaçınılmalıdır.
· Nakil aracından indirilen hayvanlar, 1-2 saat dinlendirildikten sonra kontrolü su verilmelidir.
· Özellikle bağlı duraklı ahırlarda hayvanların ahıra alıştırılması, zaman aldığından hayvanları bağlamak için aceleci davranılmamalıdır. Önce yemliklere kesif yem dökülmeli, bunu yemek için gelen hayvanlara yaklaşılarak bağlamaya çalışılmalıdır.
· İlk kez bağlanan hayvanlar 4-5 gün boyunca sık aralıklarla izlenmelidir.
· Hayvanlar geldikleri işletmede, nakliye ve yeni ortamdan dolayı strese girmekte oluşan strese bağlı direnç sistemlerinin zayıfladığı akıldan çıkarılmamalıdır.
· Nakliye sonrası şekillenebilen öksürüğe karşı barınak içi havalandırma kapatılmamalı, içeride hava cereyanı oluşturmadan sürekli temiz hava bulundurulması garanti edilmelidir.
· Satın alınan hayvanların indirileceği işletmede sığır bulunuyorsa, getirilen hayvanlar, ayrı bir ahırda karantinaya alınarak sağlık statüsü eşitlenene kadar bir araya konulmamalıdır. Karantina süresince araç ve gereçler ortak kullanılmamalıdır.
· İlk 3 hafta boyunca işletmeye yeni alınan büyükbaş hayvanların temel ihtiyaçları;
· Kaliteli kuru ot (tercihen çayır otu),
· Temiz içme suyu,
· Hafif eksersizle birlikte güvenli rahat bir dinlenme ortamı (bol saplı yataklık)
· Bakıcı ve ortama alışması için özenli çaba (nazik, gürültüsüz ortam)
· Tımara (günde bir kez fırçayla deriye yapılan masaj derinin nefes almasını sağlar ve hayvanın metabolizmasını güçlendirir)
İlk günlerde taze/yaş ot ve sılajlar mümkünse verilmemeli veya çok ufak porsiyonlarda verilmelidir. Günde verilecek konsantre yem (fabrika yemi, kırılmış veya ezilmiş mısır, buğday, arpa vb) miktarı maksimum 0,3 Kg olmalıdır.
Ancak 10. Günden sonra taze ot, sılaj ve konsantre yem miktarı yavaşça artırılarak hayvanın işletme rasyon programına uyumu sağlanmalıdır.
Yem yeme, içme suyu tüketme ve dışkının kompozisyonu düzenli olarak gözlenmeli, Sorunlar vakit geçirilmeden sorumlu veteriner hekime bildirilmelidir.
[bookmark: _Toc437349477]YEM ve YEMLEME
Rasyon: Bir büyükbaş hayvanın 24 saatlik tüm besin ihtiyaçlarını karşılayabilecek, işkembedeki asidi dengeleyecek kaba ve kesif/konsantre/yoğun yemleri uygun şekilde hazırlanmış karışıma denir. Uygun çevre koşullarında, yaş, canlı ağırlık ve verimine göre hazırlanan rasyonla beslenen hayvanlardan ancak genetik kapasitesi nispetinde verim alınabilir. Sığırlarda rasyon hazırlarken yüksek kaliteli kaba yemin yerini tutacak başka bir yem maddesinin mevcut olmadığı her daim göz önünde bulundurulmalıdır. Hayvanların ihtiyaçlarına göre rasyon hazırlarken;
· Sığıra yem verdiğimizde aslında sığırı değil ön midede (işkembede) bulunan mikroorganizmaları beslemekteyiz, mikroorganizmalarda sığırımızı beslemektedir. Büyükbaş ve küçükbaş hayvanlarda sindirim işleminin % 70’i işkembede gerçekleşmektedir.
· Toplam ağırlığı 4-7 kg olan işkembe (rumen) mikroorganizmaları; rumen pH sının 5.8-6.4 olduğu ortamda sindirim sistemi faaliyetlerini verimli bir şekilde yürütebilmektedir. Bu pH aralığı dışındaki değerlerde sindirim faaliyetlerini sürdüren mikroorganizmaların sayısı ve aktivitesi düşmektedir. Bu düşüş optimum pH seviyesinden (5.8-6.4) uzaklaştıkça artar.
· Sığırlarda işkembeyi dolu tutarak tokluk hissi yaratılabileceğinden her zaman kaliteli ve istekle tüketilebilen kaba yemlere ihtiyaç vardır.
· Tükrük salgısını inhibe etmemesi için zorunlu olmadıkça yemler ıslatılarak verilmemelidir.
· Kaliteli kaba yemler ineklere yiyebildikleri kadar verilmeli, hayvanlardan kıskanılmamalıdır. Bazı ülkelerde süt sığırlarında kaliteli bir peynir üretimi için sadece çayır otu verildiği unutulmamalıdır.
· İşletmenin bulunduğu bölgedeki iklim ve toprak şartlarına göre çayır otu, silajlık mısır, sorgum sudan otu melezi, yonca, fiğ, korunga, lenox, gibi kaba yemler işletmede üretilerek en az %30-40 oranında üretim maliyeti azaltılmalıdır.
· Arpa, mısır, buğday, bakla, yulaf vb. dane yemleri üreterek, ayçiçeği küspesi, pamuk tohumu küspesi, soya ve yem katkı maddelerini (mineral maddeler, vitamin, soda(NaHCO3, vb.) satın alarak fabrika yemlerine göre maliyeti en az % 20-30 oranında azaltan dengeli ve sağlıklı konsantre yemler işletmede üretilmelidir.
· Kaba yem / kesif yem oranı çok önemlidir. Uzmanlar süt sığırlarında verimli bir ömür için rasyonlarının; kuru madde esasına göre % 65’nin kaliteli kaba yemlerden, en fazla % 35’nin ise kesif (konsantre) yemlerden oluşmasını, sadece özel durumlarda maksimum rasyonun % 50’sinin kesif yemlerden karşılanmasını önermektedir. İşletmeler bu bağlamda rasyonda kesif yeme daha az yer verebilmesi için, kaliteli kaba yem üretimi veya tedarikinde özel bir çaba içerisinde olmalıdır.
	Düşük verimli ineklerde (14 litre verime kadar), gebe ve kısır ineklerde olduğu gibi günlük rasyonun %80-90’ı ve hatta %100’ü kaliteli kaba yemlerle karşılanabilir (mineral madde takviyesiyle). Sığırların sindirim sistemi kaba yemler üzerinden çalıştığı unutulmamalıdır.
· İşletmeler; ürettikleri kaba yemlerde mineral madde (özelikle bakır, çinko, demir, selenyum, krom ve manganez) yönünden analizlerini yapmalı, gerekirse yem bitkileri yetiştirilen topraklar; eksik olan mineraller yönünden zenginleştirmelidir.
· Ülkemizde kaliteli kaba yemi olmayan üreticiler; yüksek verimli ineklerini dengeli besleyemediklerinden çok kısa zamanda elden çıkartmak zorunda kalmaktadır.
· Sadece kaliteli çayırotunun; ayak sağlığı, meme sağlığı, döl verimi başka bir ifadeyle verimli bir yaşam süresini garanti ettiği unutulmamalıdır.
[bookmark: _Toc437349478]Yem ve Yemlemede Önemli Bazı Hatırlatmalar
· Bütün yeni yemler (çayır ve mera yeşil otları dahil) 7-14 günlük alıştırma programı dahilinde kademeli artırılarak yedirmelidir.
· Bahar aylarında mera otlarında selüloz oranı çok düşük olduğundan hayvanlar meraya çıkmadan veya meradan döndüklerinde mutlaka kuru ot takviyesi yapılmalıdır.
· Aşırı gübreleme bitkilerde nitrat ve nitrit maddelerinin artmasına neden olur. Nitrat ve nitrit bitkilerde A, D ve E vitaminlerini azaltacağı gibi hayvanlarda nitrit zehirlenmesine yol açacağından dikkatli olunmalıdır.
· Sıcaklığın 10-40°C, pH’nın 4-8 aralığında ve su aktivitesinin en az 0,7 olduğu şartlarda üreme gösterebilen küfler, silaj gibi yüksek nem içeren yem maddelerinde ise oksijenle temas ettiğinde üreme şansına sahip olurlar. Küf mantarları tarafından üretilen mikotoksinler; hayvanlarda karaciğer, böbrek ve merkezi sinir sistemi üzerinde etkili olmaktadır. Buzağılar ve gebe hayvanlar oldukça duyarlıdır.
· Tahıllar nem oranı %13’ün, otlar ise % 15-18’in altına düşürülerek depolanmalıdır.
· Küflü yemler doğrudan hayvanın metabolizmasını bozduğu gibi (metabolik hastalıklar, yem tüketiminde azalma, yemden yararlanamama, döl verimi düşüklüğü, atıklar, bağışık sistemini baskılama, ayak hastalıkları gibi) gıdalara geçerek insan sağlığını ciddi bir şekilde etkilemektedir. Bu nedenle az miktarda da olsa hayvanlara küflenmiş sılaj, kuru ot veya kesif yemler verilmemelidir.
· Mikotosin üremesinde şüphe edilen yem hammaddelerinden numune alınırken sadece küflü kısımlardan değil en az on farklı noktadan örnek alınarak usulüne uygun seri bir şekilde laboratuvara ulaştırılmalıdır.
· Sürü sağlığı üzerine olan olumsuz etkileri göz önünde bulundurulduğunda, birçok laboratuvarda kolayca yapılan mikotoksin analiz maliyetlerinden kaçınılmamalıdır.
· Toksin bağlayıcılara güvenilerek mikotoksin içeren yemler hayvanların tüketimine sunulmamalıdır.
· Hayvanda asidoza yol açan melas, pekmez gibi konsantre şekerler; bir başa günlük 500 gramdan fazla verilmemelidir.
· Bir yemlemede\öğünde maksimum 2 kg/baş konsantre yem verilmelidir.
· Tahıllar her zaman öğütülmeden ezme veya kırma halinde verilmelidir.
· Yem çuvalları tahta ızgara üzerinde serin, kuru, ışıksız bir ortamda ve ağızları kapalı olarak saklanmalıdır. Çuval istifleri yazın 5, kışın ise 7 çuvaldan fazla olmamalıdır.
· Yemlik ve suluklar düzenli olarak temizlenmelidir. Yemliklerde tüketilmeyen yemler bekletilmeden uzaklaştırılmalı yerine taze yemler konulmalıdır.
· Pancar yaprakları bol şeker içerdiği için fazla verilmesi işkembeyi ve bağırsakları tahriş edeceğinden dikkatli davranılmalıdır.
· Çimlenmiş veya küflü- kokuşmuş tohumlar zehirli olduğu unutulmamalıdır.
· Soğan, lahana ve karalahana yaprakları hayvanlarda iç kanamalara yol açacağından fazla yedirilmemelidir.
· Depolarda zamanla insan yiyeceği özelliğini kaybeden hububat daneleri hayvanlara verilmemelidir.
· Fırın ve yemek artıkları hayvanlara yedirilmemelidir.
· Elek altı, değirmen altı kırık buğdayların içinde yabani ot bulunduğundan rasyonda %5’den fazla verilmemelidir
· Çöplük veya çevre kirlenmesinin olduğu fabrika alanlarında, ana yol kenarlarında hayvanlar otlatılmamalıdır.
· İşletmedeki hayvan varlığına göre yıl içerisinde işletmede üretilecek kaba ve kesif yemlerle, piyasadan temin edilecek yemlerin ekonomik şekilde değerlendirilmesi için yıllık yemleme planlamasının yapılması en akılcı yoldur.
· Sığırlar istikrar ve alışkanlığı sevdiğinden, zorunluluk hasıl olmadıkça Rasyon değişikliklerinden kaçınılmalıdır.
· Taze yem bitkisinin sindirilme derecesi, kurutulmuş olanına göre daha yüksek olduğu unutulmamalı, bu nedenle çayır ve meralardan yeterince faydalanılmalıdır.
· Yonca gibi kaliteli kaba yemi ve kaliteli mısır silajı olan işletmeler; hayvanlarının yaşama payı ile birlikte 14 kg süt verimine yetecek kadar ham proteini ve enerji ihtiyaçlarını karşılayabilmektedir. Canlı ağırlığının % 2,5 civarında olan kuru madde ihtiyacının; en az % 1,5’nin kaliteli kaba yemden karşılanması sığırcılık işletmelerinin olmazsa olmaz koşuludur.
· Hayvan yüksek oranda mısır silajı, nem oranı %50'den fazla olan kaba yemler, canlı ağırlığın %2'sinden fazla kesif yem, düşük partikül büyüklüğüne sahip kaba yemler kullanıldığında tampon maddelerin kullanılması önerilmektedir. Bu tip rasyonlarla hayvanda yem tüketimi ve süt yağı oranı düşer. Tampon maddelerin kullanımı ile yem tüketimi, selüloz sindirimi ve mikrobiyel protein sentezi iyileştirilebilir. Rasyon kuru maddesinde uzmanlarca önerilen tampon madde miktarları; NaHCO3 için %0.75-1 ve NaHCO3/MgO (3:1) içeren karışım için %1.25 dir.
· Sığırlarda yüksek kaliteli kaba yemin yerini tutacak başka bir yem maddesinin mevcut olmadığı her daim bilinmelidir.
[bookmark: _Toc437349479]Silaj
	Sılaj; taze ve fazla su içeren yemlerin uzun süre saklanması amacıyla havasız ortamda süt asidi (laktik asit) bakterilerinin fermantasyonuyla elde edilen yemlerdir. Silolanacak suca zengin yemlerin kuru madde içeriklerinin %25-35 arasında, kolay eriyebilir karbonhidrat içeriklerinin ise en az %3 olması gerekir. Kaba yemlerin besin değerini artırmak ve korumak için en iyi yöntem slajlama metodudur.
	Oksijensiz ortamı ve laktik asit oluşumunu sağlamak için yem bitkisinin silolanmadan önce soldurulması, silolanacak ürüne parçalama, doğrama, yırtma v.b. fiziksel işlemler uygulanması, proteince zengin ancak karbonhidratça fakir baklagil yem bitkilerine ise karbonhidrat ilave edilmelidir. Kısaca taze yem bitkileri; sılaj yöntemiyle bakteri, maya, küf, böcek ve kemirgenler gibi dış bozulma faktörlerinden korunmasıdır.
	Gıda sanayi yan ürünleri, konserve sanayinin her türlü sebze artıkları, hayvan lahanası, şalgam ve pancar yaprakları, bezelye sapları, fasulye, domates, biber artıkları, şeker pancarı posası, patates cipsi artıkları silajı yapılmak suretiyle hayvan yemi olarak çok ucuza değerlendirilebilir.
· Sılaj kokusunun süte geçmemesi için sılaj ahırda depolanmamalı ve daima sağımdan sonra verilmelidir.
· Silo yapım yerinin taban suyu düzeyi dikkate alınarak silo derinliği ayarlanmalıdır.
· Sılaj yapım yeri, bulaşmaya sebebiyet vermemek için hayvan atık depolarından uzak tutulmalıdır.
· Silo suyu drenajını sağlamak için silo yerinin en az %1-2 eğime sahip olmasına dikkat edilmelidir. Bu amaçla eğimli araziler kullanılabileceği gibi, düz arazilerde silo tabanında %1-2 eğim oluşturulmalıdır.
· Silo yapı malzemesi yem suyunu emmemeli ve yem suyundan etkilenmemelidir. Kullanılan malzeme yemin kalitesinin ve bozulmasına neden olmamalıdır.
· Silo yapı elemanları hava ve suyu içeriye sızdırmayacak özellikte olmalıdır.
· Silo duvarların iç yüzeyinde hava boşluğu oluşumuna yol açacak girinti, çıkıntı ve köşeler bulunmamalıdır
Silajın Avantajları;
· Maliyetinin çok düşük, besleme ve sindirilme derecelerinin yüksek oluşu, sevilerek tüketilmesi silajın en önemli avantajıdır.
· Vitaminlerce özelikle Provitamin A yönünden zengindir.
· Silaj yapımının kuru ot üretimine göre hava koşullarına daha az bağımlı olması, silajı yapılan bitkilerin farklı olgunlaşma dönemlerinde hasat edilebilmesi, çalışma şartlarını kolaylaştırmaktadır
· Silajda kuru otta olduğu gibi yangın tehlikesi bulunmamaktadır.
· Yabancı ot tohumları silolanma sırasında öldüğünden gübre ile tarlaya bulaşmamaktadır.
· Silajlık bitkinin hasadı daha erken yapıldığından senede iki ürün alma imkanı doğmaktadır.
· Yeşil yemlerin kurutulması ile besin madde kaybı ortalama % 40-60 iken, sılajda bu oran % 5-10 olduğu kabul edilmektedir.
· Silaj yapım tekniği mekanizasyona çok uygundur ve büyük bir iş gücü gerektirmez.
· Silaj sıkıştırılarak depolandığından birim hacimde daha fazla yem bitkisi depolanabilir. (1 M³ alanda 500-900 Kg).
· Silolama, silo kapları açılmadığı sürece suca zengin yemlerin dış çevre koşullarından etkilenmeden ve bozulmadan 2-3 yıl gibi uzun süre ile saklanmasına imkan sağlar.
· Günümüzde artık taşıma ve pazar imkanlarının da artması sonucu silaj yapımı tüm dünyada oldukça popüler bir kaba yem üretim tekniği halini almıştır.
Silajın Dezavantajları;
· Hasat, parçalama ve sıkıştırma makinelerinin ilk yatırım maliyeti yüksektir.
· Depolanması dikkat isteyen silajın; taşınması ve satılması güçtür.
[bookmark: _Toc437349480]İNEKLERİN BAKIM VE BESLENMESİ
Yetişkin sığır davranışları; genetiğe ve yönetime bağlı olarak şekillenebilmektedir. Sakin bir şekilde davranılarak yetiştirilen buzağı, dana ve düveler agresif bir şekilde idare edilmiş olanlara göre inek dönemlerinde daha kolay yönetilebilmektedir. İyi davranılmış hayvanlar kendileri ve çiftlik personeli açısında daha az yaralanma riski taşımaktadırlar.
Yapılan araştırmalarda; ineklerin, geçmişte yaşadığı acı ve ıstırap veren kötü deneyimleri kolayca hatırlayabildikleri, yaşadıkları stresin bağışıklık sistemlerini zayıflattığı, sindirim ve üreme fonksiyonlarında da gerilmeye yol açtığı ortaya konulmuştur.
Sürü yönetiminde, bakım ve beslenmenin yanı sıra stres faktörleri değerlendirmeye alınmalıdır. Arkadaş seçen, aralarında gruplaşmayı ve rutin yaşamayı seven inekler, gruplarından ayrılmaları halinde yeni ortamına alışana kadar stres yaşamaktadırlar.
Sığırlarda; gürültü, ses, bağırma, dövme, ürkütme, koşturma, kaygan zemin, yatma zeminin sert (beton, taş v.b) olması, yağış, çamur, havasız ortam, hava cereyanında bırakma, yüksek nem, sıcaklık, aşırı güneş, susuzluk, açlık, bozuk yem, ani yem ve hava değişikliği, kalabalık ve sıkışık ortam, bakıcı ve sağımcı değişikliği, sağımcıların uyguladıkları yanlış sağım teknikleri, veteriner hekimler dışındaki ehliyetsiz kişilerin hayvanlara müdahale etmesi, yalnız bırakma, doğru(yaş, cinsiyet, ırk, verim) gruplamama, kötü ve yetersiz ışıklandırma gibi her türlü kötü çevresel koşullar stres sebebidir. Kısaca hayvanda rahatı ve konforu bozan her şey stres kaynağıdır.
Çiftlik Hayvanlarının Korunmasına ilişkin Avrupa Birliği Çiftlik Hayvanları Refahı Konseyinin belirlemiş olduğu hayvanlara sunulması gereken 5 Temel Hak;
1. Hayvanlar aç ve susuz bırakılmamalıdır; Sağlığını ve gücünü tam koruyacak taze su ve yiyeceğe daimi erişim,
2. Hayvanlar rahat ettirilmelidir: Barınak ve rahat dinlenme alanlarını da içeren korunaklı uygun yaşam ortamları,
3. Hayvanlar ağrı, yaralanma ve hastalıklardan uzak tutulmalıdır: Koruyucu tedbir, hızlı teşhis ve tedavi,
4. Hayvanlar doğal davranışlarını gösterebilmelidir: Aynı türden hayvanların yeterli alan ve uygun tesislerde bir arada tutulması,
5. Hayvanlar korku ve stresten uzak tutulmalıdır: Izdırabı önleyici koşullar ve tedavi
[bookmark: _Toc437349481]İyi Bir Rasyonun Kriterleri.
Sığırlar öncelikle kaba yeme dayalı olarak beslenmeye çalışılmalıdır. Kaba yemle karşılanmayan eksik besin maddeleri konsantre yemlerle tamamlanmalıdır. Ancak süt sığırlarının besin maddesi gereksinimlerinin birçok faktöre göre değişiyor olması, yem maddelerinin ise besin maddeleri kapsamları ve çeşitli özellikleri bakımından çok değişiklik gösterebilmeleri rasyon dengelenmesini zorlaştırmakta ve bazı temel bilgileri zorunlu hale getirmektedir. Sürünün Vücut Kondisyon Skoru (VKS) Rasyon belirlemede önemli gösterge olduğu unutulmamalıdır.
Rasyon şayet iyi bir şekilde dengelenmemiş ise inekler bazı besin maddelerini gereğinden fazla ya da yetersiz alıyor olabilir. Dengesiz rasyonla beslenen sürülerdeki hayvanlar hiç bir zaman genetik kabiliyetlerini yansıtamaz. İneklerin genetik kabiliyetleri arttıkça rasyon dengesizliklerine daha duyarlı olduğu unutulmamalıdır. İyi hazırlanmamış rasyonlar verim kayıplarından ölümlere varana kadar etkileri olmaktadır.
Hayvanın cinsiyetine ve yaşına göre besin maddesi gereksinimleri; yaşam payı, büyüme, gebelik ve verimi (süt, süt yağı, süt proteini, laktasyon dönemi) gereksinimlerinin toplamından oluşur. Rasyon aşağıda belirtilen özelliklere sahip olmalıdır
1-Hayvanın gereksinim duyduğu besin maddeleri;
a) Su (içme suyu)
b) Enerji kaynakları: Uzun lifli karbonhidratlar; geviş getirmeyi uyarırlar ve sindirim kanalından geçişi düzenlerler. Lifsiz karbonhidratlar; nişasta ve şeker gibi kolay eriyebilir enerji konsantreleri veya yağlar; enerji gereksinimini karşılamak üzere veya esansiyel yağ asitleri kaynağı olarak kullanılabilir.
c) Ham protein: işkembede parçalanan proteinler, işkembede parçalanmayan proteinler, protein yapısında olmayan azotlu bileşikler
Yem maddelerinin ham protein kapsamı; geviş getiren hayvanlarda her türlü azotlu maddeden işkembedeki mikro organizmalar tarafından protein üretiliyor olsa da yüksek verimli ineklerde işkembede üretilen protein miktarı gereksinimin tümünü karşılayamayabilir. Bu durumda rasyonda işkembede parçalanmayan protein oranının % 6 ve daha üzerinde olması istenir. Laktasyondaki ineklerde rasyon ham proteininin üre gibi protein yapısında olmayan azotlu bileşiklerden gelen kısmı toplam protein azotunun 1/3’ ünü geçmemelidir.
d) Mineraller: makro mineraller (vücut ağırlığı kg başına 50 mg üzerinde) ve mikro mineraller (vücut ağırlığı kg başına 50 mg'ın altında) olarak ikiye ayrılır. Makro mineraller arasında sodyum, potasyum, kalsiyum, fosfor, klor, kükürt ve magnezyum, mikro mineraller arasında da demir, flor, iyot, selenyum, krom, manganez, bakır, çinko ve bor bulunmaktadır.
e) Vitaminler (A, D, E, K ile C ve B kompleks)
	2-Hayvanın yiyebileceği ve gereksinimleri karşılayabilecek kuru madde miktarı tespit edilmelidir.
Yemin kuru madde kapsamı bir taraftan o yemin besin maddesi ve enerji yoğunluğu hakkında bilgi verirken, diğer taraftan rasyonda ne kadar yer alabileceği konusunda da fikir sahibi olmamızı sağlar. Örneğin yaş şeker pancarı posasını ele alırsak kuru madde kapsamı %10’a kadar düşebileceğinden, besin maddeleri ve enerji kapsamının kuru madde esasına göre orta derecede, fakat doğal halde ise oldukça düşük olduğu görülecektir. Bu durumda eğer yüksek verimli bir ineğin gereksinimlerinin önemli bir kısmı bu yem maddelerinden karşılanmaya kalkışıldığında hayvanın rumen kapasitesinin yeterli olmayabileceği açıktır. Yemlerin kuru madde kapsamları aynı zamanda konsantre yemler için hammadde depolama olanakları ve hangi hammaddelerin tüketimine öncelik verilmesi gerektiği hakkında da yol gösterici olabilir.
Kaba yemle ilgili faktörler.
Selüloz bakımından zengin olan yemlere “kaba yem” adı verilir. Kaba yemler; işkembedeki mikroorganizmalar ve asitliğin düzenlenmesi, geviş getirme ve tükürük salgısını artırması gibi yaşamsal fonksiyonlar nedeniyle tüm büyükbaş hayvanlar için elzem bir besin madde kaynağıdır. Kaba yemin kalitesi düştükçe toplam rasyonda daha fazla konsantre yem kullanılması gerekeceğinden, oluşan bu tabloya bağlı olarak hayvanın verim performansı (süt bileşimi ve döl verimi) ve sağlığı olumsuz yönde etkilenmektedir.
Büyükbaş hayvanların yiyebildikleri kaba yemler; ot (çayır otu, yonca, korunga, fiğ üçgül, vb) ve hasıllar, samanlar (buğday, arpa, bakliyatlar v.b), hasat ve harman artıkları (mısır sapı, pancar yaprağı, sebze artıkları), fabrikasyon artıkları (pancar posası, malt posası, elma posası v.b), ve sılajlardır (mısır, yonca, ot, hububat hasılı v.b).
Çiçeklenme öncesinde hasat edilen kaba yemler; kuru madde ve elyaf bakımından fakir, protein bakımından zengin ve sindirilebilirliği yüksektir. Genel olarak tüm kaba yemler, çiçeklenme başlangıcında, tahıl hasılları; başaklanma sonunda, kılçıklanma başlangıcında, mısır ve sorgum bitkisi ise danenin hamur kıvamında en yüksek besin maddesi içeriğine ulaştıkları bu dönemlerde hasat edilmelidir.
Gölgede kurutulan otların besin seviyesi güneşten kurutulanlara göre daha yüksektir. Kaba yemler, rutubetsiz ve havadar depolarda depolanmadan önce nem oranı % 14 altına düşecek şekilde kurutulmalıdır.
Saman; Enerji katkısı eksi ve protein katkısı (verim payı) sıfır olarak kabul edilir. Kaba yemlerin yokluğunda bir başka deyişle zor durumda kalındığında işkembeyi dolu tutmak, geviş getirmeyi garanti altına almak ve işkembede oluşan gazların birikimini engelleyerek şişmeye karşı tampon görevi yapması için kullanılır. Yemde, kalitesiz bir kaba yem olan samanın miktarı artıkça kesif yeme olan ihtiyaç ve yem masrafı oldukça artar. Samanı altlık olarak kullanmak veya melas ve hububat kırmaları ile karıştırıp silaj haline getirerek besin değerini artırmak en akıllıca yöntemdir.
Kaba yemle ilgili şu faktörlere dikkat edilmelidir:
· Biçildiği vejetasyon dönemi (çiçeklenme başlangıcında),
· Fiziksel formu (3 cm’den uzun kıyımlı),
· Depolanma koşulları ve süresi,
· Bölgede kolay elde edilebilir olması,
· Kaba yem birim fiyatından ziyade içeriğindeki besin maddelerinin birim fiyatları göz önünde bulundurulmalıdır.
Kaba yem fiyatı hesaplanırken 1 kg saman, 1 kg yonca fiyatı değil, 1 kg sindirilebilir selüloz fiyatı esas alınmalıdır. Arazilerde biçim zamanın tespitinde mümkünse laboratuar analizlerinden faydalanılmalıdır.
Süt Yağını Etkileyen Faktörler;
Çok sayıda araştırma, normal oranlarda süt yağının üretilebilmesi için işkembede yemlerin sindirilmesi sonucu meydana gelen uçucu yağ asitlerinin; % 65’i asetik asit % 20’si propiyonik asit ve % 15’inin bütirik asitten oluşması gerektiğini ortaya koymuştur. Süt yağının memede üretilmesinde başlıca asetik asit kullanılır. Çok az miktarda da bütirik asit kullanılmaktadır. İşkembede üretilen asetik asit miktarının çok olması süt yağının da istenilen düzeyde olmasını sağlar. İşkembedeki uçucu yağ asitleri kompozisyonu ise rasyonun bileşimi, yemlerin fiziksel şekli gibi birçok faktörden etkilenmektedir.
Yemlerin rasyona giren miktarını sınırlayan faktörler: Hayvanın sindirim sistemi üzerine olabilecek ishal yapıcı etkileri nedeni ile kepek ve melasın konsantre yemde % 20, toplam rasyonda %15 ten fazla bulunması istenmez. Yine yağ kapsamları bakımından da birçok yem maddesi dikkate alınmalıdır. Birçok tahılın da yağ kapsamları itibarı ile süt yağını olumsuz etkilediği unutulmamalıdır.
	Kaba ve konsantre yem oranı: Genel bir kural olarak, kabul edilebilir düzeylerde süt yağ oranını elde edebilmek için rasyonun kuru maddesinin % 50 veya daha fazlasının kaba yemlerden oluşması gerektiği ve yine rasyonda en az % 18 oranında ham selüloz bulunması gerektiği bildirilmektedir. % 65 oranında kaliteli kaba yem içeren bir rasyonla hayvanın genetik kabiliyetinin üst sınırına yakın düzeyde süt yağı elde edilmesi mümkün olabilmektedir.
	Konsantre yemin öğütülmesi: Çok ince öğütülmüş ya da çok ince öğütülerek peletlenmiş konsantre yemleri yiyen ineklerin süt yağı oranlarının, taneleri kabaca kırılarak veya ezme haline getirilerek hazırlanmış konsantre yemleri yiyen ineklerinkine göre daha düşük olduğu belirlenmiştir. Serbest yemleme sistemlerinde peletlenmiş yemlerin sıkıştırma özelliği sayesinde hayvanlar kaba yeme oranla daha fazla tane yem tüketmekte bu nedenle de süt yağında bir azalma meydana gelebilmektedir.
	Kaba yemlerin öğütülmesi ya da peletlenmesi: Kuru otların peletleme ya da herhangi bir nedenle çok ince doğranması ve yine silajların çok ince kıyılmış materyallerden hazırlanması, kaba yemlerin işkembeden geçiş hızını çok artırması ve sindirimlerinin azalması nedeniyle süt yağı oranı üzerine olumsuz etki yapmaktadır. Karıştırıcı – dağıtıcı romörklerin kullanım kılavuzuna göre kullanılmamaları halinde, lüzumsuz karıştırma ve kesme işlemi sonucunda çok ince kıyılan kaba yemler adeta çamur haline gelmekte ve selüloz değerleri yok olmaktadır.
Yine çok iri partiküller halinde olan kaba yemleri hayvanlar yeterince tüketmediğinden asidoza yakalanacağı unutulmamalıdır. Rasyondaki kaba yemin; kuru madde bazında en az yarısının biçim uzunluğu 5 cm den fazla olmalıdır.
Sunulan rasyon ile yemlikte artan yemin fiziksel formu (partikül büyüklüğü) arasında en fazla % 3-5’lik farklılık olmalıdır.
Kaba yemler patoz samanı gibi çok ince kırılmış yemlerden oluşmamalıdır. İnce yemler hayvanların geviş getirmelerini dolayısıyla da tükürük salgısını azaltır. Bu durum ineklerde işkembe asitliğini artırarak yemlerden yararlanmayı önler. Tükürük salgısı; rumenin iyi çalışması ve sağlıklı bir sindirim faaliyeti için elzemdir.
	Selüloz düzeyi: Rasyonun tavsiye edilen minimum selüloz düzeyi % 18-19 dir. Bu oranda ham selüloz düzeyini sağlayabilmek için hayvanın canlı ağırlığının en az % 1,5’i oranında kaba yem içermesi gerekir.
	Konsantre yemin kompozisyonu: Konsantre yemde tane mısırın oranı % 50’yi, toplam rasyonda ise kuru madde bazında % 35’i geçmemesi gerekir. Soya işleme tesisleri ve turunçgil posaları süt yağının artmasını teşvik eder. Tahıl karışımındaki buğday miktarı ise %25 ile sınırlandırılmalıdır. Mevcut bilgiler ışığında işkembenin normal fonksiyonlarını sürdürebilmesi için kolay eriyebilen karbonhidratların oranının rasyonda % 35’i geçmemesi önerilmektedir.
	Yemleme sıklığı: Mümkünse kaba ve kesif yemler homojen bir şekilde karıştırılarak, ineklere sürekli homojen yem tüketme imkanı sunulmalıdır. Öğün sayısının azaltılmasının yem seçme olayını arttırdığı görülmüştür.
Tampon etkili yem katkıları: Yem katkı maddeleri sorunların çözümünde yardımcı rol oynayabilir esas odaklanılması gerekenin ise rasyonun yapısı ve yönetimidir. Sodyum bikarbonat (NaHCO3)ve Magnezyum oksit (MgO) gibi yem katkı maddeleri süt yağında artışa neden olur. Ancak bunların etkileri yeterli kaba yem verildiği ve süt yağını etkileyen çok ekstra durumların olmadığı zamanlar görülür.
Yeşil çayır ve merada otlatma ya da biçilmiş taze yeşil yem yedirilmesi: İneklerin aldıkları bu gibi taze kaba yemlerdeki selüloz oranının düşük olması ve aynı zamanda da süt veriminde görülen artış nedeniyle süt yağında azalma görülür. Bu nedenle meraya çıkan ineklere günde yaklaşık 2 kg kuru ot takviyesi yapılmalıdır.
Doymamış yağların ve by-pass yağların yedirilmesi: Özellikle doymamış yağlar işkembedeki sindirimde önemli ölçüde değişikliğe neden olarak süt yağını düşürür. Rasyondaki toplam yağ kapsamı % 6 ‘yı geçmemelidir. Buna karşın don yağı, bay-pass yağlar ve kırılmamış bütün pamuk tohumu süt yağında artışa neden olacaktır. Bütün pamuk tohumu ya da tam yağlı soyanın süt yağına olumsuz etkisini önlemek için günde hayvan başına 2.5-3.0 kg’dan fazla verilmemelidir.
Yemdeki protein düzeyi: Toplam rasyonda ham protein oranının % 15 ve üzerinde olmasının süt verimi ve süt yağ oranı üzerine olumlu etkide bulunduğu bildirilmektedir. Yüksek miktarda protein içeren rasyonlarla beslenen ineklerde kan üre nitrojen (BUN) konsantrasyonu artmakta, artan BUN konsantrasyonu ise dölverimini olumsuz olarak etkilemektedir. Süt üre konsantrasyonu 8-15 mg/dl aralığında olmalıdır. Süt üre nitrojen seviyesinin yüksekliği aşırı proteinle beslemeyi, düşüklüğü ise rasyonda protein oranın düşük olduğunu gösterir.
İçme suyu: Günde 25-30 litre süt veren 600 kg ağırlığındaki bir süt ineğinin günlük su tüketimi 100 litreye kadar çıkabilir. Bu nedenle Süt sığırları her an içilebilir bol temiz suya kolayca ulaşabilmelidir.
[bookmark: _Toc437349482]İneklerin Laktasyon Evrelerine Göre Beslenmesi
İneklerin sağım dönemindeki beslenmeleri; süt verimi düzeyleri, kuru madde tüketme kabiliyetleri ve canlı ağırlık kayıpları dikkate alınarak üç döneme ayrılır.
1. Dönem: Doğumdan sonraki ilk 10 hafta (İlk 70 gün),
2. Dönem: Doğumdan sonraki 10-20 hafta (70-140 gün),
3. Dönem: Doğumdan sonraki 20. haftadan kuruya çıkarılana kadar geçen süre.
Birinci dönem (Doğumdan sonraki ilk 10 hafta).
İneğin doğum yapmasını takiben başlayan sağımın bu ilk evresinde iyi bir bakım ve besleme uygulanması inekten bir sağım döneminde (305 gün) elde edilecek toplam süt veriminin en yüksek düzeye çıkmasını sağlar.
Doğum yapan hayvan ilk 15 gününde yani lohusa döneminde sağlık kontrolleri çok sıkı bir şekilde yapılmalıdır. Araştırmalar sağlık sorunlarının çoğunlukla bu dönemde başladığını veya ortaya çıktığını göstermektedir.
Laktasyonun birinci dönemindeki ana problem, ineğin süt verimi en yüksek düzeye ulaşmasına rağmen yem tüketiminin yeterince artmamasıdır. Bu dönemde negatif enerji bilançosuna maruz kalan inek, vücut rezervlerini kullanmaktadır. Bu nedenle ilk 10 haftada ineğin sağlığını ve verimini koruyacak ek tedbirler uygulanmalıdır.
· Süt ineklerinde beslenme durumunu değerlendirmek için Vücut Kondisyon Skoru (VKS) sürekli izlenmelidir. Doğum sonrası dönemde, ineklerde VKS kaybının en aza indirilmesi altın kuraldır.
· Rasyonun enerji içeriğinin ve kuru madde tüketiminin artırılmasıyla negatif enerji bilanço süresi ve şiddeti azaltılmalıdır.
· Mutlaka iyi kaliteli bir kaba yem kullanılmalıdır. Eğer iyi kaliteli kaba yem olanakları kısıtlıysa, kaliteli kaba yemler hayvanların bu dönemleri için ayrılmalıdır.
· Hayvana günlük yedirilen toplam yemin en az % 50’sini kaliteli kaba yem oluşturmalıdır. Bu oran kuru madde esasına göre sağlanmalıdır. Silajların yaklaşık 2,5-3,5 kg’ının 1 kg kuru yeme denk geldiği hesaba katılmalıdır.
· Kaba ve konsantre yemler homojen bir şekilde karıştırılarak birlikte verilmelidir. Tüketimi artırmak için konsantre yem günde 3-5 öğünde sunulmalı. Sindirim sistemi sağlığı için bir yemlemede\öğünde maksimum 2 kg/baş konsantre yem verilmelidir.
· Kaba yemin en az yarısı 5’ cm den daha uzun doğranmış olmalıdır. İnce kıyılmış mısır silajı, pancar posası, domates ve elma posaları gibi ince ve lif bakımından zayıf uzunluğa sahip yemlerin kaba kıyılmış 3-4 kg kuru otla karıştırılarak verilmesi hem sindirilebilirliği artırır, hem de hayvanın sağlığının korunmasına yardımcı olur.
· Günlük süt verimi takip edilerek verilecek yem miktarı süt verimine göre ayarlanmalıdır. Bu amaçla doğumu takiben ilk 8-10 günde konsantre yem miktarı kontrollü olarak günde 500 gr artırılabilir. Bu artış hayvanın gereksinimleri doğrultusunda ayarlanmalı, hayvanlar üst düzeyde verime kesinlikle zorlanmamalıdır.
· Yüksek süt veriminden doğan enerji ihtiyacını karşılayabilmek için günlük olarak yeme hayvan başına 500 gr kadar yağ ilave edilebilir. Verilecek olan yağın doymuş yağlardan oluşması tavsiye edilmektedir. Propilen glikol negatif enerji dengesinin yaratığı olumsuzlukları kısa sürede düzelten bir enerji kaynağıdır. Hayvanlara ağızdan günlük 300-400 ml verilmesinde fayda vardır.
· Kuru madde esasına göre hazırlanan rasyon yaklaşık % 18 oranında ham protein içermelidir. Mısır sılajı gibi enerjice zengin, proteince fakir kaba yemlerin kullanıldığı durumlarda kesif yemdeki protein oranı ise % 22-26 arasında olmalıdır.
· Metabolizma ve immun sistemin güçlendirilmesi için rasyona dengeli bir şekilde vitamin (A, D, E) –mineral (kalsiyum, fosfor, selenyum, bakır, çinko, iyot, manganez ve kobalt) ilavesi yapılmalıdır.
· Rasyonun Katyon- Anyon Farkını (RKAD) belirlemek için idrar pH’sına bakılabilir. RKAD (meq) = Katyon (Na + K) -Anyon(S+ Cl) farkı (+) ve idrar pH’sı 7-8. olursa rasyona anyon kaynağı olarak amonyum klorit, amonyum sülfat, kalsiyum klorit, magnezyum sülfat; katyon anyon farkı (–) ve idrar pH’sı 5.5-6.5 ise katyon kaynağı olarak sodyum bikarbonat ve potasyum karbonat ilave edilebilir. Ancak yem katkı maddeleri sorunların çözümünde yardımcı rol oynayabilir esas yapılması gereken rasyonun yapısında ve yönetiminde katyon ve anyon dengesini sağlamaktır.
Sığırlarda hatalı/yanlış beslenmeye bağlı olarak özelikle doğumdan sonraki 10 haftada oluşabilecek beslenme hastalıkları.
1- Ketozis: Bu bozukluk yüksek süt verimine sahip ineklerin enerji bakımından eksik veya protein oranı yüksek rasyonla beslenmesi ve bunun sonucu da enerji eksikliğini telafi etmek amacı ile vücuttaki yağların aşırı kullanılması sonucu meydana gelir. Başka bir ifadeyle ketozis keton cisimciklerinin kanda yükselmesidir. Hayvanların doğumdan önce aşırı yağlandırılmaları (VKS 3,5 üzerinde olması), bir ahırdaki ineklerin verimine bakılmaksızın tümüne aynı miktarda yem verilmesi başlıca etkendir. Bu şekilde besleme ineklerin doğuma yakın süt verimlerinin aşırı düştüğü dönemde fazla yem almaları nedeni ile yağlanmalarına, doğumdan sonra ise eksik beslenmelerine neden olmaktadır. Bu nedenle ahırdaki ineklerin süt verimleri belirli aralıklarla tespit edilerek her hayvan verim düzeyine göre farklı beslenmelidir. Ketozisin ortaya çıkışında bunlardan başka hayvan refahı ve serbest hareket eksikliği, nefrit, uzun süren açlık, kobalt ve krom gibi iz elementlerin eksikliği, Flourosis, uzun süre yağ tüketme, diyabet ve bazı hormonal bozukluklarda etkili olmaktadır.
Doğum sonrası enerji eksikliği sebebiyle ortaya çıkan ketozis; özelikle sütün ve süt proteininin azalması, iştahsızlık zayıflama, döl tutmama gibi ekonomik sorunları beraberinde getirir. Sütteki protein/yağ oranı düşmüşse ketozisten şüphelenmelidir. Hastalığın ileri derecesinde hayvanın aşırı sinirli, huzursuz olduğu dişlerini gıcırdattığı ve kalkmak istemediği gözlenir. Nefesinde aseton kokusu hissedilir. Hastalık ölüme kadar gidebilir. Hastalıktan korunmak için laktasyonun ilk dönemi için belirtilen besleme kurallarına dikkat edilmelidir. Ketozis tedavi edilebilir bir hastalık olarak değil, korunulması gereken bir hastalık olarak ele alınmalıdır.
2- Karaciğer yağlanması (Fat Cow); özelikle doğumu takip eden ilk iki hafta içerisinde meydana gelebilen ve ciddi ekonomik kayıplara sebep olan bir metabolizma hastalığıdır. Yüksek verimli ineklerin hemen tümünde doğumdan sonra karaciğerde yağ birikim, meydana gelmektedir. Vücut kondisyonu yüksek hayvanlar, karaciğer yağlanması hastalığına adaydır.
Hastalığın tipik belirtileri yoktur. Hastalar çoğunlukla uzun süre yatmayı tercih ederler ve uyarıldıklarında zor ayağa kalkarlar. Tedavi süresince kalın bir altlık serilerek, uzun süreli yatışlarda oluşabilecek kas harabiyetleri ve yatak yaraları oluşumu en aza indirgenmelidir.
Özelikle kuru dönemin başında ineklerin enerji miktarları kısıtlanarak, yağlanmaları önlenmelidir. VKS yüksek ineklerin kuru dönemde hareket etmesi sağlanmalıdır. Rasyonda konsantre yem oranı düşük, kaliteli çayır otu oranı ise olabildiğince yüksek tutulmalıdır. Yem değişiklikleri usulüne uygun yapılmalı, koruyucu amaçlı olarak propilen glikol, kolin ve methionin kullanılmalıdır.
3- Asidozis: Bu hastalık ineklerin doğumdan sonra süt verimlerinde meydana gelen hızlı artış nedeni ile yeterli alıştırma dönemi sağlanmadan, verilen konsantre yemin hızla artırılmasından kaynaklanır. Bu nedenle konsantre yem artışları günde 0,5 kg’mı geçmemelidir. Asidozisin diğer bir nedeni de kesif yem ile kaba yemin iyice karıştırılmaması veya kaba yemin lifli yapısal kısmının yetersiz olmasıdır. Bu durum göz önüne alınarak verilecek kaba yemin yarısının 5 cm’den uzun kıyılmış olması sağlanmalıdır. Patoz samanı gibi ince kıyılmış kuru otlar, ince kıyılmış mısır silajı, pancar ve domates posası gibi yapısal bakımdan zayıf olan kaba yemler geviş getirme ve tükürük salgılanmasını yeteri derecede uyarmadıkları için klinik veya hafif asidozis oluşumuna neden olurlar. Bu hastalıkta, sindirim sistemi bozukluğu, ishal, işkembede şişkinlik, süt veriminde azalma, ayak hastalıklarına yatkınlık görülür.
İnekleri dinlenirken gözlemlemeliyiz. Herhangi bir anda baktığımızda sağlıklı olup dinlenen ineklerin %50’si geviş getirmelidirler. %30’un altında geviş getirme oranı tespit edilir ise sürüde ciddi bir asidoz sorunu var demektir. Konsantre yem miktarı azaltılıp kaba yem miktarı artırılmalıdır.
4- Süt humması (hipo kalsemi): Daha çok üçüncü sağım dönemini aşmış yüksek verimli ineklerde, doğumdan sonraki dönemde kolostrum ve süt ile fazla miktarda kalsiyum harcanması sonucu serum kalsiyum düzeyinin düşmesi ile hayvanın doğumdan sonra yatıp kalkamaması ile karakterize bir hastalıktır. Kuru dönemin sonlarına doğru hayvanlara yüksek miktarda kalsiyum verilmesi ve doğumdan sonra da kalsiyum bakımından eksik besleme hastalığın hazırlayıcı sebeplerindendir. Rasyonda mineral madde miktarı ve Ca/p oranları dikkatlice takip edilmeli gerekirse doğum öncesi Dȝ vitamini enjeksiyonları yapılmalıdır. Sodyum (Na) ve potasyum (K) laktasyondaki ineklerin diyetlerinde olması gereken unsurlardır. Ancak, kurudaki ineklerin rasyonlarında temel olarak sodyum (Na) ve potasyum (K) fazlalığından kaçınmak gerekir. Gebeliğin son 20 gününde yemlere 150 gr kadar anyonik tuzlardan (amonyum, kalsiyum ve magnezyum isimli minerallerin klorür veya sülfat tuzları) katılarak rasyonlara asidik karakter kazandırılarak iskeletten kalsiyum mobilizasyonu uyarılabilir. Yine kuru dönemde kalsiyum mobilizasyonu için bir başka alternatif yöntemde özelikle gebeliğin son iki haftasında yonca gibi kalsiyum ve potasyumdan zengin yemleri sınırlayarak iskeletten kalsiyum mobilizasyonu uyarılmalı, doğumu takip eden saatlerde ise gerekirse ağızdan kalsiyum propiyonat (50-125 g) takviyesi ile süt humması önlenmelidir.
Süt hummasının sürüde görülme sıklığı % 1’in üzerinde ise, sürüdeki gizli (subklinik) süt humması oranın % 20 civarında olduğu unutulmamalıdır.
4 saat gibi kısa bir süre içerisinde kas ve sinir dokularında geri döndürülmeycek hasarlar meydana gelebileceğinden tedaviye olabildiğince erken başlanılmalıdır.
5- Mide dönmesi: Daha çok yetersiz, ya da yapısal bakımdan zayıf kaba yem yedirilmesi, küflü yemler, doğumdan sonraki ilk 24 saatte oluşan iştahsızlığa bağlı rumenin küçülmesi sonucu sığırların son kısımdaki midelerinin (abomasum) dönmesi ya da yer değiştirmesi ile karakterize bir hastalıktır. İştah kaybı, süt veriminde düşüklük, sindirim sisteminin hareketlerinin durması görülen başlıca belirtileridir. Otların taze olduğu dönemde meraya çıkarılan hayvanlara ek kuru kaba yem verilmemesi de sebep olabilir. Kuru dönemden, süt üretimi dönemine geçişlerde yeterince uzun lifli (selüloz) kaliteli kuru ot verilmelidir. Doğum sonrası konsantre yem kademeli olarak artırılmalı, küflü yemlerden her zaman uzak durulmalıdır. Süt humması ve diğer hastalıklar önlenmeli ve varsa en kısa sürede tedaviye alınmalıdır.
	Sığırlarda hatalı/yanlış beslenmeye bağlı olarak özelikle doğumdan sonraki 10 haftada oluşabilecek beslenme (metebolizma) hastalıkları diğer tüm hastalıklarda olduğu gibi tedavi edilebilir hastalıklar olarak değil, korunulması gereken hastalıklar olarak ele alınmalıdır. Her zaman en ucuz ve başarılı tedavi, hastalıklardan korunmadır.
İkinci dönem (doğumdan sonraki 10-20 hafta);
İkinci dönem süt verimindeki artışın duraklayıp yavaş, yavaş azalmaya başladığı dönemdir. Bu dönemdeki azalmanın olabildiğince yavaş olması büyük ölçüde ilk dönemde iyi bir bakım ve besleme uygulanmasına bağlıdır. Laktasyonun ikinci döneminde de kaba yemin mümkün olduğu kadar kaliteli olması ve süt veriminin takip edilerek süt verimine göre rasyon düzenlenmesi büyük önem taşımaktadır. Bu dönemde süt verimi yüksek olsa da hayvanın yem tüketimi de yükselmiştir, böylece ineğin enerji ve besin maddeleri gereksinimi rahatlıkla karşılanabilir. Laktasyonun bu döneminde de ilk dönemdeki kurallara dikkat etmek gerekir ve dikkat edilmediği takdirde aynı beslenme bozukları oluşabilir.
Üçüncü dönem (doğumdan sonraki 20. haftadan kuruya çıkıncaya kadar).
Laktasyonun üçüncü dönemi hayvanın bakım ve beslenmesinin en kolay yürütülebildiği dönemdir. Bu dönemdeki problem hayvanın besin maddesi ve enerji gereksinimlerinin karşılanamaması değil, hayvanın aşırı beslenmesi ve yağlandırılmasıdır. Bu nedenle ineğin süt verimi çok iyi takip edilmeli ve süt verimi azaldıkça verilen yem miktarı da azaltılarak hayvanın yağlanması önlenmelidir.
Süt veriminde aşırı ya da ani düşüşlerin muhtemel nedenleri;
· Süt veriminde görülen ani ve aşırı düşmelerin en yaygın sorumlusu mastitdir.
· Konsantre yemin alıştırma uygulamaksızın aşırı miktarlarda yedirilmesi,
· Yağ, nişasta ya da yapısal olmayan (melas gibi) diğer karbonhidratların fazla yedirilmesi,
· Konsantre yemin hayvanın canlı ağırlığının % 2 sini geçmesi (konsantre yem toplam rasyonun laktasyon pikinde % 50, normal verim düzeyinde % 35’den fazlasını oluşturmamalıdır.),
· Rasyon dengesizliği ya da eksikliği,
· Enfeksiyöz hastalıklar,
· Zehirli yabani bitki ve tohumların yenmesi, küfler ya da diğer zehirlenmelere bağlı yem tüketiminin azalması,
· Hayvanların verimine göre ayrılarak beslenmediği işletmelerde gelişen ketozis,
· Suyun yetersiz veya sağlıksız olması,
· Aşırı hava sıcaklığı veya yüksek nem oranı,
· İlkbaharda hayvan meraya ilk çıktığında kaba yem olarak kuru otun (kuru madde) tamamen kesilmesi,
Gibi nedenler süt veriminde ani düşüşlere neden olabilir.
Laktasyon döneminin kısa sürmesinin muhtemel nedenleri;
· Hayvanların aşırı yağlanmaları,
· Özellikle enerji başta olmak üzere yetersiz beslenme,
· Hayvan sağım ünitesine girdiğinde 0,5-2 dakika içinde sağıma başlanılmaması,
· Aşırı kalabalık ve sıcak bekleme bölmeleri,
· Sağım makinelerinin ayarsız olması,
· Mastit,
· Sağım sırasındaki müdahaleler (enjeksiyon, kötü davranış gibi stres faktörleri),
· Kalıtım
Gibi nedenler laktasyon döneminin kısa sürmesine yol açabilir.

[bookmark: _Toc437349483]Süt İneklerinde Vücut Kondisyon Skoru (VKS)
Süt ineklerinde beslenme durumunu değerlendirmek için Vücut Kondisyon Skoru (VKS) en çok kullanılan araçlardan biridir. VKS tayini, sırt yağı kalınlığının elle (sübjektif) veya ultrasonla ölçülmesiyle yapılmaktadır (1 değeri aşırı zayıf, 5 aşırı yağlı).
	

Vücut Kondisyon Skoru Belirlenmesinde:
Sırt boyunca omurga üzeri ile omur yan(diken) çıkıntıları arasındaki dolgunluğa göre puanlama yapılır. 5’li puanda 1 kondisyon puanı (VKS) holstein ırkı için yaklaşık 40 kg, jersey ırkında 25 kg canlı ağırlığa karşılık gelmektedir.
	

[image:]

		VKS 1

	[image:]
		VKS 2
	
[image:] VKS 3

	[image:]
		VKS 4
	
[image:]
VKS 5

Sütçü özeliği olan sığır ırklarında ineğin vücut yağı miktarı; süt üretimi, üreme etkinliği, yem tüketimi ve hayvanın sağlığı için son derece önemlidir. Vücut yağı rezervinin yetersiz olduğu yani zayıf ineklerde laktasyonun başında süt üretimini destekleyecek yeterli enerji kaynağının olmaması, yine yağlı ineklerde laktasyonun başlarında kuru madde tüketiminde azalmaya neden olan çeşitli metabolik hastalıklara bağlı süt veriminde düşüşler görülür. Vücutta yağın depolanması kadar depolanan yağların hızlı bir şekilde çözülmesi sırasında kanda serbest halde dolaşan yağ asitleri yumurta hücreleri üzerine zehirli etki göstermektedir. Ayrıca enerji yetersizliğine bağlı olarak yumurtalıkların iyi çalışmamasına, dolayısıyla düşük kaliteli yumurta hücresi üretmesine neden olacağı unutulmamalıdır.
Dünyada ki bütün modern işletmeler, vücut kondisyon skoru yöntemiyle sürüde ki tüm hayvanların fizyolojik dönemlerine göre vücuttaki yağ düzeylerini dolasıyla enerji rezervlerini tespit etmektedirler. İşletmedeki rasyonun, sağlığın ve sevk idarenin yerinde olup olmadığını anlamaya birinci derecede yardım eden VKS’nin düzenli olarak takip edilmesi, sağlıklı ve verimli bir sürü için elzemdir.
Süt İneklerinin Fizyolojik Dönemlerine Göre Arzulanan Vücut Kondisyon Skorları
	Rutin Skorlama Dönemleri
	Vücut Kondisyon Skoru
(5’li Puanlama)

	
	İdeal
	Minimum
	Maximum

	Doğumda
	3,50
	3,25
	3,75

	Laktasyonun birinci evresi (1-100 gün)
	2,75
	2,50
	3,00

	Laktasyonun ikinci evresi (101-200 gün)
	3,00
	2,75
	3,25

	Laktasyonun üçüncü evresi (201-300 gün)
	3,25
	3,00
	3,50

	Laktasyon sonu (≥301 gün)
	3,5
	3,25
	3,75

	Kuru dönem (60-1 gün)
	3,5
	3,25
	3,75

Genç Dişi Sığırların Büyüme Safhalarına Göre Arzulanan Vücut Kondisyon Skorları
	Genç Dişi Sığır Yaşı (ay)
	Vücut Kondisyon Skoru
(5’li Puanlama)

	
	İdeal
	Minimum
	Maximum

	0-4
	2,25
	2,00
	2,50

	4-10
	2,50
	2,25
	2,75

	10-12
	2,75
	2,50
	3,00

	12-15
	3,00
	2,50
	3,25

	15-20
	3,25
	3,00
	3,50

	20 ˂ Buzağılama
	3,50
	3,25
	3,75

Vücut Kondisyon Skoruna (VKS) Bağlı Oluşabilecek Sağlık Sorunları
	1
	1,25
	1,50
	1,75
	2,00
	2,25
	2,50
	2,75
	3,00
	3,25
	3,50
	3,75
	4,00
	4,25
	4,50
	4,75
	5,00

	Zayıf
-Metabolik hastalıklar
-Enfeksiyonlar
-Fertilite sorunları
	Sürünüzde VKS ≥2 den küçük 3,75≤ ten büyük olan hayvanların oranı % 14’ten fazlaysa, bakım ve beslenmeyi gözden geçirmek üzere Vet. Hekiminize danışın
	Yağlı
 -Buzağılama güçlüğü
 -Karaciğer yağlanması
 -Abomasum dönmesi

[bookmark: _Toc437349484]Düve ve Kurudaki İnekte Bakım Besleme
-Düvelerde;
	Dişi sığırlarda meme gelişimi 4-9 aylık yaşlar arasında en süratli olmaktadır. Bu dönemde aşırı besleme durumunda memede; süt bezlerinin yerini yağ dokusu dolduracağından, et memelilik denilen tablo şekillenebilir. Maalesef ülkemizde yetiştiriciler genç dişi sığırlarını yoğun bir şekilde besleyerek, besilik form kazandırmaktadırlar. Bu durum ilerde sadece süt verimi açısından değil, döl verimi açısında da sorunlara sebebiyet vermektedir. Düvelerde uygulanacak dengeli bir beslenme planı ile günlük canlı ağırlık artışları kontrol altına alınmalıdır. Altı aylık yaştan gebeliğin son iki ayına kadar günlük 700-800 gr, gebeliğin son iki ayında ise günde yaklaşık 1 kg canlı ağırlık artışı sağlayacak dengeli bir besleme programı uygulanmalıdır.
· Düveler, 8-10 aylıkken cinsel olgunluğa ulaşarak boğasaklık\kızgınlık hali gösterirler. Ancak ergin canlı ağırlığının %75’ne (13-15 aylık olmadan) ulaşmadan gebe bırakılmamalıdırlar.
· Güç doğuma sebep olabilecek boğa spermalarının düvelerde kullanılmasından özelikle kaçınılmalıdır.
· Gebe düvelerde buzağılamaya 15 gün kala süt yemine başlatılarak, doğuma kadar süt yemine alıştırılması tamamlanmalıdır.
· Düvelerin aşırı beslenmesi özellikle meme dokusunun gelişimini olumsuz etkileyerek, memelerin yağlanmasına neden olmaktadır. Bu tip hayvanlar doğum yapıp laktasyona girdiklerinde, memeleri büyük görünmesine rağmen hem süt verimleri düşüktür hem de sağımları diğer hayvanlara göre daha uzun sürmektedir. (Bakınız VKS Tablosuna.)
- Kuru dönemdeki ineklerde;
	Kuru dönem, ineğin laktasyon periyodundan çıkıp, doğum ve bir sonraki laktasyon dönemi için hazırlanmasına imkan tanıyan, doğumdan önceki 55-60 günlük süredir. Bu dönemde ineğe gösterilen özen hayvanın sağlığı ve verimi üzerinde belirgin bir etkisi vardır. Doğacak buzağının daha iyi beslenmesi ve hastalıklardan koruyacak kaliteli bir kolostrum içinde kuru döneme ihtiyaç vardır.
Kurudaki inekler yağlanmaması için sağmal ineklerden ayrılarak, ayrı bir bakım ve beslenme programına alınmalıdır. Doğum sonrası normalde hızla küçülmesi gereken rahim, yağlanan hayvanlarda geç küçülmektedir. Gecikmeye bağlı rahim iltihapları ile döl verimi sorunları sıklıkla yaşanabilmektedir. Vitamin ve mineral madde yönünden zenginleştirilmiş kuru dönem yemi; süt ve besi yemlerinden daha düşük enerjiye sahip olmalıdır.
	Yapılan çalışmalar, 60 günden uzun bir kuru dönemin ineğe herhangi bir yararının olmadığını göstermiştir.
· İnekler doğumdan 55-60 gün önce kuruya(sağımdan kesme) çıkarılarak, yüksek verime bağlı yıpranan sindirim sistemi ve meme dokusu dinlendirilerek, yenilenmesi sağlanmalıdır.
· Kuru dönemin ilk ve son iki haftalarında şekillenebilecek mastitlere karşı uyanık olunmalıdır.
· Kurudaki inekler (doğumuna 60 gün kalan gebe düveler dahil); hastalıklara karşı vücut direnci düştüğünden, hastalık ve zararlı etkenlerle temasları sınırlandırılmak için ahırın en temiz bölümde barındırılmalıdır.
· Gerekirse immun sistemi güçlendirmek için A, D, E ve selenyum takviyesi yapılmalıdır.
· Döl yatağında yavrunun gebelik süresince hacimsel gelişiminin işkembe üzerine yaratacağı baskı paralelinde annenin besin maddelerine olan ihtiyacı artar. Bu sebeple, fazla miktarda sulu (hacimli) ancak besin madde yoğunluğu düşük olan silaj, pancar, domates ve elma posaları ile taze biçilmiş yeşil yemler beslenme eksikliğine yol açabileceğinden özelikle de doğuma bir ay kalmış gebe hayvanlara yedirilmemelidir.
· İnek kuru dönemde vücut ağırlığının en az % 2’si kadar kuru madde cinsinden kaliteli kurutulmuş çayır otu yada hasıl yemleri ile beslenmelidir. Son yıllarda kuru dönemde sadece kaliteli kuru çayır otuyla beslemenin doğum sonrası hastalıkların önlenmesinde etkili olduğuna dair güçlü araştırmalar yayınlanmaktadır.
· Canlı ağırlığa ve Vücut Kondisyon Skoruna(VKS) bağlı olarak verilecek konsantre yem miktarı vücut ağırlığının %0,5’ini geçmemelidir.
· Kurudaki ineği süt verimine hazırlamak için, doğuma 15 gün kala kuru dönem yem miktarı azaltılarak, yerine süt yemi verilmek suretiyle doğuma kadar 3-5 kg süt yemi tüketmesi sağlanmalıdır.
· Hiçbir şekilde VKS’si yüksek bir ineğe kuru dönemde rejim yaptırılmamalıdır. Kuru döneme zayıf giren inekler hafifçe kilo almasına izin verilebilir.
· Küflenmiş, kızışmış ve herhangi bir şekilde bozulmuş yemler yavru atmalara neden olabileceğinden asla yedirilmemelidir.
· Kayıtlardan yararlanarak doğurmasına 5-7 gün kaldığı tahmin edilen hayvanlar temiz, sesiz, sakin ve dezenfekte edilmiş ve bol yataklık serilmiş 12-16 m²’lik doğum bölmesine alınmalı, doğuma kadar hayvana burada bakılmalıdır veya doğumuna 21 gün kala hayvanlar guruplar halinde geniş ve temiz bir doğum bölünmesine alınabilir.
· Buzağılamadan bir hafta önce ineğin vücut ısısı 39 °C’nin üzerindedir. Doğumdan 24 saat önce aniden vücut ısısı 0,5-1 °C düşer. Tahmini buzağılama tarihinden bir hafta önceden başlayarak, günlük (hep aynı zamanda) düzenli ateş ölçmek, buzağılama zamanının tespit edilmesinde size yardımcı olacaktır.
	İlkine Buzağılama Yaşı; yapılan araştırmalar; entansif bakım ve besleme koşullarında en uygun ilkine buzağılamanın, 23-26 aylık yaşlar olduğu, 27-33 aylık yaşlarda ilkine buzağılayan düvelerde ise 1.laktasyondaki süt veriminde bir miktar artış görünse de sonraki laktasyonlarda süt veriminin 23-26 aylık yaşlarda buzağılayanlara oranla daha düşük olduğunu ortaya koymuştur. Geç yaşta tohumlanan düvelerde; yağlanmaya bağlı güç doğum oranı artmakta, verimli ömür süresi kısalmaktadır. Erken yaşta tohumlanan düvelerde ise güç doğum ve buna bağlı buzağı kayıpları şekillenebilmektedir.
Doğum; İneklerin % 97 si yardıma ihtiyaç duymadan doğururlar. Normal doğumun ilk aşamasında yavruyu çevreleyen zarların bir bölümünün oluşturduğu su kesesi vulvadan dışarı çıkar. Su kesesi ve/veya ayaklar görüldükten sonraki 1 saat içerisinde doğum gerçekleşmemişse doğuma müdahale edilmesi gerekir. Doğuma erken ve gereksiz yapılan müdahaleler, annede yaralanmalara ve yavruda ölü doğum oranında artışa sebebiyet vermektedir.
Doğum padoğunun genişliği ile kolay doğum arasında bir ilişki vardır. Doğum padoğu ne kadar geniş ise, doğum o kadar kolay olur. Düvelere ve ineklere, ayrı bir doğum padoğunda, sancılanma, ıkınma için zaman tanımak, gözlemek, ama gereksiz erken müdahaleden kaçınmak şarttır. Düvelerde kolay doğum ihtimali yüzde 92, güç doğum ihtimali yüzde sekizdir. Düveler için kullanılacak boğa tohumları, buzağılama kolaylığı yüksek özelikte olmasına dikkat edilmelidir.
Buzağılamadan sonra taze iyi bir ot, biraz kesif yem ve içmesi için ılık su verilmelidir. Zor doğum yapmış ineklerde uterusun (rahim) dışarı çıkmaması için doğum gerçekleşir, gerçekleşmez derhal ayağa kalkması sağlanmalıdır.
İneklerde Lohusa Dönemi
	Lohusalık dönemi; bir ineğin doğumdan sonraki ilk 15 günlük periyoduna verilen isimdir. Bu dönem, ineklerin gebelikte metabolizma ve genital sisteminde oluşan değişimlerin geriye döndüğü süreçtir. Lohusalıkta hormon seviyeleri ve rahim boyutları gebelik öncesi seviyelere geriler. Bu dönemde inekler azami özen ister
· Lohusa inekler, serbest yataklı, günde iki kez muayeneye imkan verecek şekilde temiz bir padokta tutulmalıdırlar.
· Lohusa dönemindeki (doğumdan sonraki 0-15 gün) ineklerin olası problemlerini belirleyip erken bir şekilde tedavi etmek için veteriner hekiminizle birlikte çiftliğinizde lohusa takip programını, oluşturmalısınız. Bu program;
· Rektal vücut ısısı,
· İştah ve yem seçimi,
· İneğin hareketleri ve duruş pozisyonu,
· Somatik hücre skoru,
· Vulva'dan akıntı veya koku gelmesi,
· Genel görünümü,
· Kayıt tutma,
· Gerekirse erken tedavi/müdahaleyi
Kapsamalıdır.
[bookmark: _Toc437349485]BUZAĞI BAKIM VE BESLENMESİ
· Doğum gerçekleşir gerçekleşmez yavrunun ağız ve burnundaki müköz (sümüksü) kalıntı temizlenmelidir.
· Göbek kordonu dipten kopmamış ise karnına en yakın kısımdan başlayarak kordon aşağıya doğru sıvazlanmalı ve içindeki sıvı boşaltılmalıdır. Daha sonra içine tentürdiyot akıtılan göbek kordonu karına 4-5 cm uzaklıktan antiseptiğe batırılmış bir iple bağlanmalı ve bağlanan noktanın 3-4 cm altından temiz bir makasla kesilmelidir.
· Doğum esnasında dipten kopmuş veya kesilen göbek kordonu bölgesine, üç gün boyunca günde iki kez tentürdiyot sürülmelidir.
· Doğumdan sonra inek yavrusunu yalayarak hem yavrunun kurumasına hem de dolaşımın hızlanmasına yardımcı olur. Eğer inek herhangi bir nedenle bu işi yapmıyor ise buzağının üzerine hafif tuz serpilerek yalaması teşvik edilmeli veya kuru bir bez veya yataklık sapla; buzağı iyice silinerek, kurutulmaya çalışılmalıdır.
· Normal bir buzağı doğumundan yarım saat sonra ayağa kalkar ve bir saat içerisinde annesini emmeye çalışır. Buzağı emmeden/sağımdan önce memeler uygun bir antiseptik ile temizlenmelidir.
· Eğer yavru annesini emerse ineğin sağımı sırasında devamlı yavrunun emmesini isteyeceğinden sağım zorlaşır ve verim düşüklüğü şekilenebilir. Ayrıca memeden emen yavrunun ne kadar süt içtiği de bilinemez. Bu nedenle mümkünse ağız sütü sağılarak, vücut ısısında (37,5 C°) ve en kısa sürede (en geç 2 saate) biberonla yavruya içirilmelidir. Emme refleksi olmayan buzağılara sonda ile verilmelidir.
· Doğumu takiben üretilen ağız sütü (kolostrum); normal süte göre 2 katı kuru madde, 3 katı mineral ve 5 katı protein içerdiği gibi yüksek oranda buzağının acil ihtiyacı olan A, D ve E vitaminleri, enerji ve hastalıklardan korunmasına yardım eden bağışıklık maddelerine sahiptir.
· Kaliteli kolostrum; akışkanlığa dirençli-krema kıvamında, kan içermeyen, 3. Laktasyonda, 60 günlük kuru döneminde aşılaması yapılmış, gebeliğin sonlarına doğru memesinden süt sızıntısı olmayan, mastit, tüberküloz ve bruselloz gibi hastalıklardan ari olan hayvanlardan elde edilendir.
· Kolostrum ne kadar koyu renkli ve yoğun-krema kıvamında ise o kadar kalitelidir.
· Ağız sütünün kalitesi görünüşüne ve kıvamına yani yoğunluğuna bakılarak gözle anlaşılabilir. Ancak işletmelerin kolostrumun kalitesini belirleyen kolostrometreye sahip olmasında fayda vardır. Bu amaçla ağız sütünün bağışıklık düzeyini belirlemede Brix refraktometresi (0-33) kullanılabilir. Brix değeri 21’in üzerinde olan kolostrumlar kaliteli olarak kabul edilmektedir.
· Kıvamsız (yoğun olmayan) ve açık renkli kolostrum bağışıklık ve besin maddelerince fakir olacağı için yeni doğan yavruyu hastalıklardan yeterince korumayacaktır. Bu nedenle kalitesiz kolostrum yeni doğmuş bir buzağının ilk gıdası olmamalıdır.
· Genç inekler (1.ve 2.doğum) yeterli miktarda antikor oluşturamayabileceğinden gerekirse olgun ineklerden alınacak ağız sütü ile yavrular desteklenmelidir.
· Kaliteli kolostrom 2 kg porsiyonlar halinde dondurularak antikor seviyesini kaybetmeden 1 yıla kadar saklanabilir. Kullanılacağı zaman yüksek ısı antikorların etkinliğini azaltabileceği veya yok edebileceği göz önünde bulundurularak 45-49 ºC su banyosunda yavaşça çözdürülmelidir.
· Buzağıdan artmış kolostrum buzdolabında saklanmalıdır. Kolostrum 24 saatte kadar 40C buzdolabında bekletilebilir. Daha uzun süre saklamak için ise dondurulmalıdır.
Buzağı büyütmede riskli zaman dilimlerinde ekstra çaba içerisinde olunmalıdır. Aşağıdaki grafikte de görüldüğü üzere buzağı ölümlerinin; % 62,6 sının doğumu takip eden ilk üç haftada gerçekleştiği, 4-8. haftalarda azalarak devam ettiği, ancak yeme geçildiği dokuzuncu haftada ise tekrar artığı gözlenmektedir.

Buzağı Besleme Programı
	Buzağı Yaşı
	Kolostrum (Ağız Sütü)
	Süt veya Buzağı Maması
(37.5 °C ısıda)
	Buzağı Başlangıç Yemi
veya Tahıl
	Kaliteli Kuru Ot
	Temiz Su

	Doğumu takiben ilk 1-2 saat içinde
	Canlı Ağırlığının (CA) % 6'sı kadar yaklaşık 2,5 L.
	x
	x
	x
	x

	Doğumdan 5.güne kadar
	Günlük 3 öğün, her öğünde CA % 6’sı kadar
	x
	x
	x
	x

	5.günden 2.hafta sonuna kadar
	x
	Günlük 2 öğünde 10 kg. canlı ağırlığa 1 L.
	10-20 gr.'dan başlayarak serbest olarak verilir.
	x
	Serbest

	15.günden sütten kesime kadar
	x
	Günlük 2 öğünde 10 kg. canlı ağırlığa 1 L.
	Serbest
	Serbest
	Serbest

	Sütten kesim zamanı (yaklaşık 60. gün)
	Buzağı canlı ağırlığının %1'i kadar buzağı başlangıç yemi veya tahıl kırması-ezmesi tüketmeğe başlayınca bir hafta tek öğün süt veriler ve 2. hafta sütten kesilir.

		Buzağı besleme\yemlemede kritik noktalar

	- Yapılan araştırmalarda, kaliteli ve yeterli miktarda kolostrum alan buzağıların ilk 3 aylık yaşta hayatta kalma oranı % 95 iken, yetersiz ya da hiç kolostrum içmeyenlerde bu oranın % 30 olduğu ortaya çıkmıştır.
- Buzağıya verilecek kolostrum(ağız sütü); Kaliteli (IgG > 50g/lt) , Zamanında (doğumdan sonra en geç 2 saat içerisinde) ve Hijyenik (total bakteri ˂100.000/ml ve fekal coliform ˂ 10.000 /ml) olmalıdır.
- Öğün araları eşit zaman aralıklarında olmalıdır.
- Soğuk havalarda (10 °C altında) ilave süt veya buzağı maması verilmelidir.
-Rumende arzu edilen şekilde fermente olan ve rumen gelişimini sağlayan buzağı başlangıç yeminin pelet kalitesi yüksek olmalıdır.
-Buzağının ilk 2 (iki) ayında geniş kapasiteli bir rumen gelişimi için, bol miktarda kaliteli kaba yem tüketmesi sağlanmalıdır.
-Buzağının önünde her zaman içilebilir temiz su bulundurulmalıdır.
-Buzağı başlangıç yemi tüketime bağlı olarak, süt ya da süt ikame yemi tedricen %25-50 oranında azaltılmalıdır.
-Sütten kesme döneminde, buzağının çok şiddetli strese maruz kaldığı unutulmamalıdır. Bu nedenle işletmede sağlık sorunları yaşanıyorsa, buzağılar kötü hava koşullarına maruzsa sütten kesme işlemi ertelenmelidir.
- 2 aydan sonra buzağı başlangıç yemi yerine bir alıştırma programı dahilinde daha ekonomik olan buzağı büyütme yemine geçilmelidir.
- Yüksek rutubet oranı kuru madde tüketimini sınırlayacağından, mümkünse 3 aylık yaştan önce silaj yemlemesi ve otlatma yapılmamalıdır.

İlerleyen dönemlerde sağlıklı bir gelişme ve süratli canlı ağırlık artışı sağlanabilmesi için buzağıda işkembenin bir an önce geliştirilmesi gerekmektedir. İlk 4 günlük ağız sütü ile beslenmesinden sonra buzağılarda 5. Günden başlayarak 2. Ayın sonunda işkembenin gelişimi tamamlanmalıdır. İşkembenin gelişimi papilla ve kas gelişimi olmak üzere iki yönden ele alınmalıdır.
1. İşkembede papilla gelişimi: Papillalar; işkembe iç yüzeyinde yer alan parmak benzeri yaklaşık olarak 5 mm uzunluğunda ve 3 mm genişliğinde çıkıntılardır. İşkembenin yüzeyini artıran papillaların görevi işkembe içerisinde mikroorganizmalar vasıtasıyla sindirilen besin maddelerini emerek kana vermektir.
Yeni doğmuş buzağılarda işkembe gelişiminde öncelik papilla gelişmesine verilmelidir. Buzağı başlangıç yeminin buzağıların önüne geç konulması işkembe gelişimini aksatır. Süt, çok kaliteli bir besin maddesi olmasına rağmen işkembe gelişimi üzerine bir etkisi bulunmamaktadır. Çünkü buzağılar tarafından içilen süt işkembeye uğramadan doğrudan şirdene gönderilmektedir. Bu nedenle buzağıların gereğinden fazla süt içerek tokluk hissinden dolayı kuru yemlere olan ilgisi azaltılmamalıdır.
8 Haftalık Bir Buzağıda İşkembe Gelişimi
[image:]
		Sadece Süt
	Süt + Buzağı Başlangıç Yemi(BBY) veya Tahıl
	Süt + Kuru Ot

Şekilde de görüldüğü üzere papillalar en çok süt + Buzağı Başlangıç Yemi (BBY) veya tahıl kırması/ezmesi (buğday, arpa, mısır, yulaf) ile beslenen buzağılarda gelişmektedir. En az gelişme ise sadece süt ile beslenenlerde görülmektedir. İşkembe yüzeyinde yer alan papillalar vasıtasıyla protein, enerji ve diğer besin maddeleri sindirilmektedir. Bu nedenle papillaların gelişimi nispetinde buzağının yemden yararlanması ve gelişimi hızlanır.
Çok ince öğütülmüş tahıllar ve toz yemler buzağılar tarafından isteksizce tüketildiği gibi tüketim esnasında solunum yoluna kaçarak öksürmelere neden olmaktadır. Bu nedene toz halindeki buzağı yemlerinden kaçınılmalıdır.
2. İşkembede kassal gelişme; İşkembede bir miktar papilla gelişmesi sağlandıktan sonra sıra işkembe kaslarının geliştirilmesine ve güçlendirilmesine gelmelidir. Kaba yemler; fiziksel yapılarından dolayı buzağılarda işkembe kaslarının gelişmesi üzerine en etkili yem maddeleridir. Bu amaçla kaliteli kuru ot veya kuru yonca otu buzağıların önüne 15.günden itibaren (en geç 28.günde) tüketebildiği kadar (serbest) sunulmalıdır.
Sütün yanında sadece buzağı başlangıç yemi ya da kesif yem tüketen buzağılarda; doğumu takip eden 5-6 haftadan itibaren rumende asidoz tarzında bir takım sindirim sistemi rahatsızlıkları ortaya çıkabilmektedir.
Bazı yetiştiriciler, buzağılara 15.günlük yaştan itibaren verilmesi gereken kuru yoncayı, ishale yol açtığı gerekçesiyle 5-6 haftalık yaştan sonra vermektedirler. Oysa ishale yol açan, erken dönemde biçilen yoncada bulunan yüksek orandaki okzalik asittir. Bu nedenle kaba yem olarak buzağılara verilecek yonca; 1 /10 oranında çiçeklendiği dönemde biçilmelidir
Buzağıların barınaklarına özen gösterilmelidir. Buzağılara doğumdan hemen sonra yaşamlarını sağlıklı olarak sürdürebilecekleri barınak koşulları sağlanmalıdır. Bu amaçla;
· İneklerin bulunduğu ortamda çoğalma imkanı bulan zararlı mikroorganizmalar ve parazitlerin buzağılara bulaşmaması için buzağılar doğar doğmaz, yetişkin hayvanlardan kesinlikle ayrı kontrollü bir ortamda 8 hafta süreyle barındırılmalıdır.
· Barınak; hakim rüzgarlara karşı korunaklı, temiz, havadar, kuru ve aydınlık olmalı; buzağılar kesinlikle hava cereyanında kalmamalıdır. Hava koridoruna sokulan elin üzerinde hava akımı belirginse, ortamda hava cereyanı vardır denilebilir.
· Buzağıların konforu için gerekli optimum çevre sıcaklığı 21 °C dir. Ancak buzağılar 10-27 °C arası çevre sıcaklığında vücut sıcaklığını sabit tutabilirler. Buzağılar çevre sıcaklığı 10 °C derecenin altına düştüğünde ekstra enerjiye, 27 °C üzerine çıktığında ise ekstra suya gereksinim duyarlar.
· Çevre sıcaklığı 10 °C altına düştüğünde buzağıların ek enerji ihtiyacını minimize etmek için battaniye kullanmak iyi bir fikirdir. Buzağı battaniyesinin kullanımıyla ilk dört haftada ortalama günlük canlı ağırlık artışında 90 gr’lık fark yaratmak mümkündür.
· Süt emme döneminden (8 hafta) sonra veya en erken 21 gününü doldurmuş buzağıların birlikte yaşamaya alışabilmeleri için 3-5 buzağının bulundurulabileceği gurup bölmesine (padok/iglo kulübe) alınmalıdırlar. 4 aylık yaştaki buzağılar ise 6-12’lik gruplar halinde yetiştirilebilir.
· Bölmeler; buzağıların birbirlerini görebilecekleri fakat temas edemeyecekleri, birbirlerini ememeyecekleri şekilde düzenlenmelidir. Buzağı kulübesinin eni 100-120 cm, yüksekliği 85-90 cm. boyu 2,70-3,30 cm. olmalıdır. (Buzağı refahı açısından buzağı kulübesi alanı en az 1,5 m² ve gezinme yeri 1,5-1,8 m² olmalıdır.)
· Buzağı kulübeleri; aralarında en az 60 cm’lik mesafe bırakılarak yerleştirilmelidir. Her büyütme dönemden sonra buzağı kulübesi temizliği ve dezenfeksiyonu yapılarak, temiz bir yeni zemine alınmalıdır.
· Buzağı kulübeleri; drenajı kötü olan, ıslaklığı artıran beton, tahta, kauçuk zeminlere yerleştirilmemelidir. Buzağının ıslak olması veya ıslak zeminde kalması soğuk havalarda buzağılarda vücut ısısını düşürdüğü için asla istenmeyen bir durumdur.
· Zeminden yükseğe yerleştirilen ve atıklar için zemininde açıklıklar bırakılmış ya da delikler açılmış bokslar/kulübeler/bölmelerde barındırılan buzağıların; hava yoluyla fekal/dışkısal patojenlere ve daha fazla hava cereyanına maruz kalabileceği unutulmamalıdır.
· “Altlık satın alınabilecek en ucuz ilaçtır." Soğuk olduğunda daha sıcak tutması için altlık olarak kullanılacak kuru ve temiz buğday-arpa sapları, buzağıların yuva kurmalarını sağlayacak uzunlukta olmalıdır.
· Buzağı başına yaklaşık 10 Kg altlık konulmalı ve günlük 1-1,5 Kg’ı temiz ve kuru altlıkla yenilenmelidir. Zararlı mikroorganizmalar kuru zeminde çoğalma imkanı bulamayacağından ortamda ıslaklığa ve amonyak birikimine asla izin verilmemelidir.
· Buzağıların grup halinde barındırıldığı bölmelerde, yatakların mümkün olduğunca kuru tutulabilmesi için gerekirse tüm zemine altlık serilmelidir.
· Buğday-arpa sapı, kaba veya toz talaş kadar etrafa savrulmaz. Ancak kaba veya toz talaş; daha emici ve daha iyi sinek kontrolü sağlar.
· Gün ışığı büyüme performansı üzerinde 1. Derecede etkilidir. Günler uzadıkça büyüme artar, kısaldıkça büyüme azalır.
· Buzağı kulübesinin yönü kış aylarında güneşten en iyi yararlanmayı sağlaması bakımından güneye, yazın ise aşırı öğlen güneşine maruz kalmaması için doğuya bakacak şekilde yerleştirilmelidir.
· D Vitamininin buzağıda kemik gelişimi kadar bağışıklık sisteminin güçlenmesinde aktif rol oynadığı unutulmamalıdır.
· Kulübelerde yetişen buzağılar; temiz hava ve bol güneşin yanı sıra bölgenin tabi şartlarına daha iyi adapte olduklarından, yetişkin döneminde de hastalıklara karşı daha dirençlidirler.
· Çalışanlar yaşça küçük (genç) hayvanlardan çalışmaya başlayıp, yaşlı hayvanlara doğru yönelmelidir. Mümkünse bir kişi sadece buzağılara bakmalıdır.
· “İşletmede bir yer kirli ise her yer kirlidir” ilkesi ile hazırlanan biyogüvenlik planı dahilinde buzağı barınaklarının hijyenine özen gösterilmelidir.
· Sindirim ve solunum yolu enfeksiyonları buzağıların bulundukları yerlerin temiz, kuru, iyi havalandırmalı yerler olmasıyla önlenir.
· Buzağının ilk iki ayındaki bakım ve beslemenin, besi performansı ve iyi bir inek olması üzerinde birinci derecede etkili olduğu unutulmamalıdır. Hastalık geçirenlerde illeri ki yaşlarda gelişme geriliğinin görülmesi kuvvetle muhtemel olacağından buzağıları hasta etmeden büyütmek her daim esas alınmalıdır.
· Sütten kesim zamanında hayvana verilmekte olan kesif yem değiştirilmemeli, buzağılar taşınmamalı veya boynuz köreltme gibi stres yaratan işler yapılmamalıdır.
· Buzağılarda sütten kesilene kadar olan dönemde ölüm oranı ≤ %3, altı ayın sonunda yani dana oluncaya kadarki dönemde ise ölüm oranı ˂ %5 ‘in altında olmalıdır.
	Önemli ekonomik kayıplara yol açan buzağı ishallerini önlemek için;
· Sürüde sağlıklı inekler oluşturarak, doğacak yavrulara antikorların (koruyucu maddelerin) aktarılması temin edilmelidir.
· Kurudaki inekler, kirli ortamlardan uzak tutulmalıdır. Deri ve memeleri dışkı ve idrarla yoğun temas eden illeri gebe (kurudaki) hayvanların; dışkı kaynaklı enfeksiyonlara maruz kaldığı unutulmamalıdır.
· Yavruyu ishallerden korumak için gebe ineğe koruyucu aşı uygulanmalıdır.
· Sürüde iç parazit muayenesi yapılarak, gerekirse paraziter mücadele yapılmalıdır.
· Doğum odası ılık ve temiz tutulmalı, doğumdan sonra temizlenip dezenfekte edilmelidir.
· Buzağılara içirilen süt; taze ve vücut sıcaklığında (37,5 0C), su ve süt verilen kaplar temiz olmalıdır.
· Süt içirmede kova yerine biberonlar tercih edilmeli ve biberon deliklerinin genişliğine dikkat edilmelidir.
· Doğumdan sonra mümkünse ilk 1-2 saat içerisinde 2,5 litre kolostrumun biberonla buzağı tarafından tüketilmesi sağlanmalıdır.
· Veteriner hekiminizin önerileri doğrultusunda buzağıya, buzağı septiserumu enjekte edilmelidir.
· Buzağılar arasında ishal çok süratle yayılır. Bu nedenle şişeler, kovalar ve ağız sondaları dezenfekte edilerek bulaşma riski azaltılmalıdır.
· Hasta hayvanlar derhal sağlıklı hayvanlardan ayrılmalıdır.
· İyi drenajı olan buzağı kulübeleri kullanılmalıdır.
· Genel sanitasyon tedbirleri kapsamında; iğne uçlarını sıkça değiştirerek, dışkı ile kaplı, nemli ortamlarda buzağılara aşı yapmaktan kaçınılmalıdır.
· Bir ishal salgınında, erken tanı ve tedavi çok önemlidir. İshal başladıktan 12 saat içinde dışkı örnekleri teşhis için laboratuvara gönderilmelidir.
· Mastitli ağız sütleriyle beslenen buzağılarda hastalık risk çok yüksektir. Bu nedenle, kuru dönem tedavisiyle sürüde mastit elemine edilmeye çalışılmalı, hastalıklı memeden elde edilen süt asla buzağılara içirilmemelidir.
· İshalleri engellemek ve salgınları tedavi etmek için veteriner hekiminizin hazırlamış olduğu mücadele planı dahilinde hareket edilmelidir.
Buzağılarda; boynuz köreltme ve fazla meme uçlarının kesilmesi;
· Hayvanların birbirlerine ve bakıcılara zarar verme tehlikesini azaltmak amacıyla elektrikli boynuz köreltme aletiyle boynuzların büyümesini sağlayan hücrelere zarar verilerek boynuz köreltilir. Bu amaçla hazırlanmış kimyasal maddeler de (kostik soda) boynuz köreltmede kullanılabilir. Buzağı 20-30 günlük olunca boynuz köreltilmelidir.
· Memelerin görünüşünü bozan, sağımda güçlük oluşturan ve mastit tehlikesini artıran fazla meme uçlarının erken dönemde alımının boynuz köreltme ile birlikte yapılmasında yarar vardır. Arka meme bölümleri arasındaki fazla meme ucunun alınması için bölgenin temizlenerek dezenfeksiyonundan sonra keskin bir makasla alınması yeterlidir.

[bookmark: _Toc437349486]MEME SAĞLIĞI VE SAĞIM HİJYENİ
Süt sığırları, konforlu bir ortamda günde 2 defa uygun sağım tekniği ve hijyen kuralları çerçevesinde en kısa sürede sağılmalıdır. Sağımdan önce sağıma memenin hazırlanması için özel süt kontrol kupalarına elle birkaç damla süt sağıp, sütte bir anormallik olup olmadığı kontrol edilmelidir. Alınan birkaç damla süt ele veya yere sağılmamalıdır.
Sağım Kuralları Afişi; sağımda net görünebilecek bir şekilde duvara asılmalıdır.
	

	

	

	

	

	

	1- Eldiven kullanımı,
2- Meme başlarının antiseptik solüsyonuna daldırılması,
3- Her memeden 3-4 sıkım sütün mastit kontrol kabına alınarak kontrol edilmesi
	4-Temiz bir bezle (tek kullanım) meme başlarının silinerek kurulanması,
5-Meme başlarına süt sağım makinası vakumlarının takılması ve sağım tamamlanınca vakumlarının çıkarılması,
6- Meme başlarının antiseptik solüsyonuna daldırılması

Sağıcı; meme yapısı, süt salgılanması ve sağım makinasının çalışma mekanizması hakkında temel bilgilere sahip olmalıdır.
Sağım başlıklarının ve borularının temizliği, sağılmış sütün derhal soğutularak soğuk ortamda işleneceği ünitelere nakledilmesi sütteki bakteri yükünü ciddi oranda azaltacaktır.
Elle sağımda mümkünse inekler ahırda değil, açık alanda sağılarak kapalı ortamda havada yoğun olarak bulunan koku ve bakterilerin süte geçmesi önlenmelidir.
Meme iltihabı (Mastitis) klinik belirtileri; memede ateş, kızarıklık, şişlik, ağrı, süt veriminde azalma, memeden süt yerine su, pıhtı, kan gelmesi, hayvanın genel durumunda bozukluk, neşesizlik, iştahsızlık ve ateştir. Mastitli inekler günde 4-6 kez sağılarak, memede oluşan toksinlerin dışarı atılması sağlanmalıdır.
Verimliliğin sürdürülebilmesi ve meme sağlığı için;
· Somatik hücre skoru iyi olan damızlık boğalara ait sperma kullanılmasına,
· İşletmede elde edilen sütlerde (tank) somatik hücre sayısının 200.000 den düşük olmasına,
· Hayvan altlığının sürekli temiz ve kuru olmasına,
· Yemlere meme sağlığını koruyacak selenyum, çinko ile D ve E vitamini içeren katkıların ilave edilmesine,
· Sürünün kapalı olmasına (Dışarıdan şüpheli damızlık dişi hayvan alınmaması),
· Sineklerle mücadele edilmesine,
· Merada memeyi çizebilecek dikenli çalı ve otların ortadan kaldırılmasına,
· Sütün kolayca inmesi için ineklere iyi davranılmasına,
· Sağım makinelerinin temizliği ve periyodik olarak bakımına ve kalibrasyonuna,
· Stresiz ortamda sağımın zamanında yapılmasına,
· Hayvan Refahında 5 Temel Hak kuralına uyulmasına,
· Her yıl sağılan ineklerden ortalama % 20-30’nun (yaşlı, verimsiz, hasta v.b) gençlerle yenilenmesine,
· Sarkık memeli inekler, meme başı aşırı kısa-uzun ya da aşırı kalın-ince inekler zaman içerisinde seleksiyona tabi tutulmasına,
· Sağım sırasına (mastitisli hayvanların sona bırakılması ya da ayrı sağılması),
· Sağım öncesi ve sağım sonrası meme temizliği ve asepsisine (mikroptan arındırma),
· Sağımdan sonra kilitleme (yatmasını önleyecek şekilde bağlama) ve yemleme yapılarak, meme süt kanalı kapanana kadar (1 saat) hayvanların ayakta bekletilmesine,
· Kuru dönemde tedaviye,
· Sürekli somatik hücre sayısı yüksek olan ve sık sık (1 laktasyonda 3 den fazla) mastite yakalananlar ile kuru dönemde problemi çözülmeyen mastitisli hayvanların sürüden çıkarılmasına,
· İşletmede veteriner hekiminizin önerisine göre mastitise karşı bir korunma planına sahip olunmasına,
dikkat edilmelidir.
[bookmark: _Toc437349487]AYAK SAĞLIĞI
Sığırlarda bacakların topuk ekleminin altında kalan bölümü “ayak” diye adlandırılır. Ayak bölgesi problemlerine bağlı olarak ortaya çıkan ağrının beyinin hipotalamus ve hipofiz sistemlerini bloke etmesiyle ineklerde; süt veriminin azalması, canlı ağırlık kaybı, seksüel sikluslarında düzensizlik, döl verimi kayıpları nedeniyle damızlıktan çıkarılmaya varan sorunlar yaşanabilmektedir.
	Ağırlığın Taşınması
Sığırlarda ağırlığın taşınması tırnağın dış kenarı ve ökçeler üzerinde olur (A-işaretli kısım), tırnağın iç kısmı ağırlığın taşınmasına iştirak etmez(B-işaretli kısım). İyi beslenen yani kan akımı normal olan ve normal özelliklerini koruyan bir tırnakta bu işlem tırnak canlı kısmı içerisindeki kan damarlarının, kan dolarak bir amortisör görevi görmeleriyle sağlanılmaktadır.
	[image: tırnağın ağr taşıyan ve taşımayan bölümleri]

Ayak; deri ve yumuşak dokular ile boynuzsu tabakayla kaplı olan tırnak kısımlarından meydana gelir. Hayvanın canlı tırnak boynuzumsu kapsülü; tırnak içerisindeki canlı dokunun dış tabakasındaki hücrelerin farklılaşması ile oluşur ve tırnağın canlı kısımlarını korumanın yanı sıra ağırlığı taşıyan ayakkabı görevini görür.
	

	

	[image:]

	Ayak
	Canlı Tırnak Kısmı
	Canlı Tırnak Boynuzumsu Kapsülü

	Tırnağın boynuzsu kısmında nem oranı; % 14-20, altındaki canlı dokuda ise % 15-30 olmalıdır. Nem oranı % 15’ den az olduğunda kuru tırnak, % 30’dan fazla olduğunda ise yumuşak tırnak olarak değerlendirilir. Kuruluk canlı dokunun sıkışması ve tırnağın kırılganlığının artmasına neden olur. Aşırı nem nedeniyle yumuşayan tırnak altındaki canlı dokuyu koruyamadığı gibi çabuk uzayarak tırnak şeklinin bozulmasına neden olur.
	Tırnak ön duvarından, tabandan ve ökçelerden düzenli olarak uzar. Bu uzama normal olarak ayda; tırnak ön duvarında 5-13 mm, tabanda ise 3-5 mm kadardır. Devamlı olarak ahırda barındırma, asitli rasyonlarla besleme (melas, küspe, vb.), aşırı besleme, ahır zeminin sürekli ıslak olması gibi nedenler tırnağın yumuşamasına ve çabuk uzamasını sağlar.
	Tırnağın aşırı uzaması, kırılması, bozuk (deforme) tırnak yapılarının meydana gelmesi, vücut ağırlığının tırnağın taşınma yüzeylerine dengeli aktarılmasını menfi yönde etkiler ve bunun sonucunda tırnaktaki canlı doku hasar görür. Hasara bağlı hayvanda topallık meydana gelir.
	Ayağın yumuşak ve sert dokularında yaralanma, incinme ya da mikropların bulaşması ile oluşan hastalıklar ayak hastalığı olarak tanımlanır. Bunlar kabaca; boynuzsu tırnak, tırnağın boynuzsu tırnak içerisindeki canlı dokusunun, tırnak üzeri ve parmaklar arası derisinin hastalıkları, ayak bölgesindeki kiriş, kemik ve bağların hastalıkları olarak ayrılabilirler.
	Ayak sağlığı sorunları olmadığı düşünülen entansif olarak yetiştirilen sığırların tırnakları üzerinde yapılan çalışmalarda, gizli laminitis oranın % 20 civarında olduğu ortaya çıkmıştır. Bu nedenle Tüm hastalıklarda olduğu gibi ayak hastalıklarını da tedavi etmek masraflı ve çok zordur. En etkili tedavinin hastalıktan koruma olduğu her zaman benimsenmelidir.
· Amerika Birleşik Devletlerinde yapılan çalışmalarda bir inekte görülen ayak hastalığının işletmeye maliyetinin yaklaşık 480 $ olduğu ortaya konmuştur.
· İnce öğütülmüş tane yemler, alışık olmayan yemler, ani yem değişiklikleri, rasyondaki dengesizlik, asitli rasyonlarla besleme (melas, küspe, vb.), aşırı besleme, kalsiyum, çinko, bakır, iyot, selenyum gibi mineral maddeler ve metionin, sistein gibi kükürtlü amino asitlerin eksikliği ve sıcaklık stresi ayak hastalıklarına yol açabilir.
· Tahıl veya konsantre yemlerin fazla verilmesi, rasyonda yapısal etkili kaba liflerin az olması veya kaba yemlerin lezzetsiz yada kalitesiz olması nedeniyle hayvanın konsantre yemleri seçerek yemesi sonucunda işkembedeki asidite artar. Rumende tükürükle tamponlanamayacak katar artan asidite, bağırsak hareketleriyle kalın bağırsağın son bölümlerine kadar gider. Kalın bağırsakta ki asit ortam sebebiyle dışkı sümüksü, cıvık, köpüklü ve kabarcıklı bir hal alır. Dışkıyı bu formda gördüğümüzde topallık sorunu başlamış demektir.
· Rumende oluşan asidoza bağlı sindirim sistemindeki mikrofloranın bozulması ile birlikte endotoksin salınmaktadır. Salınan endotoksin histamin artışına, histamin artışı da damarlarda genişlemeye sebep olmaktadır. Buna bağlı dokularda ödem oluşumu, damar hasarı ve keratin sentezinde azalma meydana gelir. Bu zincirleme reaksiyon sonucunda da aksama-topallık şekillenir.
· Sürü içerisinde zorbalık yapan hayvanlara karşı tedbir alınmalıdır.
· Ayak sorunlarının önlenmesi ve yönetilmesi için işletmedeki tüm sağmal hayvanlar; ayak-bacak ve hareketlilik (lokomosyon) yönünde skorlanmalı ve yapılan teşhis ve tedaviler günlük olarak kayıt edilmelidir.
· Şap gibi salgın ve bulaşıcı hastalıklara karşı tedbir alınmalıdır.
· Ayak bakım ve tedavi malzemelerinin her kullanımdan sonra temizliği ve dezenfeksiyonu yapılarak malzeme kaynaklı bulaşma (kontaminasyon) önlenmelidir.
· 3 aydan büyük sığırlar mümkünse beslenme ve hareket amaçlı çayırlara salınarak ayak/tırnak ve bacak yapısı geliştirilmelidir.
· Ayak ve tırnak bakımı; belli bir eğitimden geçmiş, sabırlı, hayvanları seven ve hoşgörülü davranan, yeterince güçlü kişilerce, hayvanların sabitlenebildiği bir düzenekte yapılmalıdır.
· “Hayvan Refahında 5 Temel Hak” kuralına uyulmalıdır.
· Ayak hastalıkları görülen sürülerden hayvan alınmamalıdır.
· İşletmede veteriner hekiminizin ayak hastalıklarına karşı hazırlamış olduğu bir korunma planı olmalıdır.
Sığırlarda tırnak bakımında uyulması gerekli olan kurallar:
Sığırların barınak içindeki yürüyüş ve duruşları sık sık gözlemlenerek, tırnak sorunu olanlara vakit kaybetmeden müdahale edilmelidir. Yaklaşık % 7-8 damızlıktan çıkarılma sebebi olan tırnak sorunlarının asgari düzeylerde tutulabilmesi için;
· Hayvanların rahat hareket edebilecekleri yarı-açık ahırlar tercih edilmelidir.
· Ahır zemini; mümkün olabildiğince temiz ve kuru olmalı, aşırı yumuşak veya aşırı sert tabanlardan kaçınılmalıdır.
· Zeminler kötü olmamalı, inekler keskin kenarlı ya da aşındırıcı zeminlerde yürütülmemeli, yatak yerleri konforlu olmalıdır.
· Tırnağın doğal yapısının korunması ve uzayan kısımlarda aşınmanın sağlanabilmesi için hayvanlara; padok içerisinde, sağımhaneye gidiş-gelişle veya merada günlük 800 - 1200 metrelik bir yürüyüş imkanı sağlanmalıdır.
· Sivri-uzun, küt, yayvan-geniş, dolgun, kavisleşen, burulmuş, makasvari ve ayrık tırnak gibi ayak ve bacak yapısı genetik olarak kusurlu hayvanlar, seleksiyonla (sürüden çıkarma, ayak-bacak puanı yüksek olan boğa kullanmak vb) sürüdeki varlıkları azaltılmalıdır.
· Hayvanların durdukları bağlama/dinlenme zemini, gübrelik ve idrar kanalına doğru eğimi ile idrar kanalının gübre çukuruna doğru eğimi % 1-2 olmalı,
· Hayvanların dışkılama sırasında arka kısımlarının gaita ile bulaşmasının önlenmesi için, bağlama yeri ön–arka mesafesi ırk özelliği ve hayvanın cüssesi gözetilerek gençlerde 135-140 cm, erişkinlerde 175 - 200 cm olmalıdır
· Arka ayak ökçeleri hizasında başlayan idrar-dışkı kanalı, uygun genişlik ve eğimde olmalı, hayvanların ayaklarının kayıp içine girmemeleri için, araları çok geniş olmayan ızgaralarla örtülmelidir. Zeminde her türlü ıslaklığın (idrar, gaita vb.) giderilerek hayvanlar azami ölçüde korunmaya çalışılmalıdır.
	· Padok veya mera dönüşünde, hayvanların ayakları taziyikli suyla yıkanıp temizlenmeli parmaklar arasına sıkışabilecek sert ve batıcı cisimler yönünden kontrol edilmelidir.

	[image:]

· Tırnağın normal yapısı bozulduktan sonra kesilip düzeltilmesiyle bile uzun süre vücut dengeyi sağlayamaz. Bu nedenle tırnak bakımı ve tırnağın normal yapısının korunması için bir program dahilinde yılda iki kez tırnak kesme ve düzeltme işlemi yapılmalıdır.
· Topallık görülen hayvanın tırnak araları ve ayağı yıkanıp, taban, tırnaklar arası, ökçeler bölgesi ve tırnak üzeri derisi kontrol edilir. Herhangi bir kanamalı, irinli-cerahatli görünümde bölge battikon gibi iyotlu bir ilaç sürüldükten sonra üzerine sprey tarzı bir antibiyotik püskürtülerek hayvan bol altlıklı (25-35 cm kalınlıkta) temiz bir bölmeye alınmalıdır.
·
Ayak Banyosu; ayak ve tırnak sağlığını korumak, tırnağın dayanıklılığını artırmak ve ayak hastalıklarını tedavi etmek amacı ile hayvanların yürütülerek içinden geçirildikleri veya bir süre içinde tutuldukları, içi antiseptikli su konulan havuzlar veya ayak duşu ile yapılan temizlik ve asepsi işlemleridir.
Ayak banyolarından birincisi, yürüyüş halinde içinden geçebilecekleri, banyo havuzu 3 m boyunda, 70-120 cm eninde ve 15 cm derinlikte yapılır. Taban kısmı eğimli yapılır ve bir tahliye deliği bırakılır. Havuzun tabanın oluklu biçimde yapılması, tırnaklardaki pisliklerin mekaniksel temizliğine yardımcı olunması açısından yarar sağlar. Banyodan geçirdikten sonra, hayvanların bir müddet için kuru zemin üzerinde tutulmalıdır.
Diğer bir yürüyerek geçilen banyo şeklinde ise iki banyo yer alır. Birinci banyo ayakların temizliği için sadece su ihtiva eder. İkinci banyoda ise antiseptikli su bulunur.
· [image: yürüyerek geçilen banyo]
·
·
·

Banyo havuzlarının içerisine % 5 - 10 ’luk göz taşı (bakır sülfat), % 5 - 10 Çinko sülfat veya bu amaçla kullanılmak üzere ruhsatlandırılmış solüsyonlar prospektüsüne uygun doldurulur.
	Ayda en az iki kez ayak banyosu yaptırılmalıdır. Mümkünse ineklerin sağımhane giriş veya çıkışında % 4 lük bakır sülfat (göztaşı) çözeltisine düzenli olarak basmaları sağlanmalıdır. Ya da banyo amaçlı ayak duşu kullanılmalıdır. Duştan sonra ayağına dezenfektan püskürtülmelidir. Uygulanan işlemlerin etkinliği ve istenmeyen herhangi bir yan etkinin olup olmadığı kontrol edilmelidir.

Ayak banyolarının uygulanmasında şu hususlara dikkat edilmelidir:
· Hayvanların banyo suyunu içmemeleri için önceden sulanmış olmaları gerekir,
· Banyo ilaçlı suyunun tırnak üzeri kısımlarda deriyi etkilememesi için ilaçlı su yüksekliğinin 8 - 10 cm’ den fazla olmamasına dikkat edilmelidir,
· Buharlaşma ile su kaybı nedeniyle ilaç yoğunlaşması oluşacağı göz önüne alınarak, ilaç etkisi kaybolmayacak, ancak zarar vermeyecek su ilavesi yapılmalıdır.

[bookmark: _Toc437349488]İŞLETMEDE TUTULACAK KAYITLAR ve İDARE
İşletmedeki hayvanlar; doğumundan sürüyü terk edinceye kadar geçen süredeki tüm bireysel bilgiler, verimlerine ilişkin değerler, yaşam boyu yapılan uygulamaların tamamı sürü yönetim programına günlük/anlık kaydedilmeli ve anlık olarak izlenebilmelidir. Bu çerçevede;
· Bireysel tanımlama (hayvanın; numarası, doğum tarihi, cinsiyeti, ırkı, annesinin numarası, doğduğu işletmenin numarası)
· İşletmede buzağılayan ineklerin buzağılama tarihi, buzağılama tipi ve şekli,
· Tohumlanan hayvanın numarası, boğanın adı ve numarası, tohumlama tarihi, tohumlamacı adı,
· Servis periyodu (buzağılamadan, gebeliği sağlayan tohumlama tarihine kadar geçen süre)
· Buzağılama aralığı,
· Yem ve yemlemeye ait bilgiler,
· Su analiz sonuçları,
· Çeşitli dönemlerdeki canlı ağırlıklar (doğum, sütten kesim, 6.ay, 12ay, ilkine tohumlanma, sağım dönemleri, kesim vb),
· Sürüden çıkarılan hayvanlar için tutulan kayıtlar,
· Süt verimi, sütteki yağ, protein ve kuru madde oranları,
· Somatik hücre skorları,
· Linear Tanımlama (morfoloji) skorları,
· Çeşitli fizyolojik dönemlerdeki Vücut Kondisyon Skorları
· Dönemsel lokomosyon skorları,
· Kuruya çıkarma tarihi,
· Sağlık bilgileri (aşılama, hastalık, tedavi vb.),
İdari tedbirler;
· İşletme sahibi ve/veya sorumlusu, farklı hayvancılık projeleri içinde yer alarak yerli ve yabancı uzmanlardan bir şeyler öğrenme fırsatı ile yurtiçi ve yurtdışında teknik gezilere, fuarlara ve eğitimlere katılma şansını kullanarak, bilinçlenmeli ve vizyon sahibi olmaya çalışmalıdır.
· İşletme sorumlusu hayvancılıktaki gelişmeler doğrultusunda tüm çalışanların; birbiriyle iyi düzeyde iletişim kurmasını sağlamalı, görülen eğitim eksiklikleri uygulamalı eğitimlerle giderilmelidir. Çalışanların kendini geliştirmesine imkan sağlamalıdır.
· İşletmenin gelir ve gider kayıtları sağlıklı tutulmalı, sık sık maliyet analizleri yapılarak işletmede gerekli düzeltmelerin zamanında yapılması sağlanmalıdır.
· Çalışanların hayvanlara yaklaşımı gözlenerek, işini severek yapmasını sağlayacak motivasyon araçları kullanılmalıdır.
· İşçi değişikliğinin hayvanlarda strese yol açacağı hesaba katılmalıdır. Çalışanların refahını öncelemeden hayvan refahının sağlanmayacağı bilinmelidir,
· Sürü sağlığı ve yönetimi, işletmenin karlılığı üzerinde 1. Derecede rol oynamaktadır. Günümüzde yapılan çalışmalarda süt ineği yetiştiriciliğinde sürüden çıkarma nedenleri sırasıyla; infertilite (kısırlık), mastitis, ve ayak hastalıkları olarak sıralanırken en az bunlar kadar önemli bir faktör olan yaş ise ancak 4. sırada yer almaktadır. Oysa 30-40 yıl önce sürüden çıkarma nedenleri arasında yaş 1.sırada yer almaktaydı.
· İşletme sahibi veya sorumlusu çalışanların her işine karışmamalı, çalışanlara sadece yapacağı işin tanımı ve gereklerini bildirmeli ve onu istemlidir.
· İşletmenin sağım ünitelerinde mümkünse hayvanlara daha iyi davranan kadınlar görev almalıdır.
· İşletmedeki tüm sütçü ve kombine ırkı dişi sığırların pedigrilerine, çağdaş ülkelerdeki gibi kendisi ve ebeveynlerinin tanımlama (küpe numaraları) ve performans bilgilerinin (süt verimi, süt yağı ve protein oranını kapsayan Laktasyon Değerleri, Tip Puanları (ayak-bacak, beden yapısı, meme, sağrı, sütçülük formu), Verim Ömrü, Somatik Hücre Skoru, Sağım Hızı, Döl Verimi, Kondisyonu, Buzağılama Kolaylığı, Et Performansı vb.) eksiksiz bir şekilde işlenmesi sağlanmalıdır.
· İşletmedeki etçi ırkı dişi sığırların pedigrilerine çağdaş ülkelerdeki gibi kendisi ve ebeveynlerinin tanımlama ve performans bilgilerinin (Buzağılama Kolaylığı, Fertilitesi, Anne veya Kızlarının 200-210 Günlük Süt Verimi, Verimli Ömrü, Büyüme Potansiyeli, Kas ve İskelet Gelişimi, Ortalama Günlük Canlı Ağırlık Artışı (Kg), Yağın Kas İçi Dağılımı, Karkas Puanı, Irk Karakteristiği, Uysallığı ile Doğum, Sütten Kesim ve 1 Yaş Canlı Ağırlıkları) eksiksiz bir şekilde işlenmesi sağlanmalıdır.
[bookmark: _Toc437349489]. Dış Görünüş (Tip) Özelliklerinin İrsiyet Derecesi
Ebeveynlerin tip özelliklerinin yavrularında ortaya çıkması, o tip özelliğinin aktarma derecesine bağlıdır. Aktarılabilirlik değeri yüksek olan bir karaktere ilişkin genetik ilerleme sağlama süresi (jenarasyon aralığı), düşük aktarılabilirlik değeri olan karaktere kıyasla çok daha kısa olacaktır. Dış görünüş özelliklerinin aktarılabilirliği üzerinde ABD Holstein Birliğinin temel kabulleri aşağıdaki tabloda verilmiştir.
Ebeveynlerin Dış Görünüş Özelliklerini Yavrularına Aktarma Yeteneği
	ÖZELLİK
	Aktarma Derecesi (h²)

	Sağrı Yüksekliği (Stature)
	0.42

	Sağlamlık (Strength)
	0.31

	Vücut Derinliği (Body Depth)
	0.37

	Sütçülük Tipi (Dairy Form)
	0.29

	Sağrı Eğimi (Rump Angle)
	0.33

	Sağrı Genişliği (Rump Width)
	0.26

	Arka Bacaklar-Yandan Görünüm (Rear Legs-Side View)
	0.21

	Arka Bacaklar-Arkadan Görünüm (Rear Legs-Rear View)
	0.11

	Ayak Açısı (Foot Angle)
	0.15

	Ayak Bacak Skoru (Feet & Legs Score)
	0.17

	Ön Meme Bağlantısı (Fore Attachment)
	0.29

	Arka Meme Yüksekliği (Rear Udder Height)
	0.28

	Arka Meme Lob Genişliği (Rear Udder Width)
	0.23

	Meme Lob Ayrımı\Merkez Bağı (Udder Cleft)
	0.24

	Meme Taban Yüksekliği (Udder Depth)
	0.28

	Ön Meme Başı Yerleşimi (Front Teat Placement)
	0.26

	Arka Meme Başı Yerleşimi (Rear Teat Placement)
	0.32

	Meme Başı Uzunluğu (Teat Length)
	0,26

	Final Skor
	0.29

Kaynak: Holstein Association USA (http://www.holsteinusa.com/genetic_evaluations/ss_linear.html)

Dış görünüş özelliklerinde genetik iyileştirme çalışmalarında o özelliğin aktarma derecesi dikkate alınmalıdır. Bir karakterin aktarılabilirlik değeri 0.10 veya altında ise bu özellik ile ilgili bir genetik ilerleme elde etmek zordur.
Örneğin; yukarıdaki tabloda da görüldüğü gibi sağrı yüksekliğinin aktarma derecesi, ayak bacak özeliklerinin yaklaşık 2,5 katıdır. Bunun anlamı şudur; sağrı yüksekliği, ayak-bacak sorunlarına göre çok daha kısa sürede (jenerasyon aralığında) ıslah yoluyla iyileştirmesi mümkün olabilmektedir. Bir başka ifadeyle anne hattında ayak bacak kusurları varsa gelecek kuşaklarda ıslah yoluyla düzeltmenin uzun zaman alacağı baştan bilinmelidir.
Bu çerçevede; tip özelliklerine yönelik olarak düzenlenecek ıslah programlarında, iyileştirilmek istenen tip özelliğinin aktarma derecesi dolayısı ile programın süresi ve bu programın genel karlılığa yapacağı katkı göz önünde alınmalıdır
[bookmark: _Toc437349490]İŞLETMEDE BİYOGÜVENLİK (Hastalık ve Zararlı Önleme) TEDBİRLERİ;
Biyogüvenlik; hastalık ve zararlı etmenlerinin hayvanlardan/işletmeden uzak tutulmasını sağlayacak tedbirlerin tamamıdır. Bu bağlamda büyükbaş hayvan işletmelerinde;
· Hastalıkları tedavi etmenin maliyeti 90 TL ise koruma maliyetinin 10 TL olduğu hiçbir zaman unutulmamalıdır.
· Barınakların yapımı, hayvanların bakım ve beslenmelerinde uzmanların önerileri dikkate alınmalıdır,	
· İşletmede katı ve sıvı atık yönetim sistemi kurulmalıdır,
· İşletmede zararlılarla (iç-dış parazit ve kemirgenlerle) mücadele, bir program dahilinde yürütülmelidir.
· Yıllık programlar dahilinde tüberküloz, paratüberküloz, bruselloz gibi hastalıklar yönünde sürünün sağlık durumunu belirleyecek testler yapılmalı, pozitif hayvanlar hızla sürüden uzaklaştırılmalıdır.
· Hayvanların; şap gibi bulaşması muhtemel hastalıklar yönünden bağışıklık düzeyleri tespit edilerek, yıllık programlar dahilinde mutlaka koruyucu olarak aşılatılmalıdır,
· Yem ve su kaynaklarının dışkı atıkları, idrarla, fare, köpek ve yabani hayvanlarla kontaminasyonu önlenmelidir.
· İşletme çalışanlarının başka işletmelere veya sorumluluğu dışındaki hayvanlarla teması sınırlanmalıdır.
· Hayvan barınaklarında çatlak ve yarıklar, elektrik, su ve makine gibi arızalar vakit geçirilmeden tamir ettirilmelidir.
· Hayvanlara yedirilecek bütün yemler mikroorganizma ve küfler yönünden izlenmelidir.
· Hayvanlara sadece içilebilir nitelikte taze su verilmelidir.
· Dışarıdan mevcut sürüye katılacak tüm hayvanlara karantina tedbirleri tavizsiz uygulanmalıdır,
· İşletmeye bütün girişler (yem, ziyaretçiler, malzeme, hayvan alımı vb.) kayıt altına alınmalıdır.
· İşletmede anlık sağlık ve verim kayıtları tutulmalıdır.
· 6 aylığa kadar olan buzağılar daima daha yaşlı ve ergin hayvanların dışkılarından uzak tutulmalıdır.
· İşletmede hasta veya hastalıktan şüpheli hayvanlar sağlam hayvanlardan derhal ayrılmalıdır.
· Yedi aylıktan ileri gebe hayvan ile bir aylıktan küçük buzağı satın alınmamalıdır,
· Sığırlar, koyun-keçilerle aynı ortamda barındırılmamalıdır,
· Ölü hayvan kadavraları, kontamine (bulaşık) yem ve altlıklar usulüne uygun gömülmeli veya yakılmalıdır.
· Başıboş hayvanların işletmeye girmesi önlenmeli, işletmedeki kedi ve köpekler bir program dahilinde aşılanmalı iç ve dış parazit mücadelesi yapılmalıdır.
· Yem depolarının çatı ve çevrelerine kuşların az gelmesini sağlamak üzere ses çıkartıcı rüzgar gülü gibi cihazlar kullanılmalıdır.
· Kaba yem ve içme suları en az yılda bir kez kimyasal ve biyolojik maddeler yönünde analiz edilmelidir.
· İşletmedeki bütün barınaklar, alet ve ekipmanlar, suluklar, fanlar ve drenaj kanalı önceden programlanmış zaman dilimlerinde temizlenip dezenfekte edilmelidir.
· İşletmede kullanılacak kimyasalların (ilaç, dezenfektan, insektisit v.b) seçiminde kalıntı ve toksik etkileri dikkate alınmalıdır.
· Kullanılacak ilaç ve kimyasalların kullanım talimatına uyulmalıdır.
· Hayvanlarda rastgele kulaktan dolma bilgilerle ilaç kullanılmamalıdır.
· Yabancı kişilerin, işletme sahibi, veteriner hekim ve çalışanların; işletmenin hazırlamış olduğu biyogüvenlik(hastalık ve zararlı önleme) tedbirlerine riayet etmesi sağlanmalıdır.
· İşletmedeki hayvanların sağlığı için risk oluşturabilecek her bir hastalık ve zararlıya özgü biyogüvenlik ve kontrol programı oluşturulmalıdır.
· Salgın veya zoonoz bir hastalık görüldüğünde en seri şekilde il-ilçe gıda tarım ve hayvancılık müdürlüklerine haber verilmelidir,
· İşletmedeki hayvanların sağlığı, bir veteriner hekimin sorumluluğu altında olmalıdır.

Buzağılarda İlk Dokuz Haftada Haftalık Ölüm Oranları (%)
%	26.9	21.3	14.4	6.8	6.8	3	4.2	3.7	12.9	

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.jpeg

image16.png

image17.png

image18.png

image19.png

image20.jpeg
25m 2m 25m

image1.png
Dik Cikinti

Yan Gilanty

