*ŞAP HASTALIĞININ ÜLKE EKONOMİSİNE VE GIDA TİCARETİNE OLAN ETKİLERİ
Dr. Serdar Kızıl, Dr. Musa Alkan
Şap Enstitüsü Müdürlüğü Eskişehir Yolu 7. Km Söğütözü / ANKARA

ŞAP HASTALIĞI
Şap hastalığı ülkeler arası canlı hayvan ve hayvansal ürün ticaretini olumsuz yönde etkileyen, büyük ekonomik kayıplara neden olan, çift tırnaklı hayvanların akut ve çok bulaşıcı viral bir hastalığıdır.
Şap hastalığı virusu, Picornaviridae ailesi Aphtovirus altgrubu içerisinde yer alır. Virus, antijenik olarak değişkenlik gösteren viruslardan biridir ve 7 farklı serotipi (A, O, C, Asia1, SAT1, SAT2, SAT3) vardır. Bu serotipler çok sayıda alttip ve varyanta sahiptir. Hastalığın inkübasyon periyodu 1-14 gün arasında değişmekte ve klinik belirtiler görülmeden 1 gün önce yutak sıvısında ve salyada bol miktarda virus bulunmaktadır. Hastalığın ilk belirtisi 40-41 °C varan ateştir. Bunu ağız mukozasında, ayaklarda tırnak arasında ve ineklerde memelerde veziküllerin oluşu takip eder. Sığırlarda ağız lezyonları koyun, keçi ve domuzlardakinden daha fazla ve şiddetlidir. Veziküllerden dolayı ağız çok duyarlı, hayvanın yemesi isteksiz, çiğneme ve geviş getirmedeki aralar uzamıştır. Sert besinlerin alınmasında özel sakınma gösterirler. İştah kesilir, salya boldur, hasta ağzın kenarından iplik gibi salya akar. Bazen patlayan veziküller sekonder bakteriyel etkenlerle kontamine olarak iyileşmeyi geciktirir.
Şap hastalığının kontrolü, ülkenin hastalık kontrol politikaları ve epidemiyolojik durumuna bağlıdır. Hastalıktan ari ülkelerde kontrol, hastalığın var olduğu ülkelerden yapılan hayvan ve hayvansal ürünlere uygulanan sınırlamalar ile virusun ülkeye girişinin önlenmesine yöneliktir. Bu ülkelerde bir salgının görülmesi durumunda, zorunlu kesim yada karantina ve çevre aşılaması uygulanır. Hastalığın endemik olduğu ülkelerde ise uygun serotipte inaktif aşılarla yapılan koruyucu aşılamalar ile sanitasyon uygulamaları kombine edilerek hastalığın insidensinin düşürülmesine yönelik önlemler kullanılmaktadır. Aşılama hastalığın kontrolünde önemli bir araç olmasına rağmen aşılamanın başarısına birçok faktör etki eder ve bu yüzden tek başına hastalığın kontrolünde başarılı olması beklenemez. Aşılama ile birlikte mutlaka hayvan hareketlerinin de kontrol edilmesi ve sınırlandırılması gerekmektedir. Günümüzde sıklıkla kullanılmakta olan şap aşıları inaktif komple virustan hazırlanmaktadır. Adjuvant olarak alüminyum hidroksit veya yağ emülsiyonu kullanılır. Şap hastalığının kontrolündeki en önemli noktalardan bir tanesi hastalık çıkan mihrak ve çevresinde uygulanacak kordon, karantina ve dezenfeksiyon tedbirleridir. Bu tedbirler titizlikle uygulanmaz ise virus dolaşımı devam edeceğinden hastalıkla etkin bir şekilde mücadele edilmesine olanak yoktur.

ŞAP HASTALIĞININ MEYDANA GETİRDİĞİ EKONOMİK KAYIPLAR
A- Finanssal Kayıplar
1- Süt ve et verimindeki kayıplar: Mevcut büyükbaş hayvan varlığının %10’unun bu hastalıktan etkilendiği düşünülse sadece et ve süt veriminden dolayı ülkemizin uğradığı yıllık kayıp 100 milyon doların üzerindedir. James ve Rushton’un yazdıkları bilimsel derlemede ekonomik kayıplar; Kolombia’da hasta hayvanlarda hastalığın başından sonuna kadar %26 oranında sütte azalma ve her hayvanda 23 kg ağırlık kaybı, Bolivya’da hastalık boyunca toplam süt veriminde % 15 azalma, Sahiwal/Pakistan sığırlarında ortalama 18 kg ağırlık kaybı şeklinde bildirmişlerdir.
FAO (Gıda ve Tarım Örgütü) hayvan sağlığı çalışanlarından Dr. Peter Roeder’in yazdığı makalede, Bangledeş’deki salgında süt veriminin sadece birkaç gün %70 oranında düştüğünü ifade etmektedir.
Şentürk’ün doktora tezinde Delphi anketiyle elde edilen uzman görüşlerine göre şap hastalığında süt verimindeki düşmenin hastalık boyunca kültür ırkında %24, melez ırkta %19 ve yerli ırkta da %10 olduğunu bildirmiştir. Şentürk canlı ağırlıktaki kayıpları %15-25 olarak belirtmiştir.
2- Hastalık sonrası reformeye ayrılan hayvanlar ve mecburi kesime tabi tutulan hayvanlar. ileri gebe hayvanlarda meydana gelen atıklar,
3- Özellikle genç hayvanlarda görülen oldukça yüksek oranda ölümler,
4- Hastalık tedavi giderleri
B- Mihrakta Kontrol Giderleri
1- Mihrakta dezenfeksiyon, kordon ve karantina tedbirleri için alınan önlemlerden doğan giderler
C- Genel Koruma Kontrol Giderleri
1- Genel şap hastalığı Mücadele giderleri,
2- Personel ücretleri,
3- Uluslar arası düzeyde şap hastalığı ile mücadele kapsamında yapılan kontrol ve eradikasyon giderleri,
4- Şap Enstitüsünün üretim, kontrol ve teşhis giderleri.
5- Mihrakta sirayete maruz hayvanlarda kordon uygulamasına mutakiben oluşan zararlar

D- Uluslar Arası Düzeyde Ticari Ve Ekonomik Kayıplar
1- Dış ticarete getirilen kısıtlamalardan dolayı meydana gelen ekonomik kayıplar
TÜRKİYE’DE ŞAP HASTALIĞININ EKONOMİK KAYIPLARI İLE İLGİLİ YAPILAN ÇALIŞMALAR
Hastalık çıkan işletmelerde hastalanan hayvan sayısı, ölen hayvan sayısı, hastalık öncesi et ve süt verimi gibi bilgilere sağlıklı şekilde ulaşılamadığından, hastalığın meydana getirdiği ekonomik kayıpları hesaplamada zorluklar yaşanmaktadır.
Saha şartlarında yapılan bir çalışmada enfekte hayvanlarda şap hastalığının ortalama 20 gün süre ile seyrettiği kabul edildiğinde süt verim kaybının kültür ırkı ve melezlerde % 26.3-41.5 arasında değiştiği ve yerli ırklarda bu oranın % 20 civarında olduğu bildirilmiştir.

Türkiye’de saha şartlarında şap hastalığından kaynaklanan ekonomik kayıplar ile kontrol/eradikasyon stratejilerinin ekonomik analizinin yapıldığı bir çalışmada simulasyon modeli kullanılarak 3 alternatifli aşılama modeli incelenmiş ve sonuçta bunların maliyet-faydaları tahmin edilmiştir. Bu çalışma sonucunda mevcut aşılama stratejisi terk edilerek hastalıkla ilgili hiçbir kontrol yapılmadığı taktirde bu oranın 6.15 olacağı, sadece kültür ırkı büyükbaş hayvanların aşılanması sonucunda oranın 2.16, ülkedeki tüm sığır ve mandaların aşılanması durumunda 1.72 olacağı , 3. alternatifte ülkede şap hastalığının mihrak sayısının oldukça fazla olması nedeni ile enfekte ve şüphelilerin itlaf politikasının yüksek maliyet ile faydasının maliyetinin altında olacağı tahmin edilmiştir.
Çok sayıda uzman görüşüne dayanarak yapılan bir doktora tez çalışmasında Delphi anketi ile alternatif getirilmeye çalışılmıştır. Yapılan çalışmada bir seri anket kullanılmış tüm illerdeki uzmanların ekonomik kayıplar ile ilgili görüşleri toplanmış ve değerlendirilmiştir. Çalışmanın birinci aşamasında Şap hastalığı ile enfekte hayvanlarda hastalığa bağlı finansal kayıpların hesaplanması gerçekleştirilmiştir. Kayıp kalemleri aşağıdaki tablolarda gösterilmiştir. 1999 yılı ekonomik kayıplar 2003 yılı fiyatları ile hesaplanmıştır. Bu anket ile yapılan çalışma sonucu önce hayvan türlerinde meydana gelen finanssal kayıplara mihrak kontrol giderleri ve genel koruma ve kontrol giderleri de eklenerek tabloda belirtilmiştir.
	Finanssal Kayıplar (YTL)
	Mihrakta Kontrol Harcamaları (YTL)
	Genel Koruma Kontrol Harcamaları (YTL)
	Toplam Maliyet

(YTL)

	24.669.037
	1.877.342
	46.790.872
	73.367.737

1999 yılında Ülkemizde şap hastalığından meydana gelen tahmini toplam kayıplar 73.367.737 YTL olarak hesaplanmıştır. Bu toplamın % 63.5’ini Genel Koruma Kontrol Harcamaları, %33.5’unu finansal kayıplar, % 3 ‘ünü mihraktaki kontrol harcamaları teşkil etmektedir.
Twinning Projesi kapsamında Koruma ve Kontrol Genel Müdürlüğü ve Twinning Türkiye masası uzmanlarınca ortak olarak yapılan bir çalışmada hem şap hastalığının yıllar üzerinden vermiş olduğu ekonomik kayıplarla ilgili olarak ve Ülkesel bazda Şap Hastalığının Kontrol ve Eradikasyonu programı çerçevesinde fayda ve zarar analizi gerçekleştirilmiştir. Ekonomik kayıpların yıllar üzerinden dökümü aşağıdaki tabloda çıkarılmıştır.

Tablo : Şap Hastalığının Türkiye’de Yıllar İtibarı İle Vermiş Olduğu Ekonomik Kayıplar (Euro bazında)
	Yıllar
	Mihrak
	Hastalanan Hayvan
	Ölüm
	Toplam Finanssal Kayıp
	Toplam Mücadele Gideri
	Uluslar Arası Ticaret Kaybı
	Turizm
Kaybı
	Toplam Kayıp

	1999 BB
	 57
	 1.049
	34
	 721.455
	2.000.000
	?
	?
	 2.729.405

	1999 KB
	
	 275
	30
	 7.950
	
	?
	?
	

	2000 BB
	110
	 3.705
	76
	3.747.145
	2.000.000
	?
	?
	14.336.668

	2000 KB
	
	 422
	85
	 16.096
	
	?
	?
	

	2001 BB
	83
	 1.900
	26
	515.510
	2.000.000
	?
	?
	11.892.886

	2001 KB
	
	 445
	63
	 14.310
	
	?
	?
	

	2002 BB
	48
	 953
	55
	221.775
	2.000.000
	?
	?
	14.806.544

	2002 KB
	
	 183
	
	 3.294
	
	?
	?
	

	2003 BB
	51
	 816
	27
	490.890
	2.000.000
	?
	?
	15.491.842

	2003 KB
	
	 157
	18
	 2.826
	
	?
	?
	

	2006 BB
	69
	 1.395
	45
	10.379.125
	6.000.000
	?
	?
	59.649.117

	2006 KB
	
	 266.4
	45
	 9.295
	
	?
	?
	

	2007 BB
	59
	1185.75
	38.25
	11.567.756
	5.224.000
	?
	?
	59.221.683

	2007 KB
	
	 226.44
	38.25
	 7.901
	
	?
	?
	

	TOPLAM
	477
	12.978.59
	580.5
	27.705.328
	21.224.000
	?
	?
	117.158.145

Yapılan tahmini hesaplamalarda uluslar arası ticaret kaybı ve turizm kaybı konu ile ilgili çalışma olmadığı için boş bırakılmıştır ve bu iki kayıp kaleminin de çok ciddi ekonomik kayba neden olduğunu diğer ülkelerde yapılan çalışmalar göstermektedir. Elimizdeki veriler doğrultusunda toplam finansal kaybın toplam ekonomik kaybın %23.6’sına, toplam mücadele giderlerinin toplam kaybın %18.1’ine tekabül ettiği görülmektedir. Bu rakamlar tahmini rakamlar olup, Türkiye’deki hastalık mihrak sayısı, hastalanan hayvan sayısı, ölen hayvan sayısı daha sağlıklı tespit edildiği taktirde daha da yükselecektir. Şap hastalığının ülkemizdeki seyrinin kontrolü aynı zamanda hayvan hareketlerinin kontrolü, büyük çaplı entegre hayvancılık sistemine geçiş, kaçak hayvan hareketlerinin önlenmesi ile de yüksek oranda ilişkilidir.
HASTALIĞININ KONTROL VE ERADİKASYONU
Şap Hastalığının Kontrol ve eradikasyonu için multidisipliner olarak uzun yıllara yayılmış bilinçli bir hastalık mücadele politikasının uygulanması ve büyük bir bütçe gereklidir. Bu konuda gelişmiş ülkelerden örnekler verilirse;
Tayvan’da 1997 yılındaki şap hastalığı ülkedeki domuz varlığının %37.7 ni etkilemiş, hastalığın ülkeye olan finanssal kaybı iç ekonomide 378,6 milyon dolar, Japonya’nın hastalıkla ilgili olarak koyduğu ithalat yasağı ile bu 1,6 milyar dolara yükselmiştir. Aynı dönemde Çin’de meydana gelen şap hastalığından dolayı ithalat kaybı 2 milyar dolar olarak hesaplanmıştır. 1967-1968 yılları arasında İngiltere’de çıkan şap salgınında hastalığın eradikasyonu için yaklaşık 400.000 baş hayvan itlaf edilmiştir. İngiltere bu hastalığın eradikasyonu için yaklaşık 150 milyon sterlin harcamıştır. Bu miktar bugün 2-3 milyar ABD dolarına eşdeğerdir. Amerika’nın şap hastalığı eradikasyon programı 25 yıl sürmüş, bu süre içerisinde 109.000 baş evcil hayvanla 25.000 yabani ruminant itlaf edilmiştir. Amerika’nın hastalıkla mücadele için harcadığı para bu günkü şartlarda 20-25 milyar ABD dolarıdır. 2001 yılı Şubat ayı ortalarında İngiltere’de çıkan Şap hastalığı salgınında 2030 vaka bildirilmiştir ve eradikasyon için 3.854.000 baş hayvan itlaf edilmiştir. Bu salgının İngiltere ekonomisine verdiği zararının yaklaşık 29 milyar sterlin olduğu tahmin edilmektedir.
Türkiye’de ise 2008-2010 yılları arasında şap hastalığının eradikasyonuna yönelik Avrupa Birliği destekli bir proje yürütülmektedir. Proje ile ilgili bilgiler aşağıda çıkarılmıştır;
Projenin amacı
Türkiye’de Şap hastalığının Avrupa Birliği kontrol yöntemleri ile (Hayvan kimliklendirme, hayvan hareketlerinin kontrolü, pazarların kontrolü) uyumlu olarak yaygın ve yoğun aşılama politikası ile kontrolüdür.
Başarı göstergeleri :
1- 2010 yılında Trakya Bölgesi aşılama ile arilik statüsü kazanmak,
2- Anadolu’da sığır, koyun ve keçilerde %90’dan fazla aşılama gerçekleştirmek

3- Proje sonunda şap hastalığının kontrolü ve şap hastalığı ile ilgili tüm metotlar ve yönetmelikler düzenlemektir.
Faaliyetler
Aşılama, serosurvey, kontrol testleri, hastalık mihraklarının temizlik ve dezenfeksiyonundan oluşmaktadır.

Proje bütçesi (3 Yıl) :

	
	Dış Katkı (Euro)
	Ulusal Katkı (Euro)
	Toplam (Euro)

	Aşı ekipman
	48.525.750
	16.175.250
	64.701.000

	Serosurvey
	327.600
	109.200
	430.800

	Temizlik ve dezenfeksiyon
	225.000
	75.000
	300.000

	
	49.078.350
	16.359.450
	65.437.800

Projenin Faydaları
1- 3 yıl süreyle evcil ruminantların yaygın ve ücretsiz aşılanması sonucu hastalık mihraklarının azalması,
2- Hastalıktan etkilenen hayvan popülasyonundaki azalmaya bağlı olarak hayvan ölümlerinin ve verim kayıplarının önüne geçilmesi,
3- Tedavi giderlerinin azalması,
4- Hastalığın kontrol altına alınması ve eradikasyon programına geçişin kolaylaştırılması,
5- Trakya bölgesinde aşılamayla geçici arilik statüsü kazanılması,
6- Diğer projelerle birlikte katılım ortaklığı ve önceliklerin de uygulanmasıyla hayvan sağlığı alanında kanuni ve idari kazanımların elde edilmesi,
7- Hayvansal ürün ihracatı başta olmak üzere ihracata getirilen kısıtlamaların kaldırılmasına yönelik kazanımlar,
8- Elde edilen ulusal tecrübeyle diğer sınır aşan hastalıkların eradikasyonunun daha kolay olması gibi faydalarının olması hedeflenmiştir.
Proje başarılı olduğu takdirde, proje sonrası 2010-2014 yılları arasında yaygın kitlesel aşılamaya devam edilmeli, sonraki 2 yıl sadece mihrak ve çevre aşılaması yapmalıdır. 2016-2019 yıllarında ariliğe hazırlık yapılmalı ve arilik için müracaat edilmelidir.

Şap hastalığının eradikasyonu hem hayvan hem de toplum sağlığı açısından ülkemiz için çok büyük bir önem arz etmektedir. Eradikasyon çalışmaları bir ülke mücadelesi olarak yürütülmelidir. Ülkemizde şap hastalığı olduğu müddetçe Dünya Ticaret Örgütünün hayvansal ürünlerin ticaretine kısıtlamaları devam edecektir. Bunun için mücadele sadece Tarım Bakanlığının ve Şap Enstitünün gayretleri ile değil, tüm devlet kuruluşlarının etkin işbirliği ve kararlı tutumunun yanı sıra komşu ülkelerle yapılacak sıkı bir koordinasyonla ancak başarılı olabilir.

Kaynaklar
1. Animal Disease Control Strategy Paper 2005- draft III
2. A.D. James, J. Rushton, rev. sci. tech. off. int. Epiz., 2002, 21 (3), 637-644

3. http://www.fao.org/News/2001/010508-e.htm
4. Şentürk B., Ankara Üniversitesi Sağlık Bilimleri Enstitüsü, Doktora tezi, 2004, sayfa 58-59

5. Zöğ M.Z. The Epidemiology and Economics of FMD Control in Turkey. Msc. Thesis, 1992, University of Reading, United Kingdom

6. Nazlıoğlu M, Örün H. (1969) Türkiye’de Şap Hastalığının epidemiyolojisi, kontrolü ve ekonomik zararları üzerine araştırmalar. Şap Enstitüsü, 1967-1969, 15-69
*Bu makale, H.Performans gazetesi Ekim 2008 sayısında AB Veteriner Hekim Platformu köşesinde yayınlanmıştır.

PAGE
1

