

Centro para la Investigación en
SISTEMAS SOSTENIBLES
de Producción Agropecuaria

www.cipav.org.co

Establecimiento, manejo y costo de sistemas silvopastoriles intensivos para la producción de leche de calidad

Enrique Murgueitio, Martha X. Flores, Fernando Uribe, Julián Chará, Juan José Molina, Julián E. Rivera y John Jairo Lopera

San José Costa Rica octubre 21 2015

Un cambio de paradigma en el desarrollo agrícola

El mundo necesita un cambio de paradigma en el desarrollo agrícola, de una "revolución verde" a una aproximación basada en la "intensificación ecológica"

Esto implica un cambio rápido y significativo, desde la producción agroindustrial basada en monocultivos y altamente dependiente de insumos externos, hacia mosaicos de sistemas de producción regenerativos, sostenibles y a la vez capaces de mejorar la productividad de los pequeños agricultores.

Para producir leche en el trópico gastamos demasiado tiempo en:

- Oír las “señales” del mercado internacional
- Las imposiciones de los intermediarios
- Las condiciones de la industria y los países ricos proteccionistas
- Las normas legales sobre sanidad, inocuidad, bioseguridad
- A los vendedores de todo tipo de insumos y equipos

Pero se nos olvidó lo esencial:

- Estudiar e interpretar a la naturaleza
- Establecer una relación directa con los ciudadanos interesados en los lácteos de calidad

La producción ganadera necesita urgentemente frenar la degradación del capital natural y social para generar bienes de alta calidad (leche, carne y madera) y mantener los servicios ecosistémicos (biodiversidad, agua, suelos, captura de carbon).

Calle y col 2013

**Lechería La Sofía, andes occidentales de Colombia.
E Murgueitio 2015**

De la calidad del Agua depende la calidad de la leche
Una cuenca hidrográfica bien conservada produce leche sana

E Murgueitio 2013

Río Cali
Diario El País 2014

Agua

factor de vida

- Se requiere una gran cantidad en las etapas de crecimiento
- El agua aporta entre el 80-90% de las necesidades del animal, el resto está en los alimentos.

¡El Agua es el alimento principal !

Murgueitio y col 2013

**Al Agua se le lleva al ganado, el ganado
no debe buscar el Agua**

Bebederos móviles en SSPi. Michoacán, México

**El Agua se le lleva al ganado,
el ganado no debe buscar el Agua**

Estancia Rincón de Luna, Corrientes (Argentina) octubre 2013

Al Agua se le lleva al ganado, el ganado no debe buscar el Agua

Agua con exceso de sedimentos (aguas con barro): filtro lento de arena - gravilla

¿ Dónde está el agua para cultivos y ganados?

Atlántico, Caribe seco (Colombia); Marzo 2013

Luis Solarte CIPAV

Casi toda la ganadería en el trópico depende del ciclo del Agua Verde

Murgueitio y col 2014

% MATERIA ORGÁNICA EN SUELOS DE LA RESERVA NATURAL EL HATICO

Arias J., 1994
Reserva Natural El Hatico 2012

Cosecha y almacenamiento de agua lluvia de los techos

Finca Santa Elena
Guajira - Colombia

L Solarte CIPAV 2012

Depósitos de Agua para el ganado: hidrosilos

VOLUMEN 22Mil Litros

22 metros cúbicos

Altura= 9 metros

Diámetro efectivo: 1,80 metros

Radio: 0,90 metros

CALCULO DEL VOLUMEN:

Volumen = $\text{Pi} * r^2 * \text{Altura}$

Volumen = $3.14159 * (0.90)^2 * 9$

Volumen = $22 \text{ m}^3 \text{ C/U}$,

Volumen total 44 m^3

Cosechar y almacenar el Agua en lechería

Cosecha de agua lluvia de techos para abastecimiento para acueductos ganaderos

Finca Asturias, Quindío
Colombia 2014

Banco forrajero de veranera *Cratylia argentea* en plena sequía

Valle del río Patía (Colombia). Hacienda Guachicono

2015/0

2015/09/02

Los Sistemas Silvopastoriles son usos mixtos de la tierra para producción sostenible de carne, leche, madera , biomasa y otros productos no maderables (Murgueitio et al 2015).

Finca Pinzacuá, Colombia 2014

SSPi: edificio de biomasa, producción y biodiversidad

4. Árboles gigantes
(1 – 5 ha) y palmas (> 25 ha)

3. Árboles maderables y frutales (25 – 150 ha)

2. Arbustivas forrajeras
(>30.000 ha)

1. Pastos, leguminosas y arvenses cobertura total suelo

Sistemas Silvopastoriles Intensivos SSPi

Procesos Agroecológicos eficientes

Las entradas al sistema son procesos naturales

Alta fotosíntesis y alta biomasa

Uso eficiente del Agua

Acumula materia orgánica con alta actividad biológica del suelo

Fijación de Nitrógeno atmosférico

Solubilización del fósforo en el suelo

Ciclaje de agua y nutrientes profundos

Finca El Guabo Edilberto Serracín,
Chiriquí Panamá. F Uribe CIPAV 2011

La Luisa, Caribe seco. Colombia.

Fernando Uribe CIPAV 2013

La clave del éxito son los arbustos forrajeros para ramoneo en los SSPi

Botón de oro, árnica o girasol mexicano *Tithonia diversifolia* Helm, Asteraceae

Murgueitio y col 2014

leucaena *Leucaena leucocephala* (Lam.) de Wit, Fabaceae

Otras dos especies con resultados promisorios para SSPi

Ganado Holstein ramonea un seto de tilo
Finca El Porvenir. Víctor M. Fajardo, Boyacá. Colombia.
Foto: Walter Galindo 2010

Sauco o tilo *Sambucus nigra* L. (*S. peruviana* Kunth), Family: Adoxaceae

Criollo Lechero Mexicano en SSP de Guácimo.
Colegio de Postgraduado, Veracruz. México.
E Murgueitio 2012

**Guacimo *Guazuma ulmifolia* L.,
Family: Malvaceae**

El consumo diario de Materia Seca es $>2\%$ del peso vivo en SSPi vs. $1,3\%$ en sistemas de monocultivo de pastos. Barahona *et al* 2013

Sistemas Silvopastoriles Intensivos (SSPi)

Aumentan la disponibilidad de nutrientes en condiciones de pastoreo, incrementando la productividad animal

- **Alta productividad de biomasa y materia seca**
- **Degradabilidad superior a la de las pasturas tradicionales.**
- **Alto aporte de PC.**
- **Menores niveles de FDN y FDA.**
- **Aporte de minerales.**
- **Menor vulnerabilidad a variabilidad climática**

Murgueitio y col. 2011, Barahona y col. 2013, Solorio y col. 2014

**Lechería La Sofía, Bitaco, Valle del Cauca.
E Murgueitio 2015**

Sistemas Silvopastoriles Intensivos

Consumo Materia Seca y Agua vacas de leche

Consumo promedio de materia seca, de materia seca degradada y de agua por los animales.

Dieta	CMS, (Kg	CMD, (Kg	CMS, % del	CMS, g kg ⁻¹	Consumo de
	d ⁻¹)	d ⁻¹)	PV	de PM	
Tradicional	6.5 ^b	3.2 ^b	2.39 ^b	96.5 ^b	11.5 ^b
SSPi	8.0 ^a	4.4 ^a	2.94 ^a	118.7 ^a	7.35 ^a
CME	0.29	0.17	0.11	4.35	0.67
Valor de P	0.022	0.009	0.019	0.019	0.038

^{a,b} Medias en una columna por sitio con diferente letra son estadísticamente diferentes ($p < 0.05$). **Abreviaturas:** CMS: Consumo de materia seca; CMD: Consumo de materia degradada; PV: Peso vivo; PM: Peso metabólico. Tradicional: Estrella 46% y Guinea 54%; SSPi: Estrella 31%, Guinea 43% y Leucaena 27%; CME: Cuadrado medio del error.

Kohut, M. WAP, 2014

Molina et al., Reserva El Hatico 2014

Producción Sostenible de Leche con Sistemas Silvopastoriles Intensivos

Lechería La Sofía, Bitaco (Colombia)

Sistema Silvopastoril Intensivo Trópico bajo y húmedo.
Botón de oro *Tithonia diversifolia*, coctero *Cocos nucifera* y pasto estrella
***Cynodon plectostachyus* Antioquia Colombia. JJLopera, CIPAV 2015**

Calidad nutricional del botón de oro fresco

Item	Mahecha et al., 2007	Cien años de soledad. Rionegro Antioquia, 2013	Rivera et al., 2013 Caquetá y Antioquia	CIPAV 2013 varias	La Sofía 2014 Valle del Cauca
Materia Seca	1881	19.4	18.4	18.8	17.5
Proteína	16.73	21.1	25.4	23.4	27.9
FDN	37.57	47.7	25.2	35.7	51.5
FDA	35.28	45.9	23.5	37.1	45.3
Calcio	0.80	1.96	2.21	2.01	3.53
Fosforo	0.40	0.31	0.29	0.43	0.41

Sistema Silvopastoril Intensivo en trópico de altura con botón de oro 12 años de producción continua en ramoneo

Finca 100 Años de Soledad,
Rionegro (Antioquia Colombia)

Composición de la leche SSPi

Grasa, Proteína y SNG en %

Finca La Sofía, Cordillera occidental – Valle del Cauca

Raza	Suplementación	Grasa	Proteína	SNG
Holstein	Con botón de oro	3.25	2.98	8.71
	Sin botón de oro	3.31	2.85	8.73
Holstein X Jersey	Con botón de oro	3.73	2.94	9.05
	Sin botón de oro	3.53	2.95	9.09

Ningún tratamiento presentó diferentes estadísticas $P < 0.05$

Es posible sustituir cada kilogramo de concentrado por 6 kilo de Botón de Oro fresco o ensilado

Chará et al 2015

Finca El Portal de los Caballos, Manizales - Colombia

SSPi de kikuyo con botón de oro *Tithonia diversifolia*. (Garcia 2014)

Tithonia diversifolia en producción y calidad de leche, Brasil

- Forraje de Botón de Oro se ofreció en dos diferentes niveles (control 0, 6 y 15% de la MS) en la dieta de vacas con peso corporal medio de 500 Kg y producción media de leche de 22,5 kg/día. Las dietas fueron balanceadas para ser isoproteicas e isofibrosas
- No fueron observadas diferencias en el consumo de materia seca (kg MS/día) producción de leche (22,5 kg/día), composición de la leche (proteína, grasa y lactosa) y producción de metano (técnica del SF6).
- Se concluye que con la Tithonia en la dieta hubo reducción en el uso de alimentos concentrados (maíz y soja), lo que reduciría los costos de la dieta.

Rafael Sandin Ribeiro y Rogerio Martins

Universidade Federal de São João del Rei - MG – Brasil marzo 2015

Sistema silvopastoril para trópico de altura

protección para las heladas (80%), control biológico de insectos chupadores de los pastos, estabilidad de la producción, reducción de concentrados y fertilizantes

El Porvenir. Belén, Boyacá
Walter Galindo 2013

Sistema silvopastoril para trópico de altura

Sauco o tilo *Sambucus nigra* L.
S. peruviana Kunth

El Porvenir. Belén, Boyacá
Walter Galindo 2013

<i>Sambucus nigra S peruviana</i>							
Análisis bromatológicos tilo a los 10 meses de establecido.							
Fracción	MS (%)	EB (Kcal/kg)	FDA (%)	FDN (%)	PC (%)	Fósforo (%)	Calcio (%)
Hojas	23.3	4355	29.0	36.0	24.9	0.25	1.93
Hojas - tallo	22.7	4423	30.2	42.4	30.3	0.39	1.32

Almacenamiento de C en la biomasa arbórea en SSP

Menos del **10% del C** en forma de biomasa es extraída del sistema por la cosecha de forraje

Casanova-Lugo et al 2015

Distribución de la biomasa en los SSPi

Tallos y ramas (10-20%) C

Forraje (5-10 %) C

Raíces (5-10 %) C

Suelo (70-80 %) C

El bienestar de un individuo es su estado integral en relación a sus intentos de adaptarse al ambiente

Donald Broom

**Centre for Animal Welfare and Anthrozoology
Department of Veterinary Medicine
University of Cambridge, U.K**

E Murgueitio 2012

Bienestar Animal

Describe cómo los individuos se enfrentan al ambiente, e incluye su salud y sentimientos, así como otros efectos positivos y negativos sobre los mecanismos que se activan para enfrentar dichos ambiente (OIE).

S. Huertas 2013

Arauca Colombia.
E Murgueitio 2009

Bienestar Animal

- Alimentación adecuada: sin sed y sin hambre
- Confort: sin excesos calor, frío, humedad
- Buena Salud
- Expresión adecuada de comportamientos: rumia, descanso, actividades sociales.

Broom D. 2000

Álvaro Llano con sus vacas en SSPi. Bitaco, Colombia
E Murgueitio CIPAV 2014

Bienestar Deteriorado en vacas lecheras = **Estrés**

- Deterioro condición corporal
- Patologías podales (rengueras)
- Costos de atención veterinaria, medicamentos
- **Eficiencia reproductiva disminuida**
- Incremento tasa descarte (vacas secas)

**Pérdidas
económicas entre
15 y 50%**

**Disminución producción leche en
CANTIDAD Y CALIDAD**

S. Huertas 2013

Estrés calórico

Incapacidad que tiene el animal para mantener en homeostasis su temperatura corporal

(Broom and Molento, 2004)

El estrés calórico en la vaca de leche

Barragán W. 2013

Es una respuesta biológica cuando el animal percibe un factor de amenaza que incrementa su temperatura corporal **por encima de los parámetros normales** (Morberg, 2000).

Los Asientos, provincia Los Santos – Panamá. Eva Garen , ELTI 2013

**Reserva Natural Las Esmeraldas
Milán, Caquetá – Amazonia de Colombia
E Murgueitio 2015**

Sistemas silvopastoriles y bienestar animal

La temperatura de la piel del Ganado en imágenes termográficas

Sistema silvopastoril

Solamente pasto, monocultivo

El costo estimado de la falta de sombra en los sistemas ganaderos de EU (estrés calórico): **US \$ 2 billones**

**No podemos controlar el clima y el macroclima,
pero si modificar el microclima** Huss D. 1993

**2 a 3 °C menor temperatura
10 a 20% más humedad relativa
1.8 mm Menor evapotranspiración**

**Red de micro-estaciones
– FEDEGAN FNG, 2011**

RNSC Las Esmeraldas
Caquetá, Colombia
E Murgueitio 2015

Variación en la temperatura en potreros sin árboles y SSPI durante los meses más secos en una región Caribe de Colombia

Adaptación al Cambio Climático:

La temperatura en los sistemas silvopastoriles es **12° C** menor en el mes más caliente

2 - 3 ° C promedio anual

Lopera, Cuartas & Murgueitio, 2008

SSP en Argentina, Brasil y Uruguay: el cambio climático exige mayor confort para los animales

¿Cómo reducir el estrés calórico en el ganado de leche ?

- El proveer agua fresca y de calidad en corral de espera, cercana a pastoreo, lugares de descanso.
- **No pastorear en las horas picos, esto es entre las 11.00 y 17.00 horas**
- **Ofrecer sombra próxima al lugar de pastoreo y en los lugares de descanso**
- **Poseer corral de espera con sombra.**
- Evite, en lo posible, suplementar con alimentos voluminosos (ensilaje, silo pack, heno),
- Dar más tiempo de descanso al rodeo, ejemplo: acortar al máximo que sea posible el tiempo de ordeño.

Cooperativa Nacional de Productores de Leche (Conaprole) Correo Lechero No. 185, 2014

www.todoelcampo.com.uy/espanol/simples-y-efectivas-medidas-para-contrarrestar-el-estres-c

La sombra artificial no sustituye los múltiples beneficios de los árboles en la ganadería de leche

Review

Cite this article: Broom DM, Galindo FA, Murgueitio E. 2013 Sustainable, efficient livestock production with high biodiversity and good welfare for animals. *Proc R Soc B* 280: 20132025.
<http://dx.doi.org/10.1098/rspb.2013.2025>

Received: 2 August 2013

Accepted: 4 September 2013

Sustainable, efficient livestock production with high biodiversity and good welfare for animals

D. M. Broom¹, F. A. Galindo^{1,2} and E. Murgueitio³

¹Centre for Animal Welfare and Anthrozoology, Department of Veterinary Medicine, University of Cambridge, Madingley Road, Cambridge CB3 0ES, UK

²Departamento de Etología, Fauna Silvestre y Animales de Laboratorio (DEFSAL), Facultad de Medicina Veterinaria y Zootecnia (FMVZ), Universidad Nacional Autónoma de México (UNAM), Ciudad Universitaria, 04510 Mexico City, Mexico

³Fundación CIPAV, Cra. 25 No. 6-62, Cali, Colombia

What is the future for livestock agriculture in the world? Consumers have concerns about sustainability but many widely used livestock production methods do not satisfy consumers' requirements for a sustainable system. However, production can be sustainable, occurring in environments that: supply the needs of the animals resulting in good welfare, allow coexistence with a wide diversity of organisms native to the area, minimize carbon footprint and provide a fair lifestyle for the people working there. Conservation need not just involve tiny islands of natural vegetation in a barren world of agriculture, as there can be great increases in biodiversity in farmed areas. Herbivores, especially ruminants that consume materials inedible by humans, are important for human food in the future. However, their diet should not be just ground-level plants. Silvopastoral systems, pastures with

Protocolo para valoración en campo del bienestar animal tropical

Observación del animal

Factores Externos

Análisis de los registros de la finca

1. Distancia máxima al agua.
2. Disponibilidad de sombra.
3. Acceso suficiente a comida de calidad.
4. Libertad para elegir sus condiciones de ambiente.

- Registros sanitarios. (cojeras y mastitis)
- Registros de producción.
- Uso profiláctico de medicamentos.

Evaluación del bienestar animal en vacas Lucerna en SSPi en 2014

Reserva Natural El Hatico. Valle del Cauca - Colombia

Resultados de evaluación de Bienestar Animal trópico bajo de Colombia Valle del Cauca y Cesar

- En las tres fincas se encontró acceso a forraje verde de buena calidad y en cantidad suficiente.
- A pesar de las temperaturas (34°C- 41°C) y humedad relativa, se encontró bajo estrés calórico
- Genética bovina adaptada al ambiente.
- **Agua disponible para el ganado siempre.**
- Libertad de movimiento.
- Animales alertas y saludables.
- No hay respuesta de temor.
- Condición corporal promedio 3,5.
- Animales sanos
- No se detectaron cojeras.

Kohut, M. WAP, 2014

ESTABLECIMIENTO DE SSPi

Protocolos según las opciones técnicas para establecer SSPi

AGROECOLÓGICO CERO AGROQUÍMICOS

Labores mecánicas
Desyerbas manuales
Control biológico

Alta mano de obra
Altos costos
Eficiencia relativa
Problemas con hormigas
Problemas con arvenses

ECOAMIGABLE CON TRANSICIÓN DE AGROQUÍMICOS SOLO CUANDO SEAN INDISPENSABLES

Labores mecánicas
Combinación de herbicidas
y control manual solo para establecimiento
Control biológico y químico selectivo

Reducción de costos.
Eficiencia muy alta.
Menores costos.
Facilidad de siembras masivas.
Menor tiempo de espera.

Establecimiento de SSPi hasta el año 2011

Leucaena

Pasto

Primer silvopastoreo

1. Sobrepastoreo rápido como estrategia para facilitar la preparación del terreno

2. Rastra pesada

El número de pases, depende del tamaño, tipo de vegetación y permite una penetración más profunda del cincel (rígido o vibratorio)

3. Subsolado

El uso de arado de cincel es una alternativa de agricultura sostenible por que contribuye a recuperar los suelos compactados porque mejora la capacidad de infiltración, la retención de agua, el intercambio gaseoso así como la disponibilidad de nutrientes. No invierte las capas u horizontes del suelo.

Subsolado

Usar cincel rígido a 40 cm de profundidad mínima, un pase en dirección **este – oeste** y otro en **diagonal**, para airear y facilitar el drenaje de las aguas.

Cinzel vibratorio

Cinzel orientado este - oeste

Cruce diagonal (45 grados)

Cinzel Rígido

4. Segundo pase de rastrillo

Caballoneo o surcos elevados

Se hacen
caballones a 1,60
de distancia entre
surco (A)

Con altura de
20 – 30 cm (B).

En dirección
este – oeste (C).

5. Siembra de Leucaena

A partir de semilla seleccionada.

8 a 10 kg de semilla por ha.

5 – 7 semillas por sitio

Profundidad 2 cm.

Distancia entre plantas de 0,4 a 1 m.

Distancia entre surcos 1,6 m.

Escarificación de la semilla de leucaena

Pruebas de germinación previa

> 75% en 10 días

Siembra de leucaena previa escarificación e inoculación de Rhizobium

Siembra de cultivo tutor de rápida emergencia para control temprano de arvenses (maíz, sorgo, crotalaria)

El control temprano de arvenses es esencial para el éxito porque evita la competencia del pasto durante los primeros 45 días de sembrada la leucaena

Protocolo

Podas
Raleo y
sobre
pastoreo

Rastra 1

Subsolar

Subsolar en
diagonal

Ecoamigable
Agroquímicos
solo si es
Indispensable
1 ó 2 veces

Aplicación de
Pre emergente

Siembra
leucaena

Surcado
Caballoneo

Rastra 2

Siembra
de pastos

Aplicación de
Graminicida

Siembra simultánea de pasto y leucaena

Se hace la preparación convencional de suelo:

Primer pase de rastra \rightleftarrows Pase de cincel orientado (este-oeste) \rightleftarrows Cincel diagonal (a favor de la pendiente) \rightleftarrows Segundo pase de rastra \rightleftarrows caballoneo a 1,5 metros de distancia

6. Siembra del pasto (Tanzania 8 a 10 Kg /ha- Estrella 2 a 3 ton/ha)

Limpieza de surcos de leucaena por 45 días

SSPi 60 días

Estado de la leucaena y el pasto a los 120 días

Protocolo de establecimiento simultáneo

Manejo del SSPi con rotación de alta carga y largo periodo de descanso

Empleo de la cinta eléctrica

Establecimiento de SSPi de botón de oro

Finca La Esperanza, Risaralda - Colombia

Manejo del SSPi
pastoreo rotacional alta carga, cortos periodos de ocupación y largos descansos

Ocupación 8 días al año y descanso 357 días al año.

Hacienda Asturias, Quindío (Colombia) Alvaro Zapata, CIPAV 2010

Manejo de ganado lechero en los SSPi botón de oro y pasto estrella

Grupos de 15 animales. Franjas de 1000 m²

Región andes de Colombia, Valle del Cauca

Finca La Sofía. Eduardo Llano

**El Agua se le lleva al ganado,
el ganado no debe buscar el Agua**

SSPi requiere manejar la luz para elevada biomasa forrajera y leñosa

Chandio, Michocán, México. Julio 2013

Manejo de rotación en SSPi

Grupos de 40 animales. Franjas de 2 ha
Región del Caribe seco de Colombia, Cesar (Colombia)
1800 Kg ha⁻¹ año⁻¹

Periodo descanso: 40 días

Período de ocupación 3 días

Fincas La Luisa.
Fernando Uribe, CIPAV 2014

La fracción de biomasa no leñosa para alimentación del ganado es menos de la quinta parte del SSPi.

(Barahona et al 2013, Solorio-Sánchez et al 2014, Chará et al 2015).

Distribución de la biomasa (% de la planta y humedad) en *Leucaena leucocephala* del SSPi

Rivera et al 2015

Ramas 12%
(humedad 63%)

Hojas 14%
(humedad 78%)

Tronco 74%
(humedad 43%)

SSPi de 5 años en la Hacienda El Porvenir. Cesar Colombia. feb 2008

Los arbustos forrajeros destinados al ramoneo deben podarse entre 1 a 3 veces por año según la radiación solar y el balance hídrico.

Rendimiento: **1,2 jornales / Ha**

Producción de madera delgada de poda leucaena

Lugares con una sola poda anual: 3,43 toneladas / Ha / año

En zonas de alta luminosidad (Caribe, Pacífico de México) se requieren dos podas: 4,5 a 5 3.43 t de ms /ha/año (Rivera et al 2015)

Arbustos de Leucaena recién podados

**Sistemas silvopastoril de *Gmelina arborea* y *Acacia mangium*
3 años, después del raleo y poda**

Finca Tréquina, Arauca. Colombia 2012.

The image shows several large stacks of cut wood planks and beams, likely made from SSPi (Sesuvium portulacastrum), arranged in neat piles on a grassy area. The wood has a reddish-brown hue and shows natural grain patterns. Some beams have yellow markings or numbers on them. In the background, there are trees and a blue structure, possibly a ladder or part of a building under construction.

Aprovechamiento de podas y raleos de SSPi
Madera para carpintería y construcción

Reserva Natural El Hatico, Colombia 2010

Manejo SSPi: podas y raleos de árboles de sombra
Madera para cercas y corrales en los predios rurales

Caribe seco de Colombia. Fernando Uribe 2013

SSPi y pasto estrella costo Inversión Ha⁻¹ en el Valle del Cauca, Colombia

Protocolo Agroecológico US\$ del año 2.014

Molina y Molina 2014

SSPi y pasto estrella, costo de manejo anual Ha⁻¹ en el Valle del Cauca, Colombia

Protocolo Agroecológico US\$ del año 2.014

Molina y Molina 2014

Finca Petequí

municipio de Jamundí, Valle del Cauca.

Familia Suso Dominguez.

975 m.s.n.m.

Área: 39 Hectáreas.

Suelos pH: 4.8-5.0

Bos taurus (Holstein, Pardo Suizo, Lucerna) x *Bos indicus* (Brahman, Gyr).

Toro F1 (Brahman x Holstein), toro Lucerna.

KohutM 2014

Decisiones estratégicas para el cambio :

- Pastoreo rotacional de potreros de 4 ha a franjas de mil metros cuadrados/día en todo el área ganada
- Acueducto ganadero: *el agua va al ganado, el ganado no busca el agua*
- De uno a dos ordeños diarios; de ordeño manual a mecánico con ternero
- Genética adaptada al clima tropical de altas temperaturas y presencia de endo y ecto parásitos
- Sistema silvopastoril intensivo en 25% del área
- Suplementación solo con harina de arroz. No concentrados

Molina JJ 2015

Calidad de los alimentos en el modelo SSPi suplementado

Tipo de Alimento	MS	Ca	P	Cenizas	FDA	FDN	Grasa	Prot.	VC	ED	EM
	%	%	%	%	%	%	%	%	Mcal/kg		
Tanzania <i>M. maximus</i>	30.12	0.43	0.43	17.35	48.3	68.9	1.4	10.2	4.10	2.5	2.02
Estrella <i>C. plectostachyus</i>	40.33	0.25	0.48	11.14	49.4	73.1	0.6	11.1	4.29	2.6	2.11
L. leucocephala	28.76	0.95	0.35	8.07	38.9	51.3	1.3	26.1	4.84	3.1	2.58
Harina de yuca	90	0.13	0.12	3.19	16.8	20.3	1.3	3.1	4.03	3.2	2.65
Salvado de arroz	96	0.3	1.24	10.19			18.5	12.7	5.09	4.1	3.34

1. MS: Materia seca; 2. FDN: Fibra detergente neutra; 3. VC: Valor calorífico;
4. ED: Energía Digestible $ED=VC \times DIVMS$; 5. EM: Energía Metabolizable $EM=ED \times 0.82$.

Indicadores de la transformación de la ganadería en la finca Petequí

Variable	1986	2014	Diferencia (%)
Carga animal (UA 450 k)/ha	0,8	3,5	+ 2,7 (437,5 %)
Vacas en ordeño	18	48	+ 30 (166,7 %)
Producción vaca /día litros	3,5	9,5	+ 6,0 (171,4 %)
Intervalo entre partos, días	480	387	- 93 (19,4 %)
Peso de terneros al destete k/animal	120	156	+ 36 (30 623%)
Producción (litros)/ha/año	1533	11096	+ 9563 (624 %)
Producción (litros)/ha/día	4,2	30,4	+ 26,2 (623,8 %)

JJ Molina et al 2015

**Finca Petequí: trabajar con la naturaleza
más rentabilidad y bienestar de los animales**

E Murgueitio 2014

KohutM 2014

Finca Petequí: trabajar con la naturaleza

Más producción de leche y carne , menores costos, más rentabilidad

Finca Petequí: trabajar con la naturaleza

Más producción de leche y carne , menores costos, más rentabilidad

Finca Petequí: trabajar con la naturaleza
Silvopastoriles Intensivos vs. Pasto estrella fertilizado y riego

Año	Pasto estrella con fertirriego Leche Litros/ha/año	SSPi leucaena – estrella – árboles sombrío	Diferencia a favor SSPi (%)
2011	6.551	10.715	4.164 (63,56%)
2012	8.793	10.520	1.727 (19,64%)
2013	8.805	10.550	1.745 (19,47%)
2014	9.945	12.974	3.029 (30,45%)
Promedio	8.523	11.190	2.667 (31,29%)

Producción de leche, costos e ingresos en Colombia

Empresas con SSPi vs modelo regional (FEDEGAN-FNG)

Empresa ganadera y región	Carga UA/ha 450 k	L/vaca/día	Costos/L US \$ **	Ingresos US \$** /L	L/ha/día	Ingresos Brutos US \$** ha/día
El Chaco Valle central Magdalena	3,5	11,55	0,24	0,33	40,42	13,20
Lucerna Valle del Cauca	3,8	12,08	0,23	0,37	45,90	15,45
*Regional	0,99	3,5	0,26	0,30	3,46	1,03

- Fuente FEDEGAN - FNG, 2013
- ** \$Col 3.000 por 1 US \$

Chará et al 2015

Rancho Los Huarinches
Michoacan, México

2006: **60 animales.** Costo de producción de la leche: **US \$ 0,45 L⁻¹**

2012: **250 animales.** Costo de producción de la leche : **US \$ 0,25 L⁻¹**

Costos e ingresos SSPi en lechería tropical

Reserva Natural El Hatico, Valle del Cauca Colombia

SSPi Costos de inversión y mantenimiento US \$/ha

Carne

Suelos ácidos
Doble
Propósito

Agroecológico
Lechería

Sistema Silvopastoril Intensivo: Costos de inversión y mantenimiento por ha \$USD

	La Luisa	Petequi	Hatico
Acueducto y cerca eléctrica	648	648	492
Semillas y siembra *	1.713	2.989	2.385
Servicio de asesoría	108	108	108
Mantenimiento	224	89	93
Total	2.692	3.833	3.079

* incl. Preparación del suelo, fertilización, protección de las plantas, Riego (Petequi/Hatico)

Servicios ambientales de los SSPi internalizados en la economía del productor

BENEFICIOS ECONÓMICOS PARA EL PRODUCTOR

Producción de componentes principales de la leche en Colombia

Empresas con SSPi vs modelo regional FEDEGAN-FNG

Empresa ganadera y región	Grasa, Sólidos No Grasos y Proteína láctea g/ha/día		
	Grasa	Sólidos No Grasos	Proteína
El Chaco Tolima –Valle del Magdalena central	1.369,60	3.802,38	1.379,10
Lucerna Valle del Cauca	1.619,72	3.986,53	1.403,97
*Regional FEDEGAN-FNG	117,39	325,92	118,21

Hacienda El Chaco, Tolima, Colombia
E Murgueitio 2011

Productos Lácteos Funcionales

- Se relacionan con **beneficios para la salud humana** (Harris, 2008).
- Presencia de ácidos grasos esenciales como:
 - Ácido Oléico.
 - Ácido Linoleico (Suplementos).
 - Ácido Linolénico (Forrajes).
- **Cantidad en leche determinada principalmente por factores dietarios** (Palmquist,2007)

Los lácteos como alimentos funcionales Benéficos para la salud humana

Investigaciones en su fracción grasa, resaltan los altos valores que pueden ser encontrados de ácidos grasos insaturados como el ácido linoléico conjugado (CLA)

(Mahecha *et al.*, 2007).

Composición de ácidos grasos en la grasa láctea de vacas en tres empresas que usan el sistema SSPi

Ácido Graso	Empresa lechera		
	Asturias	Hatico	Lucerna
% Grasa	3,16	3,43	3,45

g AG/100g AG Totales

C18:1 trans11	5,74	6,49	4,88
C18:2 cis9,trans11	1,02	1,46	1,07

Sumatorias

Saturados	63,67 ^a	58,46 ^b	65,45 ^a			
Insaturados	36,32 ^b	41,53 ^a	34,54 ^b			
Mono-insaturados	32,05 ^b	36,85 ^a	29,79 ^b			
Poli-insaturados	4,21	4,78	4,77			
Omega 3 (n-3)	0,38	0,29	0,30			
Omega 6 (n-6)	2,82	3,03	3,44			
n6/n3	8,14	11,39	11,16			
C10 a C16	41,14	b	38,55	b	46,51	a
Trans C18:1	6,36	ab	7,51	a	5,51	b
Aterogénicos	36,99	b	35,07	b	41,55	a
Índice de aterogenicidad	2,12	a	1,69	b	2,70	a

Indice de Aterogenicidad (IA)=
 $C12 + 4C14 + C16/AG$ Insaturados
 (Láurico, Mirístico y Palmítico)

- Indica el potencial de obstrucción de las arterias.
- Mientras más bajo sea menor riesgo.

El consumo de AG oleico de leche producida con SSPi con una mayor proporción de AG insaturados contribuye a más bajo índice de aterogenicidad.

Prieto; et al, 2015

Lácteos con sabor a región: quesos artesanales certificados del Caquetá con ganadería sostenible

Palmas de moriche RNSC Villa Mery
E Murgueitio 2015

Empresa lechera San Nicolás. Morelia, Caquetá
E Murgueitio 2015

Lácteos con sabor a región

quesos artesanales certificados del Caquetá – Colombia con ganadería sostenible

Río Bodoquero, Morelia, Caquetá
E Murgueitio 2015

Guacamayos verdes RNSC Villa Mery
Uniamazonia, 2015

Toro criollo, Morelia, Caquetá
E Murgueitio 2015

Queso Turrialba producido en Santa Cruz de Turrialba, Costa Rica

Primer producto lácteo centroamericano en obtener una concesión como denominación de origen (DO) en 2012

Productos Lácteos
El Consuelo
Finca La Próspera
Quebrada Grande
de Liberia
Guanacaste, Costa Rica

Rancho *Los Huarinches*
SSPi para leche en el trópico seco de Michoacán, México

Queso silvopastoril intensivo tipo Cotija

Exposición Nacional de Quesos EXPOQUESOS y de leche y sus derivados EXPOLÁCTEA 2013

Aroma agradable, bien desarrollado. Sabor acentuado, salado en el fondo, característico a levadura. Al final, sabor a natualeza !.

Características sanitarias del Queso Tepeque en su etapa de queso oreado, muestreo 2013.

Queso de la quesería *Los Huarinches* cumple holgadamente con la NOM Mexicana para coliformes y mesófilos aerobios

Carta de Identidad

Queso artesanal de mediana humedad, de pasta firme, semi-graso, de corteza marcada con el entramado del molde en que se prensa (tela de yute).

Elaborado con leche de vaca sin pasteurizar y sin adición de cultivos lácticos, coagulada con cuajo/enzimas específicas y salado con sal de mar en grano (sin refinar) de Colima. Se consume oreado y madurado.

Queso Tepique

Carta de Identidad

Queso Tepique

Octavio Alonso Castelán-Ortega ^{1*}
Alejandra Donal Sollá-Méndez ¹
Raquel Martínez-Loperena ²
Javier Solorio-Sánchez ²

1. Facultad de Medicina Veterinaria y Zootecnia de la Universidad Autónoma del Estado de México.
2. Facultad de Medicina Veterinaria y Zootecnia, Universidad Autónoma de Yucatán.
*oaca2002@yahoo.com.mx

Donde la Innovación, el Oficio y los Negocios Convergen[®]

EL COMITÉ TÉCNICO DE EXPOQUESO Y EL COMITÉ TÉCNICO DEL CERTAMEN NACIONAL DE QUESOS MEXICANOS OTORGAN EL PRESENTE

RECONOCIMIENTO

A: **LOS HUARINCHES**

POR EL MEJOR QUESO:

MEJOR QUESO TRADICIONAL

Lic. Manuel Alejandro Gutiérrez Tenorio
INCALEC

Ing. Salvador Aguilera Veloz
COMITÉ TÉCNICO CERTAMEN NACIONAL
DE QUESOS

Cheff. Carlos Yescas
INSTITUTO MEXICANO DEL QUESO
LACTOGRAPHY

Aguascalientes, Ags. a 22 de Marzo de 2013

Red SSPi de México

**Criollo Lechero mexicano en SSPi.
Jaime Elizondo. Región Huasteca, México. 2011**

Quesos que identifican a la producción silvopastoril y sus autores

Quesos de SSPi de botón de oro

Valle del Cauca, Colombia

Labrantío artesanal ,maduro. También trenza hilada.

Eduardo y Tomás Llano 2014

El espíritu artesanal de los quesos está acompañado del cuidado orgánico de los pastos, la practica limpia del ordeño y la obtención de la leche con condiciones físico-químicas de acuerdo a los estándares de calidad

Nos esmeramos por hacer de la región un lugar prospero respetando el medio ambiente, con la explotación de ganado de leche líder en innovación silvopastoril intensivo que genera oportunidades de trabajo a la región y asegura un bienestar y futuro para los niños campesinos.

Tomás Llano Domínguez

Sistemas silvopastoriles intensivos y ganados criollos lecheros para enfrentar el cambio climático

Raza Lucerna en SSPi Colombia, Valle del Cauca, Colombia

Criollo Lechero Mexicano en SSPi de limón de sombra. Michoacán, México

Sistemas Silvopastoriles Intensivos - SSPi

Kohut, M. WAP, 2014

Guácimo *Guazuma ulmifolia* forraje y frutos para ganado desde México hasta Brasil

Hartón del Valle. C.I. Palmira CORPOICA, Colombia 2015

Ganado de Lidia. Valle del río Patía (Colombia).
Hacienda Guachicono

E Murgueitio 2015

Ganado Criollo Lechero Mexicano en SSPi de Guácimo

Colegio de Postgraduado, Veracruz. México.

**Mientras el río corra, los montes
hagan sombra y en el cielo haya
estrellas, debe durar la memoria
del beneficio recibido en la mente
del hombre agradecido**

Virgilio

Julian Dupré