

El pastoreo. Sistemas de regulación

Alfonso San Miguel Ayanz

Dep. Sistemas y Recursos Naturales.- E.T.S. Ing. Montes F y MN.- Univ. Politécnica de Madrid
alfonso.sanmiguel@upm.es - <http://www2.montes.upm.es/dptos/dsrn/SanMiguel/index.htm>

POLITÉCNICA

El pastoreo

CONCEPTO

- Carne
- Leche
- Trofeos
- Trabajo
- Lana
- Vida silvestre
- Miel
- Otros

- Sistema habitual en el monte, por muchos motivos, pero no único
- Complementariedad de distintos tipos de pastos
- Pastoreo y cebo
- Pastoreo y producción de leche
- Conocimientos necesarios para estudio del pastoreo

La carga ganadera

- **Carga Global:** toda la superficie de pastoreo
- **Carga Instantánea (GI):** superficie ocupada en un instante concreto.

A mayor Carga Instantánea, menor capacidad del ganado de seleccionar su dieta

Carga Global igual. **Carga Instantánea** mayor en el caso de la derecha

- **Carga Admisible (sustentable)***

- Máxima que **NO** produce efectos inadmisibles en el sistema
- Detección del **factor más limitante** (siempre hay muchos; no es sólo el alimento)
- Análisis de cómo le afecta la carga
- Establecimiento del límite admisible en cada caso
- Determinación del nivel de carga correspondiente a ese límite

(*) Satisface las necesidades del presente sin poner en peligro la posibilidad de que las generaciones posteriores satisfagan las suyas (Informe Brundtland, 1987) \equiv Principio de Persistencia de la Ordenación Forestal clásica

- **Carga Admisible**

- Desarrollo de sistema de criterios e indicadores

- Método de Control de Navarro Garnica (1955)

- Normas de Pechanec

- Indicadores:** suelo (erosión); flora (leñosas, herbáceas, regeneración), agua, fauna, sanidad, trofeos,...

- ¿ Fórmulas matemáticas ?

- ¿Carga o sistema admisible ?

- Clima, factores económicos y sociales

- Adquisición de datos: dificultad, coste,...

- Si limita el alimento: M.S. => Ingesta \cong 2,5% peso vivo en MS/día

- Si consumo = producción => cálculo de producción a través de carga (la producción no se suele conocer, pero la carga admisible sí, de forma empírica)

- Calidad de la dieta y variación de la condición corporal

- ¿ Cargas superiores a las que sustenta la producción ?

Pastoreo continuo, o libre

- Concepto y escala: monte, parcela, con pastor,...
- Equivalencia con cortas discontinuas
- Única alternativa en muchos casos; en otros, no
- Ventajas: coste, simplicidad, infraestructuras, tranquilidad, diversidad y calidad, ...
- Aplicación en pastos mesofíticos: altura de la hierba
- Inconvenientes: despilfarro, presión desigual, mejoras,...
- Sistemas mixtos: grandes parcelas, rotaciones, fenología
- No suele haber planteamiento matemático
- Planteamiento económico: carga de beneficio \pm asegurado
- Consideraciones ambientales

Pastoreo rotacional

- **Concepto: parcelas y rotación del ganado por ellas**
- **Leyes Fundamentales (Voisin). Planteamiento teórico**
 - Tiempo de reposo (t_r): reservas y producción óptima
 - Tiempo de ocupación (t_o): evitar despunte
 - Siega y conservación de pasto sobrante: SP y SS
 - Grupos de ganado (n)
 - Parcelas (en SP). Vallas
 - Fertilización
 - Mejoras

Pastoreo rotacional

- División del ganado en grupos: fenología, alimentación,...

Pastoreo rotacional. Intervalos de producción homogénea

- t_r , t_o , n , producción-carga
- t_e
- S Pastoreo y S Siega
- Número de Parcelas (N)
- Superficie de parcela (s)
- GI , $IP = GI \cdot t_o$

Pastoreo rotacional

- **Realidad del pastoreo rotacional:**

- Parcelas fijas (ajustes)
- Cálculos \pm a ojo (experiencia)
- Agua, protección, ...
- Nº de parcelas y producción (cantidad y estacionalidad)

- **Ventajas:**

- Ajuste raciones y producción, descanso, rehusos, grupos,...

- **Inconvenientes:**

- Coste, infraestructuras, gestión, clima, estacionalidad, suelo, etología, enfermedades y parásitos,...

- **Zero-grazing:** siega rotacional, pero sin pastoreo

Pastoreo racionado

- Máxima GI
- Mínimo rehuso

Variante del rotacional en la que $t_0 = 1$
(supondremos también que $n = 1$).

Se fija la ración cada día

Pastoreo diferido

El Inicio se retrasa hasta que las plantas ya han florecido,
para emplear al ganado como “herramienta” de resiembra