

Programa de Sanidad e Inocuidad

Agroalimentaria

*Acciones de Vigilancia Epidemiológica de
las Campañas contra Tuberculosis Bovina
y Brucelosis Bovina*

Compendio de indicadores
2017

Chihuahua

Noviembre 2017

Compendio de Indicadores 2017

Programa de Sanidad e Inocuidad

Agroalimentaria

*Acciones de Vigilancia Epidemiológica de las Campañas
contra Tuberculosis Bovina y Brucelosis Bovina*

Chihuahua

Directorio

SAGARPA

Lic. Baltazar Hinojosa Ochoa

Secretario

MVZ. Enrique Sánchez Cruz

Director en Jefe de SENASICA

Lic. Raúl del Bosque Dávila

Director General de Planeación y Evaluación

Ing. Isaac Zepeda Romero

Delegado

MVZ. Jesús Armando Reta Mar

Subdelegado de Planeación y Desarrollo Rural

Ing. Rogelio Olvera García

Subdelegado Agropecuario

C.P. Jesús Francisco Hernández Ontiveros

Subdelegado Administrativo

Ing. Manuel Octavio Andazola

Jefe de Programa de Planeación

Ing. Clara Isela Núñez Espinoza

Jefa de Programa de Desarrollo Rural

D. Ph. Héctor Esteban Rodríguez Ramírez

Jefe de Programa de Fomento Pecuario

Ing. Rogelio Antonio Hernández de la Mora

Jefe de Programa de Fomento Agrícola

GOBIERNO DEL ESTADO

Lic. Javier Corral Jurado

Gobernador Constitucional del Estado

Ing. René Almeida Grajeda

Secretario de Desarrollo Rural

Ing. Roberto Arturo González Grado

Secretaria Técnica de la Secretaría de Desarrollo Rural

Lic. Norma Araceli Amézaga Martínez

Directora de Planeación

Ing. Martín Solís Bustamante

Dirección de Fomento Agropecuario

Lic. Marcela Sarahí Rascón Núñez

Asesora Técnica de la Dirección de Fomento Agropecuario

C. Enrique Estrada Gutiérrez

Jefe del Departamento de Ganadería

Ing. Ricardo Noe Márquez Portillo

Jefe del Departamento de Agricultura

COMITÉ ESTATAL DE EVALUACIÓN

Ing. Isaac Zepeda Romero

Presidente

Ing. René Almedia Grajeda

Secretario Técnico

MPEA. Alfredo Ramón Urbina Valenzuela

Representante del Sector Académico

C. William Wallace Zozaya

Ing. Ricardo Acosta Pérez

Representantes de Sanidades

Ing. Jesús Leal Meléndez

Representante de los Productores del Sector
Agrícola, Pecuario y Acuícola

Ing. Manuel Gustavo Chávez Ruíz

Representante del Sector Académico e
Investigadores

Biol. Arturo Gutiérrez Cano

Representante de CONAPESCA

Lic. Azucena Calderón Rodríguez

Coordinadora Estatal del CTEE

Lic. Margarita Iveth Ruíz Vargas

Enlace Técnico del CTEE

**UNIVERSIDAD AUTÓNOMA DE CHIHUAHUA
FACULTAD DE CIENCIAS AGROTECNOLÓGICAS**

M.E. Luis Alberto Fierro Ramírez

Rector Universidad Autónoma de Chihuahua

Dr. Damián Aarón Porras Flores

Director Facultad de Ciencias Agrotecnológicas

Dr. Miguel Ángel Piñón Miramontes

Secretario Administrativo

M.C Héctor del Hierro González

Responsable de la Evaluación

Dr. Cesar Arturo Berzoza Gaytán

M.C Ángela Yumil Romero

M.C. Lorena Alejandra Tarín Estrada

Karina Ivonne Calderón Campos

Soporte Técnico Metodológico

Dr. Cesar Arturo Berzoza Gaytán

M.C. Lorena Alejandra Tarín Estrada

M.C. Juan Manuel Rodríguez Gaeta

Ing. Jesús Eruviel Tena Mendoza

Jessica Alejandra Arias Cervantes

Jazmín Alondra Mata Alvidrez

M.C Ángela Yumil Romero

Karina Ivonne Calderón Campos

Francisco Ulises Luján Quezada

Encuestadores

Contenido

Introducción	1
Capítulo 1. <i>Contexto del Programa</i>	2
1.1 Principales características productivas y comerciales del subsector Pecuario.	3
1.1.1 Producto Interno Bruto	4
1.1.2 Lugar Nacional	5
1.1.3 Inventario Ganadero	6
1.1.4 Factores que condicionan la rentabilidad y productividad de las UP Pecuarias del estado: tecnológicos, de mercado, sociales y ambientales.	8
1.1.5 Ubicación	9
1.2 Principales plagas y enfermedades de importancia para el Estado.	13
1.3 Presupuesto federal y estatal del proyecto de Vigilancia Epidemiológica Zoonositaria bajo M&E, en la entidad.	16
Capítulo 2. <i>Características generales de las UP y de los beneficiarios</i>	17
2.1 Ubicación geográfica de las UP.....	18
2.1.1 Municipios atendidos	18
2.2 Características sociales de los beneficiarios.....	20
2.2.1 Edades	20
2.2.2 Escolaridad	21
2.2.3 Tipos de actividad	22
2.2.4 Organización	23
2.3 Características productivas y económicas de las UP.	24
2.3.1 Inventario	24
2.3.2 Hectáreas por up y tipo de tenencia	25
2.4 Características de los apoyos.	26
2.4.1 Tipo de servicio.....	26

2.4.2 Solicitud del apoyo	27
2.4.3 Tipo de apoyo	28
2.4.4 Dependencia que proporcione el apoyo	29
2.4.5 Continuidad	30
Capítulo 3. <i>Indicadores de gestión 2017 y avance 2018</i>	31
3.1 Indicadores de gestión 2017.....	32
3.1.1 Entrega de recursos a los OAS para las acciones de vigilancia epidemiológica de las campañas contra la tuberculosis bovina y la brucelosis de los animales.	32
3.1.2 Recursos ejercidos por las acciones de vigilancia epidemiológica de las campañas contra la tuberculosis bovina y la brucelosis de los animales.	33
3.1.3 Avance de metas físicas.....	34
3.1.4 Satisfacción de beneficiarios.	35
3.2 Avances de indicadores de gestión 2018.....	36
Capítulo 4. <i>Indicadores de resultados 2017</i>	39
4.1 Indicadores inmediatos.	40
4.1.1 Nivel promedio de cultura de Medidas Preventivas de la UP.....	40
4.1.2 Nivel promedio de cultura de participación de la VE.....	41
4.1.3 Nivel promedio de cultura de Reporte Inmediato	42
4.2 Indicadores a mediano plazo.....	43
4.2.1 Municipios en fase de control y erradicación.....	44
4.2.2 Municipios en fase libre.....	45
4.2.3 Número de cabezas atendidas	46
Capítulo 5. <i>Consideraciones finales</i>	47
5.1 Hallazgos sobresalientes del monitoreo de las acciones de vigilancia epidemiológica de las campañas contra tuberculosis bovina y brucelosis de los animales.	48
Anexo metodológico	1

I	Diseño muestral.	2
---	-----------------------	---

Introducción

El Monitoreo y Evaluación (M&E) del Programa de Sanidad e inocuidad Agroalimentaria, Acciones de Vigilancia Epidemiológica de las Campañas contra Tuberculosis Bovina y Brucelosis Bovina en el estado de Chihuahua, con la generación de la información y su análisis, tiene como propósito retroalimentar a los funcionarios del mismo, para soportar la toma de decisiones y mejorar así la eficiencia y la eficacia de la gestión pública.

En este marco, El Comité Técnico Estatal de Evaluación en coordinación con la Dirección General de Planeación y Evaluación (DGPE) y la Universidad Autónoma de Chihuahua a través de la Oficina de proyectos de la Facultad de Ciencias Agrotecnológicas, apoyados por soporte metodológico por la FAO. quienes con un amplio equipo de técnicos e investigadores en los diferentes ámbitos del M&E, tanto para el trabajo de campo como para el soporte metodológico del diseño, desarrollan un esfuerzo institucional para llevar a cabo acciones que permitan dar continuidad y consolidar la implementación del M&E estatal de los programas y componentes que se operan en concurrencia de recursos, así como aquellos que se ejecutan a través de un acuerdo específico con el gobierno del Estado.

El presente Compendio de indicadores de gestión y resultados 2017, consta de 4 capítulos, referente a contexto del programa, características generales de las UP y los beneficiarios, indicadores de gestión de 2017 y avance 2018, indicadores de resultados 2017 y consideraciones finales para el M&E estatal 2017 del Programa de Sanidad e Inocuidad Agroalimentaria, Acciones de Vigilancia Epidemiológica de las Campañas contra Tuberculosis Bovina y Brucelosis Bovina.

Capítulo 1. *Contexto del Programa*

1.1 Principales características productivas y comerciales del subsector Pecuario.

El sector primario produce el 5.6 por ciento del PIB nacional con una aportación de 31,597 millones de pesos.

El PIB agroindustrial y agropecuario representaron el 10.5% del PIB estatal total en 2016.

Los altos niveles de producción, calidad de los productos, la tecnología e inocuidad utilizada en los sistemas de producción, han propiciado un gran crecimiento en los mercados nacional e internacional.

1.1.1 Producto Interno Bruto

**Estado del PIB Estatal
al I Trimestre del
2018, con base 2013**

PIB ESTATAL

PRECIOS CONSTANTES

540,883 MDP

PRECIOS CORRIENTES

646,710 MDP

(Secretaría de Innovación y Desarrollo Económico, 2018)

1.1.2 Lugar Nacional

PECUARIO

1° Lugar nacional en exportación de becerros en pie hacia los Estados Unidos.

3° Lugar nacional en inventario de bovinos con participación del 7%.

3° Lugar nacional en guajolote carne y en pie.

4° Lugar nacional en producción de leche de bovino.

5° Lugar nacional en producción de leche de caprino.

9° Lugar nacional en bovino carne y bovino en pie.

1.1.3 Inventario Ganadero

El hato ganadero en el estado de Chihuahua en el 2014 era de 1,988,311 cabezas, siendo la cría de becerros la más representativa con un 41% seguido de reses de engorda y producción de leche con un 15% y 14% respectivamente.

1.1.5 Ubicación

UBICACION DE CASETAS DE INSPECCION GANADERASECRETARIA DE DESARROLLO RURAL
Departamento de Ganaderia

El Estado de Chihuahua inicia la CAMPAÑA DE ERRADICACION DE LA TUBERCULOSIS BOVINA en 1993 con acciones de barrido en todo el Estado. Se hacen diagnósticos de situación de la enfermedad y se delimita por regiones de baja prevalencia (Zona A con un 0.1% de prevalencia) y mayor prevalencia Zonas B (B1 con 1.35%, B2 con 4.6%, B3 con 13%), es necesario mantener o disminuir la baja prevalencia en región A con beneficio en salud pública, productividad y comercialización, así como disminuir la prevalencia en las zonas B, mismas que tienen un significativo avance. Actualmente según datos del SENASICA se tiene la fase de Erradicación en todo el Estado y Acreditado Modificado en Zona A.

Zona B 1 de Control de Tuberculosis Bovina

SECRETARÍA DE DESARROLLO RURAL
Departamento de Ganadería

SIMBOLOGIA

- ★ CASETAS INTERNAS
- Zona B 1

- CARRETERAS
- TERRACERIA
- + LOCALIDADES
- POLIGONOS URBANOS
- MUNICIPIOS

Parte de las acciones es seguir con la disminución en la prevalencia de B1 y B2, enfocada a mantener sin presión de riesgo el estatus alcanzado en la zona A.

La Zona B1, cuenta con 4,466, 12km², 12 hatos y 1,168 cabezas de ganado bovino carne y 1,488 hatos con 73,691 cabezas de bovino leche, tiene prevalencia de 2.27%.

Zona B 2 de Control de Tuberculosis Bovina

SECRETARÍA DE DESARROLLO RURAL
Departamento de Ganadería

SIMBOLOGIA

★ CASSETAS INTERNAS
Zona B 2

— CARRETERAS
— TERRACERIA
• LOCALIDADES
POLIGONOS URBANOS
MUNICIPIOS

La Zona B2, cuenta con 8,482km², 3 hatos y 202 cabezas de ganado bovino carne y 344 hatos con 10,569 cabezas de bovino leche, tiene prevalencia de 7.49%.

Parte de las acciones es seguir con la disminución en la prevalencia de B1 y B2, enfocada a mantener sin presión de riesgo el estatus alcanzado en la zona A.

Zona B 3 de Control de Tuberculosis Bovina

SECRETARÍA DE DESARROLLO RURAL
Departamento de Ganadería

SIMBOLOGIA

- ★ CASETAS INTERNAS
- Zona B 3

- CARRETERAS
- TERRACERIA
- LOCALIDADES
- POLÍGONOS URBANOS
- MUNICIPIOS

En la zona B3 buscar disminuir la prevalencia por medio de las pruebas y la eliminación de reactores y depoblación de hatos infectados.

La Zona B3, cuenta con 2,568km², 9 hatos y 258 cabezas de ganado bovino carne y 345 hatos con 107,764 cabezas de bovino leche, tiene prevalencia de 15.53%.

1.2 Principales plagas y enfermedades de importancia para el Estado.

En el país, la actividad zoonositaria, se enfoca en la aplicación de estrategias que permiten controlar y erradicar plagas y enfermedades que afectan la producción ganadera.

En el Estado de Chihuahua se trabaja para atender y dar seguimiento a diversos problemas de salud pecuaria, tuberculosis bovina, brucelosis, garrapata boophilus, rabia paralítica, aviares, porcícolas y varroasis de abejas; al respecto, destacan la brucelosis y la tuberculosis bovina como las de mayor importancia.

La Brucelosis es una enfermedad que se encuentra presente en el estado y se clasifica en Fase de Control de acuerdo a la Norma Oficial Mexicana. La Tuberculosis bovina es una enfermedad infectocontagiosa, causada por el *Mycobacterium bovis*, de curso crónico, considerada una de las principales enfermedades que afectan al hombre, con impacto en la salud pública y animal, con grandes efectos negativos en la producción de leche y carne por decomiso por lesiones tuberculosas.

Para atender la salud animal en el Estado se crea desde 1990 el Comité Estatal de Fomento y Protección Pecuaria (CEFPP), como un organismo auxiliar de la SAGARPA, a través de SENASICA y Coordinación General de Ganadería del Estado, participa en la formulación operación y ejecución de planes y programas de fomento pecuario, zoonositarios, cuarentenas, de inocuidad y campañas para prevenir, controlar y erradicar enfermedades y plagas que afectan a los animales domésticos. El Comité, tiene como sus principales objetivos: proteger la sanidad animal y promover la constitución de coordinaciones que operen las campañas sanitarias en el estado, así mismo, la visión del CEFPP, es lograr que el estado sea libre de enfermedades para ofrecer productos inocuos a los mercados nacionales e internacionales.

En coordinación, los Gobiernos Federal y Estatal, a través del Comité Estatal de Fomento y Protección Pecuaria han implementado planes estratégicos para el combate y control de las plagas y enfermedades, así como los objetivos y metas de cada campaña.

Los planes estratégicos se centran tanto en la operación de los programas, como en los proyectos relacionados para cada campaña, y asegurarse del avance zoonositario por zonas.

Chihuahua, es considerado un estado productor agropecuario, que mantiene un gran potencial a nivel de sanidad e inocuidad de gran calidad, lo que permite que lleguen los productos de manera competitiva.

1.3 Presupuesto federal y estatal del proyecto de Vigilancia Epidemiológica Zoonosanitaria bajo M&E, en la entidad.

Monto por tipo de apoyo 2017

Capítulo 2. *Características generales de las UP y de los beneficiarios*

2.1 Ubicación geográfica de las UP.

El Monitoreo y Evaluación del Programa de Sanidad e Inocuidad Alimentaria en Chihuahua, referente a la Vigilancia Epidemiológica Zoosanitaria, consideró como base del análisis el levantamiento de una encuesta a 80 productores, tamaño de muestra que aseguró su representatividad con un 95% de confiabilidad, 10% de precisión.

En este sentido, como se muestra en el mapa, gráficamente las unidades de producción de carne y de leche de Chihuahua, éstas últimas fueron seleccionadas para ser encuestadas en el presente monitoreo como parte de la muestra representativa seleccionada aleatoriamente.

Los municipios encuestados principales fueron: Chihuahua, Cusihuirachi, Namiquipa y Saucillo.

Municipios donde predominaron las actividades de barrido y prueba anual en zona de amortiguamiento.

2.1.1 Municipios atendidos

Referente a los municipios atendidos en el 2017 se dio prioridad en atender 3 hatos infectados en zona a los cuales se encontraban por la región de Cuauhtémoc, Cusihuiachi y zona Menonita. Se ha trabajado desde el 2014 en la zona de San Andrés con pruebas de barridos los cuales han beneficiado directamente a los productores.

2.2 Características sociales de los beneficiarios.

2.2.1 Edades

Edades de los Beneficiarios

Como se presenta en la gráfica el 74% de hombres y mujeres beneficiarios tienen más de 50 años de los cuales el 88% son hombres.

2.2.2 Escolaridad

Escolaridad

Referente a la escolaridad los beneficiarios con primaria, representan el mayor porcentaje con un 32%. En cuanto a proporción destaca un nivel de licenciatura del 8% resaltando que las mujeres representan solo el 12% de la muestra.

2.2.3 Tipos de actividad

Tipo de Actividad Productiva

De las unidades de producción encuestadas sobresalen en mayor porcentaje las unidades de producción pecuarias con respecto a las agrícolas, de estas unidades de producción que se encuestaron la doble actividad es sobre todo en las UP de ganado lechero que destinan la producción agrícola para la alimentación del mismo

2.2.4 Organización

Forma parte de Alguna Organización

El mayor porcentaje de los productores encuestados, mencionan no formar parte de alguna organización. Por lo que los productores realizan las pruebas del ganado por su cuenta.

2.3 Características productivas y económicas de las UP.

2.3.1 Inventario

Más del 50% de los productores encuestados, cuentan con un inventario ganadero de más de 31 cabezas de ganado bovino por unidad de producción.

2.3.2 Hectáreas por up y tipo de tenencia

Promedio de Ha. por UP

Por la naturaleza del estado la superficie de agostadero es mayor que la superficie agrícola tiene relación directa con el promedio de hectáreas para superficie pecuaria que conforme al levantamiento de datos por unidad de producción en promedio es de 155 hectáreas y 35 hectáreas para superficie agrícola.

En su mayoría la superficie utilizada para ganadería es de libre pastoreo, y dado que predomina un clima semiárido en el estado esto implica una sobre explotación de las tierras ejidales.

Promedio de Ha. por tipo de Tenencia

2.4 Características de los apoyos.

2.4.1 Tipo de servicio

Motivo del Servicio de Vigilancia que Beneficiaron la UP

■ Tuberculosis Bovina ■ Brucelosis Bovina

El Mayor porcentaje de beneficiarios, representados por el 62% identificaron que el motivo de vigilancia epidemiológica, se derivó de la campaña de tuberculosis bovina.

2.4.2 Solicitud del apoyo

¿Solicitó el apoyo?

Los resultados arrojaron que el 55% de los productores solicitaron el apoyo por cuenta propia; se observó que fueron estos la mayoría, consecuente que años anteriores han sido participes de la campaña por lo que ya conocían el apoyo solicitado.

2.4.3 Tipo de apoyo

El mayor porcentaje de los productores identificaron el tipo del apoyo, el cual se derivó para la toma de muestras de laboratorio y diagnóstico de campo; sobresalieron casos de productores de la región de Cuauhtémoc y Cusihuiachi en hatos con ganado bovino leche, donde se presentaron animales reactivos. Fue nula la identificación de asistencia técnica motivo de la prevención de la enfermedad.

2.4.4 Dependencia que proporciono el apoyo

A Través De Cual Dependencia Se Le Proporcionó El Apoyo

Hubo un considerable avance en cuanto al reconocimiento y seguimiento de la Dependencia que proporcionó el apoyo, sin embargo, el porcentaje de productores que mencionaron no saber a través de que Dependencia recibieron el apoyo es considerable.

2.4.5 Continuidad

Años de recibir el apoyo

Los productores encuestados, mencionaron en mayor porcentaje, tener tres o más años de recibir el apoyo, sin embargo, es considerable el porcentaje de productores que mencionaron no saber la cantidad de años de que recibieron el apoyo.

Capítulo 3. *Indicadores de gestión 2017 y avance 2018*

3.1 Indicadores de gestión 2017.

3.1.1 Entrega de recursos a los OAS para las acciones de vigilancia epidemiológica de las campañas contra la tuberculosis bovina y la brucelosis de los animales.

Porcentaje de Recursos Federales entregados a los OAS para el Componente campañas fitosanitarias

Porcentaje de Recursos Estatales entregados a los OAS para el componente campañas fitosanitarias

En los primeros meses del año, se observa que no hay radicaciones, debido al proceso que requiere la programación, validación y finalmente la autorización de los mismos, para la liberación de los recursos. En tal sentido el gobierno federal realizó en el mes de mayo, junio y julio su aportación convenida al FOFAE, de acuerdo a la cuenta por liquidar certificada. En estos mismos meses, se entregó a los OAS el recurso en tres mistraciones.

El recurso estatal, se radicó hasta el mes de noviembre, en el componente campañas fitosanitarias reglamentadas no cuarentenarias.

3.1.2 Recursos ejercidos por las acciones de vigilancia epidemiológica de las campañas contra la tuberculosis bovina y la brucelosis de los animales.

Porcentaje de Recursos Ejecidos Campaña contra la tuberculosis bovina.

En la gráfica se observa el recurso ejercido para el proyecto, con resultados de bajos porcentajes de gasto durante los primeros meses del año, debido principalmente al desfasamiento de entrega de recursos, situación subsanada por préstamos de los productores, mejorando de mayo a junio debido a que los OAS ya disponen de recursos a partir de mayo.

Porcentaje de recursos ejercidos campaña contra la brucelosis de los animales.

En la gráfica se observa el recurso ejercido para el proyecto, con resultados de bajos porcentajes de gasto durante los primeros meses del año, debido principalmente al desfasamiento de entrega de recursos, situación subsanada por préstamos con diferentes instancias, mejorando de mayo a junio debido a que los OAS

3.1.3 Avance de metas físicas.

Porcentaje de Pruebas de TB en Hatos Realizadas en Zona A

En la gráfica se observa el número de pruebas de tuberculina en hatos realizadas en el proyecto de campaña contra tuberculosis bovina en la zona A. En la realización de prueba anual en zona de amortiguamiento se programaron 19,700 cabezas, al finalizar el ejercicio, se realizaron 21,672 pruebas, debido a que se reportaron 11,123 cabezas de zona B2 y 774 de la Zona B1.

Porcentaje de Pruebas de TB en hatos realizadas en Zona B

En el barrido, se programaron 86,200 cabezas, debido a que algunas crías alcanzaron la edad para ser probadas; se rebasó la meta con una diferencia de 87 cabezas.

3.1.4 Satisfacción de beneficiarios.

Grado de satisfacción de los beneficiarios con las acciones de la vigilancia epidemiológica de las campañas contra tuberculosis bovina y brucelosis de los animales.

El resultado obtenido manifiesta el grado de satisfacción de los usuarios encuestados, derivado de la percepción que tienen con respecto a los servicios prestados por los técnicos encargados de la operación del proyecto; el 6% de los productores encuestados no tiene una buena percepción de los servicios prestados en esta campaña, el 48% se encuentran medianamente satisfechos, aunque con una gran área de oportunidad en proporcionar información de las diversas enfermedades, capacitar al personal técnico encargado de la vigilancia y a los productores de las UP. Por otra parte, el 46% se considera satisfechos con estos servicios prestados.

3.2 Avances de indicadores de gestión 2018

Porcentaje de recursos federales entregados a los OAS 2018 para el Componente de Campañas Fitozoosanitarias

Recursos estatales entregados a los OAS 2018 para el Componente de Campañas Fitozoosanitarias

El gobierno federal realizó en el mes de mayo su aportación convenida al FOFAE, de acuerdo a la cuenta por liquidar certificada. En el mes de junio, se entregó a los OAS el recurso en una sola mistración.

El recurso estatal, se radicó igual que el federal en el componente, en los proyectos Campaña Nacional Contra la Brucelosis en los Animales, Operación de Puntos de Verificación e Inspección Interna, Manejo Fitosanitario del Manzano, Campaña Contra el Picudo del Chile y Manejo Fitosanitario del Nogal.

3.2 Avances de indicadores de gestión 2018

Ejercicio de recursos 2018 en el proyecto de campaña contra Tuberculosis Bovina

Ejercicio de recursos 2018 en el proyecto de campaña contra Brucelosis de los animales

En la gráfica se observa el recurso ejercido para el proyecto, con resultados de bajos porcentajes de gasto durante los primeros meses del año, debido principalmente al desfase de entrega de recursos, situación subsanada, por préstamos de los productores, mejorando de mayo a junio debido a que los OAS ya disponen de recursos a partir de junio. Además de préstamos con diferentes distancias, mejorando a partir del mes de julio.

3.2 Avances de indicadores de gestión 2018

Pruebas de tuberculina en hatos realizadas en el proyecto de campaña contra Tuberculosis Bovina en la zona A

En la gráfica se observa el número de pruebas de tuberculina en hatos realizadas en el proyecto de campaña contra tuberculosis bovina en la zona A. En la realización de prueba anual en zona de amortiguamiento se programaron 21,000 cabezas, al finalizar el mes de agosto, se realizaron 17,694 pruebas.

Pruebas de tuberculina en hatos realizadas en el proyecto de campaña contra Tuberculosis Bovina en la zona B

En el barrido, se programaron 62,328, hasta el mes de agosto, se probaron 21,490 cabezas.

Capítulo 4. *Indicadores de resultados 2017*

4.1 Indicadores inmediatos.

4.1.1 Nivel promedio de cultura de Medidas Preventivas de la UP

Los indicadores de nivel promedio de cultura de medidas preventivas, arrojan un nivel alto; existe la conciencia por parte de los productores de realizar e invertir en medidas preventivas. Consideran las medidas de bioseguridad como caras e innecesarias; se observa la información técnica y capacitación sobre la prevención de enfermedades baja.

4.1.2 Nivel promedio de cultura de participación de la VE

Escala de evaluación de acuerdo a Likert:

1 Desacuerdo

2 Ni de acuerdo ni en desacuerdo

3 De acuerdo

Los indicadores de nivel promedio de cultura en la participación de la Vigilancia Epidemiológica, arrojan un nivel medio; consideran de gran importancia estar informados y la participación de todos los productores. Se presenta desconocimiento si participan en la vigilancia de enfermedades del ganado.

4.1.3 Nivel promedio de cultura de Reporte Inmediato

Los indicadores de nivel promedio de cultura de reporte inmediato, arrojan un nivel medio; consideran de gran importancia estar informados y la participación de todos los productores. Se presenta desconocimiento si participan en la vigilancia de enfermedades del ganado.

4.2 Indicadores a mediano plazo

Tabla1. Principales fases de las enfermedades y plagas zoonositarias en el estado.

<i>FASE DE CONTROL</i>	<i>FASE DE ERRADICACIÓN</i>	<i>FASE LIBRE</i>
<i>ABEJA AFRICANA</i>	TUBERCULOSIS BOVINA	ENFERMEDAD DE AUJESZKY
<i>BRUCELOSIS</i>		ENFERMEDAD DE NEWCASTLE
<i>GARRAPATA</i>		GARRAPATA
<i>VARROASIS</i>		INFLUENZA AVIAR

4.2.1 Municipios en fase de control y erradicación

Total de Municipios en Fase de Control en:

Total de Municipios en Fase de Erradicación de Tuberculosis Bovina

■ Municipios con erradicación ■ Municipios sin erradicación

Según reporte de SENASICA, el estado mantuvo la superficie en estatus de fase libre de las enfermedades y plagas bajo vigilancia epidemiológica. Enfermedad de Aujeszky, enfermedad de Newcastle, garrapata e Influenza Aviar

4.2.2 Municipios en fase libre

Total de Municipios con Fase Libre en:

Fuente: Situación actual por estado y municipio de las enfermedades y plagas bajo campaña SENASICA, elaboración propia

Según reporte de SENASICA, el estado mantuvo en fase de control en plagas y enfermedades en Abeja Africana, Brucelosis y Garrapata.

Como se presenta en la gráfica se clasifica por municipios. En tuberculosis, el estado se encuentra en fase de erradicación.

4.2.3 Número de cabezas atendidas

Las acciones realizadas de cabezas atendidas se incrementaron en promedio un 77% en el año 2017 respecto al 2016, referente a la campaña de tuberculosis bovina, tiene relación directa con la prueba a todo el hato, que es realizada cada cuatro años.

Capítulo 5. *Consideraciones finales*

5.1 Hallazgos sobresalientes del monitoreo de las acciones de vigilancia epidemiológica de las campañas contra tuberculosis bovina y brucelosis de los animales.

1. Las edades promedio de los beneficiarios oscilan entre los 70-80 años, a quienes las capacitaciones y medidas preventivas les parecen innecesarias.

H1: Si se realizan actividades de intercambios de conocimientos entre UP que aplican las medidas preventivas con casos exitosos y asesorados por extensionistas o médicos veterinarios especializados se incrementara el manejo y uso de buenas prácticas en las UP.

2. Existe un considerable avance en cuanto al reconocimiento y seguimiento de la Dependencia que proporcionó el apoyo, sin embargo, aún queda un 26% de productores sin saber a través de que Dependencia recibieron el apoyo.

H2: Si los técnicos hacen mención y especificación motivo de la realización de la campaña epidemiológica, el 100% de los productores conocerán de donde proviene, con lo cual darán mayor ímpetu a las campañas zoosanitarias.

3. El 6% de los productores encuestados no tiene una buena percepción de los servicios prestados en esta campaña, el 48% se encuentra medianamente satisfechos, aunque con una gran área de oportunidad en proporcionar información de las diversas enfermedades, por otra parte, el 46% se considera satisfechos con estos servicios prestados.

H3: Enviar técnicos especializados para brindar información adecuada y oportuna a los productores, haciendo uso eficiente de la campaña.

4. Existencia de conciencia por parte de los productores a realizar e invertir en medidas preventivas, sin embargo, consideran las medidas de bioseguridad como caras e innecesarias; y manifestaron falta de información técnica y capacitación sobre la prevención de enfermedades.

H4: Si se capacita al personal técnico encargado de la vigilancia y a los productores de las UP se incrementará la cantidad de productores que realicen de manera eficaz las actividades necesarias para evitar el contagio de enfermedades en los animales.

Anexo metodológico

I Diseño muestral.

Dirección General de Planeación y Evaluación

Proyecto de Evaluación y Análisis de Políticas

Plantilla de cálculo de la muestra para el M&E Estatal 2017

Programa Sanidad e Inocuidad Agroalimentaria
 Campañas Zoonositarias Tuberculosis Bovina
 Chihuahua

Marco muestral

N=	501
alfa	5%
Z	1.96
e=	10%
n inf	96

Parámetros

p	0.5
q	0.5

$$n_{\infty} = \frac{Z_{\alpha}^2 p * q}{e^2}$$

n finita

81

$$n = \frac{n_{\infty}}{1 + \frac{n_{\infty}}{N}}$$

Distribución de muestra por Región

REGION	Ni	ni
BOVINO CARNE	402	65
BOVINO LECHE	99	16
Total	501	81