
Revista del Col·legi Oficial de Veterinaris de les Illes Balears
SETEMBRE

VETERINÀRIA 30

Avepa # col·lectiu de jubilats # VSF # cas clínic # assessoria jurídica # perfil col·legial

Radiografia de la professió:
Els veterinaris de camp, de manescal rural
a veterinari d’explotació

XVII Jornades Nacionals de Seguretat Alimentària a Palma
El COVIB celebra Sant Francesc i reconeix Joan Ferrà

Renovam el conveni de gestió del RIACIB amb la Conselleria d’Agricultura

3

editorial

sumari

La nova tasca del
veterinari de camp
Som uns quants els companys als que ens ha tocat viure
un dels moments més dramàtics pels que està passant la
ramaderia. No és un cas aïllat el que passa a les nostres
illes, ja que són els efectes de la globalització els que
determinen el futur aprofitament de cada pam de terra i
cada litre d’aigua de la mar.

A la conca mediterrània ens ha tocat la zona dels serveis,
del descans del personal de les oficines del nord
d’Europa, d’on es controlen les indústries que en el seu
moment van deslocalitzar de la vella Europa per a renta-
bilitzar-les amb mà d’obra poc exigent dels països de l’Est,
o del nord d’Àfrica o bé d’Àsia. Hem sofert un “boom”
turístic, acompanyat per la conseqüent especulació urba-
nística, on l’únic impediment que s’ha trobat ha estat una
agricultura i una ramaderia en decadència i en vies d’ex-
tinció. Un sector, el primari, que no ha sabut entendre les
exigències del mercat. Per agricultura i ramaderia ja ha
arribat tard el tren de la modernització.

El futur d’aquest sector únicament passa per la formació
del personal, el distintiu de qualitat i procedència dels
seus productes, la planificació de la producció i, sobretot,
la comercialització conjunta. És aquesta la tasca del vete-
rinari de camp, implicar-se dins de la nova orientació
ramadera, entendre les seves necessitats i adaptar-se a les
canviants exigències i modes del mercat.

Edita: Col·legi Oficial de Veterinaris de les Illes Balears (COVIB). Direcció veterinària: Mireia Mayol. Direcció periodística: Dirkom. Consell editorial:

Jesús Martínez, Tolo Palou, Lluís Riera, Francisco Solá. Fotografia: Jaime Reina. Publicitat: COVIB (Cecilio Metelo, 14 2ºD - Tel: 971 71 30 49). Disseny i

maquetació: dDC. Impressió: amadip.esment. Dipòsit legal: LE-920-1998

El Comité de Redacció recorda als col·laboradors de la revista que poden utilitzar tant el català com el castellà en l’elaboració dels seus articles.
Veterinària no es fa responsable ni s’identifica amb les opinions que els seus col·laboradors expressen a través dels treballs publicats. Reservats tots els drets.
Prohibida la reproducció total o parcial de qualsevol informació gràfica o escrita per qualsevol mitjà sense el permís escrit del Col·legi Oficial de Veterinaris de les Illes Balears.

AVEPA: Cursos • Coneguem els nostres socis 4

Seguretat alimentària:

XVII Congrés nacional de Seguretat Alimentària 6

Veterinaris Sense Fronteres 8

Portada:

Radiografia actual de la professió:

Veterinaris de camp 9

Perfil col·legial: Rafel Coll 12

Reportatge:

Sant Francesc i homenatge a Joan Ferrà 14

Actualitat • Col·legi 17

Els nostres centres veterinaris:

Clínica Veterinària Binissalem 18

Jubilats • Article AMA 20

Pintura al COVIB • Assessoria Jurídica 21

Cas clínic 22

El mes de Juny es va fer a l’hotel Tryp Palma el segon
taller pràctic d’interpretació d’ECG. Alber to
Montoya i Enrique Ynaraja continuaren la feina
començada l’any passat, aprofundint una mica més
en la interpretació d’electrocardiogrames i tracta-
ment d’arrítmies.

El 7 de Juliol vàrem tenir la visita d’Alberto Crosta,
veterinari especialista en aus, que fou director del
Loro Parque de Tenerife durant molts anys. Amb ell,
els veterinaris assistents gaudiren d’unes jornades
teòrico-pràctiques d’aus, en les que presenciaren
casos reals d’endoscòpia amb animals vius, així com
d’altres tractaments habituals en aus. Des d’aquí
volem agrair la col·laboració desinteressada de
Maryneland per poder realitzar aquest curs.

Finalment, els dies 7 i 8 d’Octubre, es va fer el darrer
seminari de formació continuada d’aquest cicle. Manolo
Villagrasa i Ignacio Torrubia ens donaren una aproxi-
mació pràctica a l’oftalmologia, amb casos clínics reals i
exemples de la clínica diària.

4

avepa

Taller pràctic d’interpretació
d’ECG, seminari d’aus i formació
continuada d’oftalmologia:
els cursos del trimestre a Palma

Nom: Esther Riera.

Edat: 27.

Estat civil: Fadrina.

Fills: No.

Afeccions: Llegir i viatjar.

Quin és el teu menjar preferit? Caragols. I el
que més avorreixes? Pèsols i carxofes.

Quin llibre tornaries a rellegir?
Qualsevol de García Márquez.

A quin lloc del món tàgradaria perdre’t uns
dies? Argentina.

Amb qui hi aniries?
Amb bons amics.

D’aquells ideals juvenils, què en queda?
Espero que tot. Encara soc jove!!!.

Quin animal t’agradaria ser? Lleó.

De no ser veterinari, a què t’hauries dedicat?
Farmacèutica.

Fa anys que ens veiem a cada curs i moltes vegades no sabem ni el nom d’aquella persona que se’ns seu sempre al davant.
AVEPA Balears us proposa un breu qüestionari que ens ajudarà a conèixer-nos una mica més a tots plegats.

CONEGUEM ELS NOSTRES SOCIS

Nom: Miquel Oliver.

Edat: 39 anys.

Estat civil: Casat.

Fills: Dos bombons de nines.

Afeccions: Fer bon vi, llegir i estudiar.

Quin és el teu menjar preferit? La majoria de
menjars regionals si estan cuinats amb bona mà. I el
que més avorreixes? Menjars preparats.

Quin llibre tornaries a rellegir? El Quixot.

A quin lloc del món tàgradaria perdre’t uns
dies? Austràlia.

Amb qui hi aniries? Amb els meus TRES bombons.

D’aquells ideals juvenils, què en queda? Els ide-
als hi són... la qüestió és dur-los a terme.

Quin animal t’agradaria ser? Qualsevol del que
es queda tota la vida amb la seva parella.

De no ser veterinari, a què t’hauries dedicat?
Enginyer agrònom.

5

avepa
(ve de la pàgina anterior)

seguretat alimentària

6

Més de 150 experts debateren en el
Gran Hotel la situació del sector
després de l’entrada en vigor dels
reglaments d’higiene dels aliments

Les jornades, organitzades els pas-
sats 19 i 20 d’octubre per AVESA
amb el suport del COVIB, foren un
fòrum de debat i reunió d’alt nivell

A Espanya hi ha un elevat nivell de
seguretat alimentària. Així es desprèn
dels diferents debats, ponències i taules
rodones que tingueren lloc els passats
dies 19 i 20 d’octubre al Gran Hotel de
Palma, en el marc de les XVII Jornades
Nacionals de la Qualitat de la Carn i la
Seguretat Alimentària organitzades per
AVESA i amb el suport del Col·legi de
Veterinaris de Balears.

Més de 150 experts, entre veterinaris,
empresaris alimentaris, legisladors,
ramaders o apotecaris, prengueren part
en aquestes jornades, que arribaren per
primera vegada a la nostra Comunitat
Autònoma. Es varen debatre els temes
d’actualitat en un estret programa de
dos dies en el que s’inclogueren
assumptes de tanta actualitat com l’apli-
cació i la situació dels nous Reglaments
d’Higiene dels aliments des de el punt
de vista de l’Administració i l’empresa

privada, la seguretat de la carn, el benes-
tar animal i la producció d’aliments, el
paper de l’empresari d’escorxador o la
seguretat dels aliments en la restauració
col·lectiva.També es debateren les audi-
tories del APPCC, la responsabilitat jurí-
dica en relació amb la seguretat ali-
mentària o la formació dels professio-
nals implicats, ponències i xerrades que
tingueren un gran seguiment.

Les jornades varen ser inaugurades pel
president d’AVESA, Guillermo Cubero,
que va estar acompanyat pel director
general d’Avaluació i Acreditació de la
Conselleria de Salut i Consum, Jaume

Orfila; el director general d’Agricultura,
Joan Carles Torrens; el director general
de Sanitat i Consum de l’Ajuntament de
Palma, Antolín García; i el president del
nostre col·legi, Ramon Garcia. La cloen-
da, en la que es llegiren les conclusions
(publicades a continuació), va ser presi-
dida per la consellera d’Agricultura i
Pesca del Govern Balear, Margalida
Moner; i hi assistiren el director general
de Salut Pública,Antonio Pallicer; el pre-
sident del Consell General de Col·legis
Veterinaris d’Espanya, Juan José Badiola;
que acompanyaren Guillermo Cubero i
Ramon Garcia a la taula presidencial. El
sopar de cloenda tancà les jornades.

Gran èxit de les XVII Jornades Nacionals
de la Qualitat de la Carn i la Seguretat
Alimentària celebrades a Palma

Ramon Garcia, Jaume Orfila, Guillermo Cubero, Joan Carles Torrens i Antolín Garcia,
d’esquerra a dreta, inauguraren les jornades.

A les jornades hi prengueren part molts pro-
fessionals de diferents àmbits.

Antonio Velarde Calvo, del Centre de
Tecnologia de la Carn del IRTA, parlà

sobre benestar i sofriment animal.

En el Congrés, malgrat l’estret programa, també hi hagué
temps per a un cafè.

seguretat alimentària

7

Las conclusiones
de las jornadas

1. Los reglamentos (CE) de higiene de
los alimentos que han entrado en vigor
el 1 de enero de 2006 introducen un
nuevo enfoque de la seguridad alimen-
taria que permitirá, con una correcta
aplicación, elevar el nivel de seguridad
alimentaria en todo el territorio UE.

2. Al ser una legislación menos detalla-
da y más flexible que la anterior y al
estar dirigida más a conseguir objetivos
de seguridad alimentaria que a señalar
los métodos concretos de llegar a ellos,
exige un esfuerzo de estudio e inter-
pretación importante que requiere un
refuerzo de la cualificación y formación
de todos los implicados.

3. Es necesario que se analicen las
necesidades de formación de los técni-
cos de la Administración como base
para conseguir una formación adecua-
da (y permanente) de los mismos, lo
cual es clave para una correcta aplica-
ción de la nueva legislación.

4. El análisis de riesgos es uno de los prin-
cipios de la nueva normativa que debe
aplicarse para poder conocer y gestionar
los peligros antes de que aparezcan.

5. Para garantizar la seguridad alimenta-
ria hay que aplicar sistemas de control en
toda la cadena, desde la producción pri-
maria hasta la venta al consumidor final.

6. Es de primordial importancia que se
articulen lo más rápidamente posible
los sistemas de transmisión de informa-
ción de la cadena alimentaria desde la
producción primaria a los mataderos y
la consiguiente retroalimentación con
los resultados de los mismos.

7. El titular de la empresa alimentaria es
el responsable principal de la seguridad
alimentaria. Para garantizarla debe apli-
car procedimientos de BPH y de auto-
control basados en el sistema APPCC.

8. Es necesario un esfuerzo de infor-
mación y de formación de los peque-
ños empresarios para que se compren-
dan los sistemas de autocontrol, de
BPH y de gestión de registros.

9. Es necesario garantizar la calidad de los
controles oficiales. En algunas CCAA existen
manuales de calidad de la inspección que
pueden servir como modelo a tal efecto.

10. Es conveniente organizar sistemas
de supervisión en los diferentes niveles
de la Administración para garantizar la
uniformidad de los controles oficiales.

11. En España es imprescindible que se
desarrolle la figura del ayudante de ins-
pección para mejorar el procedimiento
de inspección de carnes.

12. Una consecuencia de la aplicación
de autocontroles en toda la cadena ali-
mentaria es la necesidad de desarrollar
procedimientos de auditorías para el
control oficial de dicho sistema.

13. Los nuevos planteamientos en
seguridad alimentaria exigen que se
generen registros en toda empresa que
permitan garantizar y demostrar que se
cumplen los requisitos de seguridad ali-
mentaria.

14. Los nuevos métodos de gastronomía
molecular suponen un nuevo concepto
en la preparación de alimentos. Para apli-
carlos es necesaria una evaluación de
riesgos de cada proceso y alimento.

15. El concepto de seguridad alimenta-
ria se debe ampliar teniendo en cuenta
consideraciones nutricionales. Los ali-
mentos no sólo deben ser inocuos,
pueden contribuir a mejorar la salud.

16. En la cría, transporte y sacrificio de ani-
males se debe respetar el bienestar animal,

como exigencia social y legal. Por ello es de
primera importancia la formación del per-
sonal implicado en la manipulación de ani-
males, sea en los mataderos o en la explo-
tación ganadera. En ésta y en el transporte,
el veterinario asume un papel clave en la
formación de los manipuladores.

17.La aplicación de los criterios de bie-
nestar animal supone un coste añadido
para el sector ganadero y alimentario
en general, pero se puede compensar
por la mejora en la calidad y seguridad
de los productos obtenidos.

18. Los sistemas de trazabilidad que se
deben implantar en toda cadena alimen-
taria permiten garantizar el control de los
destinos de la carne de los animales sacri-
ficados por determinados ritos religiosos.

19. La complejidad de los procesos de
elaboración en la restauración colecti-
va, así como la existencia de un gran
número de ellos, exige un importante
esfuerzo de control. Por ello, en peque-
ños establecimientos, una aplicación fle-
xible y simplificada de los sistemas de
autocontrol basados en APPCC per-
mite garantizar la seguridad alimentaria.

20. La norma ISO 22.000 es una herramien-
ta útil para la gestión conjunta de los sistemas
APPCC y de aseguramiento de la calidad.

21. La aplicación de los sistemas de
autocontrol por parte de los operadores
económicos, los controles oficiales
implantados y el esfuerzo realizado por
empresarios, administraciones y técnicos
permiten afirmar que en España hay un
elevado nivel de seguridad alimentaria.

Ramon Garcia, Margalida Moner, Guillermo Cubero, Antonio Pallicer i Juan José Badiola,
d’esquerra a dreta, tancaren les jornades.

8

La primera impressió que causa associar
el nom de VSF a un projecte d’educació
pot ser de sorpresa, però, per a nosal-
tres la raó és òbvia; després de quasi 20
anys de treball en les zones més pobres
del nostre planeta, hem comprès que
l’únic que fem és alleujar els símptomes
que apareixen cada dia (fam, explotació,
injustícia...), que la causa que mantén
aquesta situació no és una altra que el
nostre desenvolupament, abusiu i irra-
cional, el qual ofega els països en desen-
volupament. Per això, a més de sanita-
ris/es volem ser educadors/es. Per con-
tar allò que sabem, per provocar la refle-
xió davant la injustícia i la desigualtat. De
res serveixen les bones intencions ni els
doblers de la cooperació si no s’acom-
panyen d’un canvi d’actituds i d’una
acceptació de compromisos. Per aquest
motiu, educar per a la solidaritat és un
altre dels nostres objectius.

L’any 1996 iniciàrem un projecte d’educa-
ció anomenat Peixet, peixet... Qui té la
canya?, dirigit a escolars de primària. L’eix
principal d’aquest projecte consistia en
una representació de titelles, a càrrec de la
companyia de teatre Binixiflat, l’argument
de la qual es va dissenyar especialment
per VSF.D’aquest projecte va néixer l’obra
titulada La llegenda dels Nats que s’ha con-
vertit en una eina de sensibilització sobre
cooperació al desenvolupament en la qual
uns personatges desenfadats i feliços par-
len de la dignitat de les persones, d’un
comerç just i solidari, del respecte a la
natura, de conèixer i saber valorar el nos-
tre patrimoni cultural i el dels altres, d’au-
toafirmació; però, sobretot, de compartir
allò que sabem i allò que tenim.

L’argument és la història d’un poble, els
Nats, els quals des de sempre vivien
amb i de la natura, fins que reben la visi-
ta d’uns éssers una mica diferents,”els
peixos grossos”. Tot just en uns pocs
dies aquests acaben amb els seus ani-
mals, els seus boscs i els seus déus, dei-
xant-los tot sols i dividits, dependents
de l’ajuda que els arriba de l’exterior,
fins al moment que coneixen a Vet. Vet

és un individu estranger que els ensen-
yarà a pescar i a sobreviure només amb
el fruit del seu esforç. Al costat seu
reconstrueixen el seu món i aprenen a
afrontar units el futur.

Els continguts de la representació es
desenvolupen més tard a l’aula amb el
professor/a, a partir de quaderns d’acti-
vitats per a l’alumnat. A més, depenent
del grau d’implicació dels centres i
tutors/es, aquestes activitats poden
complementar-se amb dinàmiques,
debats i jocs que reforcen la reflexió, les
actituds crítiques, i l’anàlisi interna.

A la fitxa pedagògica de l’espectacle es
reflexiona i treballa sobre cada un dels
següents aspectes exposats a l’obra com:

• La importància del respecte cap a les
altres cultures.

• La llibertat de pensament i autoafir-
mació.

• El respecte al medi ambient.
• El comerç just i el consum responsable.
• La defensa dels Drets Humans de

totes les persones.
• La necessitat de compartir per crear

una societat més justa.
• La solidaritat com a principi de les

relacions entre les persones.
• La cooperació como a eina per a

construir nous ponts de comunicació.
• La resolució de conflictes de manera

no violenta.

Més de 60.000 nins i nines de tot l’Estat
han vist l’obra i han treballat a l’aula el
material complementari. El projecte s’ini-
cià a Barcelona i s’ha dut a terme també
a altres comunitats autònomes. La com-
panyia de teatre Binixiflat ha actuat amb
un gran èxit de públic i crítiques a
Madrid, Galícia, Còrdova, Múrcia,
Euskadi, Saragossa, Navarra i València.

LLaa lllleeggeennddaa ddeellss NNaattss eess rreepprreesseennttaarràà aa
MMaalllloorrccaa ii aa MMeennoorrccaa eell pprrooppeerr mmeess ddee
nnoovveemmbbrree,, eenn eell mmaarrcc dd’’uunn pprroojjeeccttee ddee
VVSSFF ffiinnaannççaatt ppeerr ll’’AAEECCII ((AAggèènncciiaa
EEssppaannyyoollaa ddee CCooooppeerraacciióó IInntteerrnnaacciioonnaall))..

A VSF volem propiciar el debat i la
reflexió des de l’escola, al professorat,
l’alumnat i les seves famílies a fi que, a
poc a poc, tots ells es conscienciïn de
les diferents situacions d’altres països
dels quals rebem, de cada vegada més,
els seus habitants i els seus infants que
comparteixen la vida i les aules amb
tots nosaltres.

XXaavviieerr FFaarrrrééss WWüünnsscchh
DDeelleeggaatt ddee VVSSFF aa lleess IIlllleess BBaalleeaarrss

Per a més informació
podeu consultar la nostra web
wwwwww..vveetteerriinnaarriioossssiinnffrroonntteerraass..oorrgg

o contactar amb nosaltres telefonant
al col·legi de veterinaris 971 71 30 49.

veterinaris sense fronteres

Una proposta d’educació per
al canvi: la llegenda dels nats

FFoottooss cceeddiiddeess ppeerr XXaavviieerr FFaarrrrééss..

9

portada

Els veterinaris rurals han anat
desapareixent progressivament
per mor de les exigències del sec-
tor agrícola i ramader i han anat
reconvertint-se en figures més
especialitzades que porten a
terme una gestió sanitària de les
grans explotacions ramaderes

La figura del veterinari rural patí
un ‘boom’ fa quaranta anys amb
l’aparició de la ramaderia indus-
trial; abans, el veterinari compa-
ginava la tasca clínica amb l’ad-
ministrativa, però era impensable
dedicar-se exclusivament als ani-
mals

La figura del veterinari rural ha desapa-
regut. Aquell professional que al volant
d’un vehicle polsós recorria els camins
de la nostra geografia i visitava vaques,
gallines o porcs a modestes finques de
la ruralia balear ja no existeix. La del
veterinari rural és una figura emotiva, és
la figura que va empènyer la majoria de
professionals de l’actualitat a estudiar la
carrera de Veterinària, però, per desgrà-
cia i fent honor al present, forma part
del passat. I és així perquè la feina que
portava a terme s’ha adaptat al medi en
el que treballa, el medi rural, un poc
més professionalitzat des que els petits
agricultors i ramaders s’han anat agru-
pant en associacions agràries i adap-
tant-se a les noves tecnologies per sub-
sistir en un món replet de dificultats. El
veterinari rural és ara un veterinari
d’explotacions: gestiona extenses rama-

deries, vetlla pel compliment dels pro-
grames sanitaris de l’Administració i en
la seva mà aguanta el futur d’una part
molt important del sector primari.
També desenvolupa la tasca clínica,
però es tracta d’una tasca residual, pun-
tual, que res té ja a veure amb la que
portava a terme fa quatre dècades.

En el marc general de la nostra professió,
ja hem vist en les dues darreres revistes
col·legials, que el número de veterinaris a
Balears ha crescut molt en els darrers
quaranta anys. En aquell temps, la major
part dels veterinaris que hi havia a les
Illes eren funcionaris (també anomenats
veterinaris oficials: depenien dels
Ministeris de Sanitat i Agricultura), i com-
paginaven la seva tasca amb la feina del
camp. Podem dir que es tractava d’una
situació relativament còmoda perquè hi

havia un número definit de veterinaris
per a un número definit d’animals.
Aleshores, emperò, tingué lloc un fet que
canvià radicalment aquest panorama: l’a-
parició de la ramaderia industrial. Es trac-
ta d’un moment en el que molts de
pagesos començaren a veure en la rama-
deria la solució a les penúries econòmi-
ques que havien passat els seus pares, i
les finques començaren a importar ani-
mals des de la península i moltes d’elles
es convertiren en granges d’engreixa-
ment. Aquest increment en el número
d’animals creà per necessitat un nou rol
que es personificà en la figura del veteri-
nari exclusiu de clínica o veterinari rural,
un manescal que es dedicava únicament
als animals, fora de competències de
l’Administració. Una segona circumstàn-
cia contribuí encara més a aquesta
‘moda’ veterinària: l’arribada de joves

Ja és hora de donar un cop d’ull a la situació de la
nostra professió a Balears. Després de molts
d’anys de canvis o, millor dit, de constant evolució,
des de la revista del Col·legi Oficial de Veterinaris
de les Illes Balears proposem fer una radiografia
de les tres branques en les que, per una qüestió de
comoditat, hem decidit dividir la nostra professió,
la veterinària, a la nostra Comunitat Autònoma. Si

començàrem per les clíniques veterinàries, dividies
en dos apartats que ompliren pàgines de les dues
darreres revistes, en aquest número donarem pas a
la figura del veterinari de grans animals i la seva
evolució i canvi durant les darreres dècades. En la
revista del darrer trimestre tractarem d’apro-
fundir, per acabar amb aquesta radiografia, en el
camp de sanitat i aliments...

Radiografia de la professió:
Grans animals, de veterinari rural
a veterinari d’explotacions

10

portada

estudiants amb ganes de guanyar la pri-
mera pesseta. Aquest fet que creà una
competència ferotge en els pobles i, per
extensió, una millora en el servei i en la
pràctica veterinària, és a dir, progrés.

Una professió pròspera
Som en els anys 60 i xerram de millora
de servei i de progrés. Cronològi-
cament, primer varen ser les fàbriques
de pinsos les que varen marcar el pas
en aquesta tendència, a principis de la
dècada. Uns anys més tard, arribaren a
l’Illa grans partides de porcs importats
de la península, i passaren a ‘conviure’
amb la raça autòctona, el porc negre. Es
crearen les primeres explotacions
intensives de porc blanc, que passaren a
menester una gestió específica.
L’arribada d’aquesta raça obligà a can-
viar l’allotjament dels animals, el menjar,
els tractaments sanitaris... El mateix oco-
rregué amb les vaques, que dugué el
conegut ‘boom’ econòmic i comercial
de la llet. En aquesta època començaren
a néixer les primeres vedelles fruit de
les inseminacions artificials, fet que donà
un important cop d’efecte a la indústria
ramadera implantada a Balears en
aquells anys, ja que es tractava d’animals
amb molta capacitat per produir més
llet. I després passà amb les ovelles, les
gallines, etc. El sector primari havia creat
la necessitat i en resposta a aquesta
demanda, el número de veterinaris
rurals havia pujat. Arran de l’eclosió de
la ramaderia industrial era estrany el cas
d’una casa de pinsos, per exemple, o
una empresa relacionada amb la rama-
deria, que no tingués a 4 ò 5 veterinaris
en nòmina. La professió de veterinari
rural havia prosperat.

Especialització i escissió
En el marc de tot aquest canvi, sorgiren
els especialistes. Va ser quan molts de
veterinaris clínics rurals començaren a
veure que els petits animals servien
també per guanyar-se la vida. Aquest fet
significà el primer símptoma del canvi de
tendència que es produí en la nostra
professió en els anys posteriors: el naixe-
ment de les clíniques de petits animals.A
més, també ‘canviaren’ les malalties i es
començà a xerrar de còlics, de coixeres,
de mal de braguer... que requerien d’una
especialització tècnica impensable pocs
anys abans, quan la penicil·lina arribava
de contraban i els manescals havien d’in-
ventar-se remeis per curar un animal. Ja
s’intuïa un canvi de la medicina, que pas-
sava de la vessant curativa a la preventi-
va. Es milloraren els vehicles, aparegueren
els telèfons mòbils i es modernitzaren els
aparells per fer diagnòstics, entre moltes
altres coses.

Aquest canvi al que ens referim, aquesta
especialització, arribà de la mà d’una
altra circumstància: la progressiva dismi-
nució del número d’animals a les finques.
L’economia començava a acusar els pri-
mers símptomes de sobreproducció i
arribà el moment en el que mantenir un
animal costava més doblers que els que
donava: l’animal havia perdut el seu valor.
Els problemes del sector agrari repercu-
tiren en primer lloc en la feina del vete-
rinari (encara ara, la vessant sanitària
continua sent el primer factor prescindi-
ble quan no hi ha doblers), i per aquí va
ser per on es retallà aleshores.A més, el
veterinari rural ja no podia viure d’una
clientela fixa: molts de pagesos havien
après a fer les feines clíniques i es limita-

ven a requerir el veterinari en casos
d’urgència. Aquest fet dugué a una pro-
gressiva degradació en la prestació de
serveis i, amb tot, a la desaparició de la
figura del veterinari rural.

Quines són ara les feines al
camp?
Quan xerram de la desaparició de la figu-
ra del veterinari rural, no ens referim a
que hagi desaparegut la feina veterinària a
la ruralia. Ben al contrari, la tasca veterinà-
ria al camp es porta a terme en un volum
considerable, això sí, per part de menys
gent. Podem desglossar en tres les feines
que porten a terme els diferents veteri-
naris que treballen al camp: la feina a les
explotacions, la feina a les ADS i la feina
de l’Administració. En aquest darrer cas,
és important xerrar de l’IBABSA, o
Institut de Biologia Animal de Balears.
Aquesta empresa, depenent del Govern i
en la que treballen un grup de veterina-
ris, és l’empresa més antiga creada per
prestar serveis als ramaders. L’IBABSA
desenvolupa una tasca de gestió i pre-
venció coordinant les campanyes oficials
de vacunació (brucel·losi, tuberculosi...) i
gestionant els controls de llet i ferratges,
entre altres. En l’actualitat, l’empresa públi-
ca recorre a la prestació de serveis per
portar a terme les esmentades campan-
yes i, molts de cops, suposa una expe-
riència professional per a alguns veterina-
ris que tenen l’oportunitat de tenir el pri-
mer contacte amb el món rural, una
passa imprescindible per dedicar-se en
aquesta professió segons hem dit moltes
vegades des del col·lectiu.

Acabam analitzant la feina del veterina-
ri d’explotacions i del d’ADS. En el cas

11

portada
del primer, podem dir que és l’hereu
directe del veterinari rural i desenvolu-
pa una tasca clínica en algun cas puntual
d’urgència; el segon, en canvi, desenvo-
lupa una feina més preventiva i de ges-
tió. Per a molts de nosaltres, l’ideal
passa perquè s’unifiquin les dues feines
i donar així més uniformitat a la profes-
sió, una circumstància que es dóna en
alguns casos. En aquests professionals,
els que treballen per a una ADS, ens
detenim a continuació.

Veterinaris d’ADS, previsió
sanitària per a les explotacions
ramaderes

Com hem dit, el veterinari que treballa a
la ruralia s’ha especialitzat, ben exacta-
ment igual que han fet els ramaders, que
amb el temps han anat agrupant les
seves explotacions en ADS, o
Agrupacions de Defensa Sanitària. Les
primeres ADS sorgiren en els anys 80,
gràcies al patrocini oficial de Madrid, però
aquesta situació anà variant poc a poc a
partir de que el Servei de Ramaderia de
la Comunitat les distribuí en districtes i/o
comarques per facilitar el seu control i
gestió. Actualment reben subvencions a
mitges del Govern Central i de l’Executiu
Autonòmic. La feina a una ADS és l’úni-
ca manera que té un veterinari de camp
de poder guanyar-se la vida. Porta a
terme campanyes de sanejament, cam-
panyes de vacunació, visites a explota-
cions... La tasca del veterinari és la gestió
de tot el programa sanitari. No obstant
això, la tasca del veterinari d’ADS no tan
sols és clínica, es tracta d’una feina valo-
rable des del punt de vista econòmic, ja
que els manescals que hi fan feina donen
consells orientats a la optimització de
recursos i a la consecució d’un resultat
final bo per a l’explotació. Actualment, a
Balears hi ha un total de 23 ADS, més
una de propera creació que agruparà
criadors d’abelles. Desglossades, el major
número d’ADS correspon al sector oví-
caprí, ja que hi ha 13 agrupacions d’ove-
lles i una de cabres; n’hi ha 4 que agru-
pen explotacions de porcs blancs i una
de porc negre, tres del sector boví i una
d’estruços.

Sílvia Jiménez començarà la seva jornada
de dimecres a la finca de Can Center,
entre Felanitx i Porto Colom.Ha de treu-
re sang a totes les vaques lleteres de la
finca, que pertany a l’ADS de Lleters de
Mallorca, agrupació per a la que treballa

Sílvia des de fa cinc anys. “El veterinari
d’ADS és un metge de capçalera de l’ex-
plotació i la seva tasca s’orienta cap a la
prevenció més que cap a la feina clínica. El
veterinari de l’ADS no sempre és el
manescal clínic de les explotacions d’a-
quella ADS, però crec que la tendència
hauria de ser aquesta”, explica Sílvia.
Jaume és l’amo de la finca. Camina pel
corral i tanca el bou que hi ha a l’explo-
tació, que pasturava a les seves amples al
costat de les vaques lleteres mentre Sílvia
fa la seva feina.“La relació entre el veteri-
nari i el pagès ha de ser de confiança total
i crec que ells se’n han adonat que des de
que treballam plegats la seva feina ha
millorat”, comenta Sílvia mentre extreu
sang. Jaume confirma aquest extrem:“Des

de que na Sílvia ve, estam més tranquils.
Abans els veterinaris venien una vegada
cada any i quan havia una emergència, ara
els tenim aquí cada 15 dies. Per una
banda pot ser pitjor perquè,per exemple,
amb la seva presència les vaques es
posen nervioses i produeixen manco llet,
però a llarg termini és millor per a l’ex-
plotació, i per a nosaltres”.

Uns quilòmetres més al centre de l’Illa hi
trobam Miquel Nicolau, veterinari de l’ADS
de porquí de la comarca de Palma i de
l’ADS de porquí de la comarca d’Inca, que
és a la finca de Son Bauló, a Lloret, bara-
llant-se amb un centenar de truges. Miquel
visita unes 90 finques en les que realitza
seguiments dels animals, que divideix per
lots. Porta un control exhaustiu de totes les
finques que gestionen ambdues ADS. “És
una feina més preventiva que de clínica”,
explica Miquel, que duu cinc anys treballant.
“Feim vacunacions cada quatre mesos i
realitzam extraccions de sang una vegada a
l’any”, afegeix. “El més laboriós és tota la
paperassa que has d’omplir per dur la ges-
tió eficient d’una explotació com aquesta
(Son Bauló)... te passes hores escrivint
números als papers a la fi de dur el control
de la finca”, diu. Demanat sobre la seva
relació amb el pagès, Nicolau assegura que

“el pagès és el que realment fa la feina de
dia a dia. És important que s’estableixi una
bona comunicació entre manescal i pagès
perquè, del contrari, tot se’n pot anar en
orris. En el meu cas en concret, sens dubte
m’afavorí el fet de tenir una granja amb ani-
mals i això ha provocat que es perdés la
possible desconfiança inicial del ramader
cap a un veterinari que no coneixia d’a-
bans”. Miquel Nicolau clou: “Sense ADS i
l’administració no es podria dur un control
del cens d’animals que hi ha a Balears i, per
exemple, és més fàcil prendre mesures en
cas d’alarma sanitària”.

Dirigint-nos a la part d’Es Raiguer arri-
bam a Sencelles, on hi trobam la finca
de Son Fransoi, que pertany a l’ADS oví

del camp mallorquí. La finca, per on pas-
turen més de 300 ovelles, ha rebut la
visita del manescal de l’ADS,Tolo Palou,
que es persona a la finca dos cops a
l’any per portar a terme les campanyes
de vacunació. “El veterinari és l’encarre-
gat de fer complir el programa oficial. Es
tracta d’una feina de gestió i burocràtica
seguint les regulacions de la Comunitat
Europea, més que de la feina clínica que
fa anys sí complien els veterinaris rurals.
Ara la feina clínica es limita a les
emergències”, explica Tolo, que amb l’a-
juda de l’amo, en Ramon, vacuna una
ovella que s’ha mesclat amb el ramat
d’un veí de la zona. Igual que els seus
col·legues, Tolo Palou considera “vital”
tenir una bona relació amb el pagès:“Els
has de fer saber que el que dius és real
per tal que et facin cas quan dones un
consell o fas una observació. És gent
que en moltes ocasions està acostuma-
da a lluitar contra les adversitats i que
sap que quan s’acabin les subvencions
institucionals el camp està fet. Per això
és important que et facis escoltar”. “De
la mateixa manera –afegeix Tolo- la nos-
tra tasca sense la feina diària del pagès
tampoc no tendria sentit”.Aquest és, en
suma, el darrer reducte d’una professió
que no ha perdut l’encant del passat.

12

perfil col·legial

Néixer a Menorca i ser aficionat als
cavalls semblen dos conceptes que no
poden anar separats. Històricament, els
cavalls sempre han estat la principal
eina de la pagesia per treballar el camp,
i Menorca no n’ha estat una excepció.
Si a això li afegim que en són els prota-
gonistes de totes les festes populars
que se celebren a l’Illa al llarg de l’estiu,
des de les conegudes festes de Sant
Joan a final de juny, fins a la Mare de
Déu de Gràcia de principis de setem-
bre, adquireixen encara més importàn-
cia. Això li passà a Rafel Coll Rosselló,
maonès (12 de febrer de 1957), veteri-
nari clínic de petits animals i coordina-
dor de Seguretat Alimentària a l’Illa.
També és marit, pare de família, caçador
i mariner. “M’encanta sortir en llaüt a
pescar amb la família i a passar els caps
de setmana”, explica.

Segons reconeix, varen ser els cavalls
de muntura menorquina els que, als
14 anys, acostaren Rafel Coll al món
rural i, per extensió, a la veterinària. En
acabar el batxiller i el servei militar, en
l’any 1976, se’n va a Lleó a estudiar la
carrera. “No me’n volia anar fora per
no allunyar-me dels cavalls i per això
vaig fer la ‘mili’, però després d’estar
tancat a una oficina durant moltes
hores, decideixo estudiar per dedicar-
me a la meva vocació: la veterinària”,
reconeix. Durant la carrera, Rafel Coll
viu dues experiències que el posen en
contacte directe amb el món rural
que tant li agradava: “A l’estiu de ter-
cer de carrera vaig començar a Alaior
amb J. Bosco les pràctiques orientades
al ramat boví. I en l’estiu de quart
me’n vaig anar a Santander amb Don
Juan Abascal i els seus fills, que treba-
llaven exclusivament clínica de vaques.
Fou una experiència inoblidable que
vaig repetir en el 81, en acabar la
carrera. Ser a Santander era un para-
dís per a un clínic de boví: hi havia
milers de vaques, 40.000 ramaders i

un paisatge meravellós. S’establí una
relació d’amistat entre nosaltres que
encara avui es manté”.

Després d’una bona experiència a la
barcelonesa clínica de petits animals
del doctor Cidón, Rafel Coll retorna
a Menorca, on comença e exercir com
a clínic de petits animals. “Era l’any 82
i tenia molta il·lusió... però molts pocs
mitjans. En aquella època s’empraven
el fonendo, el termòmetre, les tires
d’urianàlisi o el detector de metalls.
Passava clínica en una petita habitació
del pis, fins que tres anys més tard, en
el 85, vaig decidir obrir una consulta”.
“Els començaments no varen ser gens
fàcils –explica Rafel Coll- però a poc a
poc vaig anar aconseguint clients”. En
aquesta època Coll porta a terme fre-
qüents viatges a Mallorca, “on passava
–recorda- petites temporades amb els
‘mestres’ Pep Aguiló i Pere Pujol”.
“Vaig aprendre molt d’ells, com gaire-
bé tots els meus col·legues de gene-
ració”, afegeix.

El nostre protagonista compaginà
aquesta tasca clínica amb l’estudi i
aconseguí una plaça de funcionari a
Alaior que desenvolupà fins a la rees-
tructuració de l’Administració.
Actualment exerceix com a coordina-
dor de Seguretat Alimentària, però
sense abandonar la clínica.“El que sí he
abandonat –es lamenta Coll– és el
món rural, un fet que al començament
s’esdevenia imprescindible”.

Des de la seva experiència, Coll repas-
sa el sector de la veterinària a la nostra
comunitat: “Crec que hi ha una prolife-
ració important de professionals veteri-
naris i moltes facultats. El que per una
banda podria ser preocupant ho deixa
de ser ben enfocat, és a dir, obri noves
expectatives al sector: hi ha molt a fer
en seguretat alimentària (traçabilitat,
appcc), en veterinària de cavalls, diversi-
ficació i especialització en petits animals,
etcètera.Tot això fa pensar en un futur
de cap manera pessimista, si la tasca
veterinària s’enfoca òptimament”.

Rafel Coll:

De l’amor pels cavalls a
la veterinària

Foto cedida per Rafel Coll

13

actualitat

14

El col·lectiu rendí homenatge a Joan Ferrà
en el tradicional sopar del nostre patró
nomenant-lo col·legiat d’honor per la seva
tasca al nostre costat al llarg de més de
tres dècades.

Emotiva celebració la que acollí el passat 7 d’octubre el res-
taurant Bahía Mediterráneo de Palma, habitual seu del sopar de
Sant Francesc. Celebràrem el nostre patró en família i també
rendírem homenatge a Joan Ferrà, un excepcional professional
que ens ha facilitat molt la nostra tasca al llarg de les tres darre-
res dècades des del seu lloc a la Conselleria d’Agricultura i
Pesca, nomenant-lo col·legiat d’honor, un fet que ocorre per
primera vegada amb un professional no veterinari.

Uns 120 veterinaris i familiars ens reunírem en una amena
vetllada en la que cada any abandonam les nostres preocu-
pacions diàries per passar unes hores de tertúlia amb els
col·legues i amics. A més del sentit homenatge a Joan Ferrà,
al que se li va fer entrega d’un diploma i una insígnia del
COVIB, tingué lloc el particular record als veterinaris que fa
50 i 25 anys que es col·legiaren i als recent arribats, als que
es feu lliurament, respectivament, de les insígnies d’or, or i
plata, i plata. Entre els primers, recolliren la seva insígnia Joan
Alorda Oliver i Jaume Colom Pizà. La insignia d’or i argent va
ser per a Gabriel Puigserver Gil de Sola (254). Mentre que
les de plata les recolliren Antoni Oliver Far (710), Pau Alorda
Gayà (712) i Aina Rotger Cerdà (723).

De la mateixa manera, les entitats i associacions que
col·laboren amb el COVIB (Felixcan, Axa, Solbank,
Veterpalma, La Caixa, Sa Nostra, Papererias J. Company
(Ofiexperts), Amadip-Esment, Veterinarios sin Fronteras,
Ramaders Agrupats de Felanitx, Sanitas, Azasa (All Flex), Leal
Feito-Merial, Prodivet, Ca’n León, Comercial Agroquímica
Balear, Copema,Virbac, Ama, Banc de Sabadell, Avid y Retto
Expres, SL - MRW), participaren en la vetllada amb diferents
regals que es sortejaren amb els presents. Després de les
postres arribà el toc d’humor, que el posà el trio ‘Buffons’,
amb un original ‘show’ de monòlegs i diàlegs que feu les delí-
cies dels assistents. En suma, un Sant Francesc ben emotiu
que es perllongà fins ben entrada la matinada.

Emotiva celebració
de Sant Francesc

Ramon Garcia i l’homenatjat, Joan Ferrà.

< VSF subhastaren diversos regals entre els assistents.

‘Buffons’ amenitzaren la vetllada.

< Moment del sopar al restaurant Bahía Mediterráneo.

reportatge

15

reportatge

Joan Ferrà Capllonch (Esporles, 2 de
gener de 1947) se’n recorda de tots els
veterinaris amb els que ha fet feina des
dels començaments dels anys setanta,
quan entrà a treballar a la Delegació
Provincial del Ministeri d’Agricultura a
Balears com a controlador pequari, i
assegura que ha après molt de tots ells.
No és veterinari, però com si ho fos.Duu
tota una vida treballant amb manescals i
per això el Col·legi li ha volgut retre un
homenatge a pocs dies de la seva jubila-
ció nomenant-lo col·legiat d’honor.

CCoomm eennttrraauu eenn ccoonnttaaccttee aammbb eell mmóónn
rraammaaddeerr ii,, ppeerr eexxtteennssiióó,, aammbb eell mmóónn ddee
llaa VVeetteerriinnààrriiaa??
La veritat és que per una casualitat. Podria
aplicar el tòpic de ser en el lloc adequat
en el moment oportú. En acabar el batxi-
ller vaig rodar per un parell de llocs i des-
prés de treballar en una empresa
d’Esporles vaig acabar en el sector de
l’hosteleria. Amb 25 anys, i fent una feina
sense horaris, miro de trobar una sortida
i començo a preparar unes oposicions per
Sa Nostra i pel Banc de Biscaia. Per altra
banda, me vaig assabentar de les proves a
un lloc del Ministeri d’Agricultura, pel qual
hi havia dos requisits: tenir el carnet de
conduir i fer una pràctica. Era l’any 72 i
me’n vaig anar amb un veterinari de la
Delegació Provincial, Alfredo Mus, a la
finca de Son Boreó, a Santa Maria. Era l’è-
poca de la pesta africana i havíem de sacri-
ficar 40 truges. Ell ho va fer amb dues
davant jo i em tocà fer la necròpsia.Vaig
extreure els ronyons, els ganglis limfàtics i
la melsa i ho vaig introduir dins pots amb
penicil·lina per enviar-ho a Madrid.Aquest
va ser el meu primer contacte amb tot
aquest món. En aquell moment vaig
començar a treballar amb Bartomeu

Anguera, Rafel Pizà, Sebastià Cardell, Biel
Ferriol, Pedro Mas i el propi Alfredo Mus.

RReeccoorrddeeuu aa ttoottss eellss vveetteerriinnaarriiss aammbb eellss
qquuee hheeuu ttrreebbaallllaatt??
És complicat dir els noms perquè per
ventura te’n pots deixar un, però des del
primer dia fins avui he treballat envoltat
de veterinaris i no puc dir una paraula
dolenta de cap d’ells. He fet feina amb
molts a la Conselleria d’Agricultura i
també he estat molt en contacte amb
veterinaris de la Conselleria de Sanitat i
amb veterinaris titulats. Fins i tot me’n
recordo que quan vaig començar hi
havia 96 veterinaris col·legiats.

QQuuèè hheeuu aappoorrttaatt aa aaqquueesstt ccooll··lleeccttiiuu ii
qquuèè vvooss hhaa aappoorrttaatt eellll??
El que és clar és que els veterinaris me
varen formar. Jo no sabia res d’animals i
ells m’ho ensenyaren tot. Després, amb
l’arribada de les següents generacions,
començaren a treballar professionals més
joves que tenien molts coneixements
tècnics i estaven més preparats, però en
la pràctica sí que havien d’aprendre algu-
na cosa. No he ensenyat res a ningú, sim-
plement he col·laborat amb ells.

II aaqquueessttaa ccooll··lleeggiiaacciióó dd’’hhoonnoorr,, qquuèè
ssuuppoossaa ppeerr vvooss??
És un honor, una manera molt especial
i emotiva que té tot el col·lectiu de
rendir-me homenatge per boca del
Col·legi. Estic molt satisfet.

QQuuiinnaa ccoonnssiiddeerraauu qquuee hhaa eessttaatt llaa vvoossttrraa
ttaassccaa dduurraanntt ttoottss aaqquueessttss aannyyss??
Primer, crec que la nostra principal tasca,
abans d’exigir, és la d’ajudar al pagès.
Ajudar-lo a que compleixi amb les nor-
matives sanitàries i que s’adapti als

temps que corren. A més, és un sector
que té el futur negre perquè les norma-
tives de cada vegada els exigeixen més,
treuen baixa rentabilitat del que pro-
dueixen i la mitjana d’edat de la gent que
treballa al camp és elevada, hi ha molts
pocs joves que s’hi vulguin dedicar.Apart
d’això, en els 80 vàrem fer els primers
sanejaments de brucel·losi i tuberculosi
arran d’un parells de casos que hi hagué
en humans a Santa Maria,Algaida i Inca.
Me’n recordo, fins i tot, que un grapat
de manescals agafaren la brucel·losi,
se’n dugueren un bon ensurt. També
vetllam pel compliment del PNIR (Pla
Nacional de Investigació de Residus),
realitzam inspeccions d’oví-caprí per a
la Comunitat Econòmica Europea, ins-
peccions a zoològics, fàbriques de pin-
sos i distribuidores, agafam mostres a
escorxadors...

HHoo eennyyoorraarreeuu??
Sens dubte. Professionalment he viscut
una vida apassionant, molt interessant.
No tenc cap dubte que si tornàs a
començar seria veterinari.

HHeeuu ttiinngguutt mmaallss mmoommeennttss??
Sí, hi ha hagut moments de molta ten-
sió amb la pesta africana, la llengua
blava, les vaques boges, els casos de clo-
ramfenicol, clembuterol, etc. Però amb
els anys te vas quedant amb el positiu, i
en la meva feina, per sort, hi ha hagut
molts de moments positius.

II aa ppaarrttiirr dd’’aarraa??
Per fortuna la meva senyora també es
prejubilarà i podrem dedicar el temps a
les nostres dues filles i la nostra néta.
També aniré a caçar tords amb filats, a
cercar bolets, a pescar...

“Si tornàs a començar la meva vida
estudiaria veterinària”

Joan Ferrà Capllonch,
controlador pequari,
es converteix en soci d’honor
del Col·legi després d’una vida
lligada a la nostra professió

Antoni Real, Ramon Garcia, Joan Ferrà, Federico Sbert i
Catalina Bennàssar.

16

17

Altes:

LLaauurraa GGoommiillaa MMaarrqquuééss
Telf: 666 402 115
DDaanniieell ddee CCeelliiss DDoommíínngguueezz
Telf: 619 288 298
SSaarraa BBaaeezz SSeeaarraa
Telf: 687 761 824

AAmmppaarroo OOrrttúúññeezz NNaavvaarrrroo

Telf: 630 618 135

MMªª PPiillaarr OOrrtteeggaa OOrrtteeggaa
Telf: 647 511 528

XXaabbiieerr EEgguurrrroollaa HHoorrmmaaeettxxeeaa
Telf: 619 344 922

RRaammoonnaa DDeelliiaa SSaalleennoo
Telf: 670 306 563

Baixes:

PPeeddrroo BBaauuzzàà VViillaa
Per jubilació.
MMoonnttsseerrrraatt GGaarrccííaa GGaarrccííaa
Per trasllat a una altra província.

Altes de Clíniques:

CCllíínniiccaa VVeetteerriinnaarriiaa SSaanntt MMaarrççaall
Casa del Poble Esq. Andreu Juan Batle
Local 8. Cabaneta - Marratxí
Telèfon: 971 603 212
Titular : Belinda Valls Moldenhauer

RRuubbiinnccaa CClliinnVVeett
C/ Balanguera, 96 B. Inca
Telèfon: 971 880 669
Titular : Pere J.Torrens Llabrés

Baixes de Clíniques:

CCeennttrroo VVeetteerriinnaarriioo MMeerrccaaddaall
C/ Virgen de Monte Toro, 10. Es Mercadal
Titular : Mª José Rubio Pascual

CCllíínniiccaa VVeetteerriinnaarriiaa FFeerrrreerriiaass
C/ Bisbe Sever, 40. Ferreries
Titular : Miquel Allés Pons

La consellera d’Agricultura i Pesca del
Govern Balear, Margalida Moner, i el pre-
sident del Col·legi Oficial de Veterinaris
de Balears, Ramon Garcia, varen donar el
passat 28 d’agost una passa més per faci-
litar la tasca del nostre col·lectiu amb la
signatura, per cinc anys, del conveni de
col·laboració per a la gestió del Registre
d’Identificació d’Animals de Companyia
(RIACIB). La col·laboració entre el
COVIB i el Govern Balear en aquest
camp s’inicià en el 1999, però no ha estat
fins ara quan ambdues institucions han
subscrit una col·laboració més perenne,
fet que sens dubte permetrà un millor
funcionament del Registre.

En roda de premsa, Ramon Garcia
explicà les novetats que s’han inclòs en la
gestió del RIACIB, així com també des-
tacà la importància del seu bon funciona-
ment per garantir la identificació dels ani-
mals de companyia, fet que sens dubte
optimitzarà el seu benestar i delimitarà
les responsabilitats dels seus propietaris.
Així, el RIACIB, que també inclou el
Registre d’animals perillosos de la CAIB,
podrà ser consultat ‘on line’ pels veterina-
ris autoritzats a través de la pàgina web
del Col·legi (www.covib.org). D’aquesta
manera, els veterinaris podran localitzar a
qualsevol hora el propietari d’un ca sense

esperar que les oficines del Col·legi de
Veterinaris romanguin obertes.

Per la seva banda, la consellera
d’Agricultura i Pesca, Margalida Moner,
destacà durant la signatura del conveni
que els ciutadans estan més conscienciats
amb la responsabilitat de registrar els seus
animals de companyia i amb la incorpora-
ció d’un xip d’identificació. Moner exem-
plificà les seves paraules dient que el pas-
sat anys s’implantaren a Balears 18.585
xips a cans,mentre que uns anys abans, en
l’any 2000, la xifra es quedà en 3.500.

Una altra de les novetats que impulsa el
COVIB és que el RIACIB estarà connec-
tat al REIAC, mesura que amplia de les
Illes a tot el territori nacional l’àrea de
recerca d’una mascota extraviada.A més,
el COVIB es converteix en responsable
de tot el que ha de veure amb edició, dis-
tribució i control de xips i documents ofi-
cials (inclòs el passaport per a cans, moi-
xos i fures, que té la consideració de car-
tilla oficial al territori de la Comunitat
Autònoma).

COL·LEGI actualitat

El COVIB i Agricultura
perllonguen per cinc anys
la seva col·laboració en la
gestió del RIACIB

al marge

El passat 23 d’octubre es va publicar al
BOIB l’Acord del Consell de Govern de
13 d’octubre de 2006, pel qual s’aprova la
modificació puntual de la relació de llocs
de treball corresponent al personal fun-
cionari al servei de la Comunitat
Autònoma.

Amb aquesta modificació hem aconseguit
una reivindicació històrica de la nostra pro-
fessió, que és la incorporació de la llicencia-
tura en veterinària als requisits de determi-

nades places de la conselleria de Medi
Ambient.

En particular, els veterinaris podran accedir a
les places de directors dels espais i parcs
naturals de: Parc de Llevant, Albufera,
Albufereta, Mondragó i Serra de
Tramuntana, a Mallorca; Cala d’Hort i Ses
Salines a Eivissa i Albufera del Grau a
Menorca (8); 1 plaça a la D. G. de Caça; 2 a
la D .G. de Biodiversitat; així com a dos llocs
base del Conseller.

Els veterinaris podran accedir a places a la conselleria de Medi Ambient

18

coneguem millor les cliniques veterinàries de Balears

La CCllíínniiccaa VVeetteerriinnààrriiaa BBiinniissssaalleemm és
l’únic centre d’aquestes característi-
ques que podem trobar a Binissalem.
En un carrer estret del municipi del
raïm, Mateu Amengual aixecà la seva
clínica ara fa dotze anys i treballa tot
sol: atén els clients, opera, vacuna i,
fins i tot, ha de xerrar idiomes (en el
moment de l’entrevista atengué una
senyora major, estrangera, amb una
mescla d’anglès, alemany i castellà,
sol·licitant un consell). Amengual es
refereix a la professió veterinària
després de ser demanat sobre si hi
ha massa veterinaris clínics a Balears
i si hi ha bona sintonia dins el col·lec-
tiu: “No crec que siguem tants vete-

rinaris a Balears perquè trobes molt
poques clíniques que tanquin, que
seria una senyal de que sí som massa.
Si bé és cer t que el nombre de clí-
nics ha crescut en els darrers anys, jo
som de l’opinió que si crees feina, hi
ha feina. Per exemple, si portes a
terme medicina preventiva amb un
número raonable de clients pots tirar
endavant el negoci”. “Sobre l’altra
qüestió –respon- suposo que és més
fàcil tenir bona sintonia amb els
col·legues si ets tot sol a Binissalem
que si treballes, per exemple, a
Palma, i hi ha un centre veterinari a
prop de la teva clínica i competeixen
pels clients”.

Amengual, com molts altres col·legues
de professió té molt clar cap a on cami-
na la veterinària:“Fa uns anys que treba-
llam cap a l’especialització. Comencem a
tenir recursos tècnics per fer feina en
aquest sentit i la nostra preparació és
adient.Ara, a Balears encara no hi ha un
gran hospital d’aquests que sí existeixen
en altres països i a Espanya mateix, i que
realment ens permetria especialitzar-
nos sense perdre clients, però sí crec
que pot arribar en uns anys”. Així
mateix,Amengual explica que “la nostra
professió ha experimentat un canvi
molt gran en els darrers anys. La vete-
rinària s’ha convertit en preventiva i
aquesta tendència va molt lligada al

Voleu que els vostres col·legues coneguin com i
on feis feina? Si estau interessats en que la vos-
tra clínica surti a la revista VETERINÀRIA, no
heu de fer res més que posar-vos en contacte
amb el Col·legi mitjançant la pàgina web
www.covib.org

Clínica Veterinària
Binissalem

19

tracte amb el client i al màrquetig: ara ja no esperes que arri-
bi el client, el cerques i l’avises”.

Finalment, Mateu Amengual es refereix a un tema que ha
ocupat portades d’alguns diaris en aquest passat mes d’agost:
els cans perillosos.“Es tracta d’una qüestió problemàtica que
ha estat legislada per tapar un buit legal. S’ha aprovat una llei
que no entén ningú i que no ha evitat ni evitarà els atacs per-
què no va a l’arrel de la qüestió. Es tracta de posar traves i
entrebancs burocràtics per comprar aquests animals i el fons
de la qüestió és un altre: conscienciar els propietaris del
potencial agressiu que poden tenir els animals. És important
establir una relació amb el propietari per detectar les possi-
bles patologies dels animals, així com també estar formats en
etologia, per exemple. Aquí ens trobem davant una qüestió
complexa que no s’arregla amb una llei, i manco amb una
com la que s’ha aprovat”.

FITXA

NNoomm ddee llaa ccllíínniiccaa:: Clínica Veterinària Binissalem.

TTiittuullaarrss ddee llaa ccllíínniiccaa:: Mateu Amengual Pons.

AAddrreeççaa::
Carrer Catedràtic Llabrés, 28 · 971 51 20 63 · Binissalem
binivet@hotmail.com

TTeenniiuu oobbeerrtt ddeess ddee:: Abril de 1994.

EEqquuiipp hhuummàà qquuee ccoonnffoorrmmaa llaa ccllíínniiccaa:: Una persona.

EEqquuiipp ttèèccnniicc:: RX, bioquímica, hematologia, microscopi, anestèsia
inhalatòria, quiròfan i hospitalització.

EEssppeecciiaalliittaattss:: Petits animals (cans i moixos).

NNúúmmeerroo aapprrooxxiimmaatt ddee cclliieennttss aall mmeess:: Un centenar.

UUnn ccoommeennttaarrii ssoobbrree llaa pprrooffeessssiióó::

“El nivell de la veterinària de
petits animals a Balears és molt

bo, segurament pels mestres
que hem tingut. Jo li posaria
una nota de notable alt.A

Balears, de moment, els veteri-
naris arriben i tenen feina. La
veritat és que hi ha pocs atu-
rats. En aquest sentit podem

estar contents”

20

Hace unos meses efectuamos una visita al Museo Krekovic,
sito en el Polígono de Levante de esta ciudad. Nuestro com-
pañero Arturo Lope se brindó a explicar y comentar las
obras del pintor Kristian Krekovic, que nació el 28 de febrero
de 1901 en la ciudad de Koprivna (Croacia). Después de sus
estudios en Viena y París se trasladó al Perú para estudiar los
tipos más puros de la raza indígena, plasmando en sus lienzos
las civilizaciones precolombinas e incaicas. En sus viajes reco-
rrió estados Unidos, España y Austria, llegando a Mallorca en
1960, eligiendo nuestra Isla como residencia definitiva, y falle-
ciendo en Palma el 21 de noviembre de 1985.

El museo que visitamos fue inaugurado por Su Majestad la
Reina Doña Sofía, el 4 de septiembre de 1981. En la obra de
Krekovic destaca el poderío de sus magistrales composicio-

nes pictóricas. Krekovic presenta en esta exposición una
extraordinaria serie de telas, la mayoría de gran tamaño,
hecho que pone de relieve un dibujo de gran descriptividad,
así como un excepcional manejo de los pinceles y la paleta.

El Museo consta de 150 telas expuestas en tres salas. La pri-
mera está dedicada al Imperio de los Incas y civilizaciones
incaicas. La segunda, a España y Baleares, y la tercera al Perú
y a la paz mundial.

Los 21 asistentes a esta visita fuimos obsequiados con una
comida de compañerismo en la que se trató como tema
preferente todo lo referente al museo visitado.

FFrraanncceesscc SSoollàà

AA..MM..AA.. pone a disposición de todos los
Mutualistas que suscriban una Nueva
Póliza de Autos a partir del 1 de julio
de 2006 y sin coste adicional alguno,
nuevas coberturas dentro de la garan-
tía de Ocupantes. Estas nuevas cober-
turas se incluirán automáticamente con
la renovación de las pólizas de la carte-
ra de automóviles para todos los
mutualistas de A.M.A. también SSIINN
CCOOSSTTEE AADDIICCIIOONNAALL AALLGGUUNNOO..

Estas coberturas se añadirán a las ya
existentes y, básicamente, incluirán todo
lo concerniente a la atención, coordina-
ción y servicios funerarios en caso de
fallecimiento de cualquiera de los ocu-
pantes del vehículo asegurado:
Traslados de fallecidos al lugar de la
inhumación-incineración, trámites cua-
lesquiera en juzgados o servicios fune-
rarios, gastos del servicio (no incluyen-
do los gastos suntuarios tales como
ceremonias u ornamentos florales...)

También se incluirá una cobertura de
asesoramiento jurídico y tramitación de
documentos, poniendo a disposición
del asegurado o los causahabientes de
los fallecidos un servicio de asesora-
miento jurídico telefónico (con excep-

ción a consultas relativas a derecho
extranjero) atendido por abogados de
lunes a viernes de 9 a 21 horas y de 9
a 14 horas los sábados.

Asimismo se incluirá en la garantía: la
Tramitación de Pensiones, Documentación
administrativa y una primera cita con un
despacho de abogados en su caso.

NNuueevvaa ccoobbeerrttuurraa ddeell ccaarrnnéé ppoorr ppuunnttooss
Con la entrada en vigor (1 de julio de
2006) de la Ley que regula el nuevo
“Permiso de Circulación por Puntos”,
AA..MM..AA.. ha querido anticiparse a las con-
secuencias que de la aplicación de esta
normativa puedan ocasionarse a los
conductores de los vehículos asegura-
dos en la Mutua, poniendo a su dispo-
sición en su póliza de Seguro de
Automóvil ppoorr uunn ccoossttee ddee ssóólloo 3300
eeuurrooss (más impuestos) por conductor
una nueva garantía que básicamente
incluirá las siguientes coberturas:

1. Indemnización por retirada del carné
300 € mes (máximo 3.000 € por siniestro
y año).

2. Ampliación del número de recursos
por sanciones.

3. Coste de los Cursos de Sensibilización
y Recuperación de puntos perdidos
(hasta 200 € en pérdida parcial y 400 €

en total).

4.Tasas de los exámenes de Recuperación
de Puntos (hasta 100 €).

5. Solicitud de fraccionamiento o aplaza-
miento en pérdidas temporales.

Estas coberturas ampararán a todos los
conductores asegurados con cualquier
vehículo que conduzcan (y esté el vehí-
culo o no asegurado en AA..MM..AA..).

Para mayor difusión al respecto y para
facilitar la contratación de la “Garantía
del Carné por Puntos” en el pasado
mes de junio remitimos a todos nues-
tros mutualistas con póliza de auto-
móviles en vigor, una comunicación a
tal efecto; en todo caso en cualquiera
de las oficinas de AA..MM..AA.. o en nuestra
página web: www.amaseguros.com,
podrá ampliar y recibir toda la infor-
mación que necesite sobre cualquiera
de las novedades descritas o sobre
cualquier producto o servicio de
AA..MM..AA.. nnuueessttrraa MMuuttuuaa..

jubilats

actualitat

El Colectivo de Jubilados experimenta las sensaciones
de Kristian Krekovic a través de sus telas en el Polígon de Llevant

Nuevas garantías para su seguro de automóvil
Nuevas coberturas para la garantía de ocupantes

21

Mercedes Laguens García neix a Tarazona
(Saragossa) el 1953. El 1977 es llicencia en
Belles Arts a Barcelona i un any més tard
es trasllada a Palma de Mallorca, on fixa la
seva residència.

En 1993 obté una beca de gravat per
treballar en els tallers de Joan Miró, a la
Fundació Pilar i Joan Miró, a Palma. Dos
anys més tard aconsegueix una beca de
la Fundació per treballar en estampació

a Edimburg (Escòcia). En 1997 obté una
menció d’honor en el Premi especial
Pilar Juncosa i Sotheby’s de la Fundació
Pilar i Joan Miró. Roman (1998) a Milton
Keynes (Anglaterra) dins els programes
d’intercanvi de la Fundació Pilar i Joan
Miró. En 2002 rep una menció d’honor
en els Premis Ciutat de Palma. Ha publi-
cat el llibre “Desde otro lugar”, de l’edi-
torial Calima, col·lecció Serviola (Palma,
2004).

art al COVIB

assessoria
jurídica

Mercedes Laguens
exposa la seva obra en el col·legi

Así como aparece formulada la pre-
gunta interpretamos que la utilización
del término “salvar” implica que nos
hallamos ante un caso de urgencia vital
para el animal. Esto es importante por-
que la existencia o no de dicha urgen-
cia cambia absolutamente el sentido
de la respuesta.

Por otra parte, es preciso advertir que
las reglas que se articulan sobre esta
cuestión son de orden ddeeoonnttoollóóggiiccoo,
es decir, se trata de un deber u obliga-
ción sometida a principios éticos,
morales o de conciencia. En este senti-
do, el Código para el Ejercicio de la
Profesión Veterinaria del Consejo
General de Colegios Veterinarios de
España (aprobado por la Junta Plenaria
el 15 de diciembre de 1989 y por la
Asamblea General de Presidentes de
Colegios de 9 de junio de 1990), esta-
blece con carácter general, en su artí-
culo 6, que “El veterinario está mmoorraall--
mmeennttee obligado a responder, en el límite
de sus posibilidades, a toda llamada que
se le dirija para dar cuidados a un animal
enfermo …”, y más específicamente, en
el artículo 7, que en casos de uurrggeenncciiaa
el veterinario tiene la oobblliiggaacciióónn de
prestar llaa pprriimmeerraa ccuurraa a los animales,
salvo que comporte peligro personal o
exista otra causa justa.

Sin embargo, el ar tículo 6, matiza la
obligación de responder a toda llama-
da, al exonerar de ella cuando “el
requirente no haya correspondido a los
honorarios debidos” o “que el cliente
sea notoriamente moroso”. Es decir,
entendemos que estas normas deon-
tológicas que acabamos de analizar
exigen oobblliiggaattoorriiaammeennttee al veterina-
rio la prestación de primera cura en
caso de uurrggeenncciiaa (ar tículo 7) y para el
resto de supuestos asistenciales exis-
te una obligación de atención veteri-
naria pero a eexxcceeppcciióónn de que el
cliente ya adelante que no quiere o
no puede pagar (no correspondencia
a los honorarios debidos o notoria
morosidad).

A esto cabe añadir, en la medida que
consideramos que abunda en la ante-
rior conclusión, que en el Consejo
General de Colegios Veterinarios de
España ha elaborado un proyecto de
Código Deontológico de la Profesión
Veterinaria (que debe ser aprobado
por el Consejo General de Colegios
Veterinarios) en cuyo aarrttííccuulloo 1188..33 se
indica que “el veterinario, en cualquier
caso, tiene la obligación de prestar cuida-
dos de uurrggeenncciiaa a todo animal enfermo
eenn ppeelliiggrroo iinnmmeeddiiaattoo, a no ser que se ase-
gure de que otros veterinarios, por razón

de su especialidad, puedan prestar esta
atención de forma inmediata”.

A la vista de este artículo, de resultar
aprobado el futuro Código en estos
mismos términos, parece queda confir-
mado que el factor que determina la
obligatoriedad del veterinario de pres-
tar auxilio a un animal, a sabiendas que
el propietario no asumirá el pago de los
honorarios, es el de la urgencia, con-
cepto que queda mejor delimitado en
la redacción de este último artículo al
añadir “en peligro inmediato”.

En conclusión, creemos que todo
veterinario está obligado a prestar
auxilios o cuidados de urgencia ante
la llamada efectuada por el propieta-
rio de un animal enfermo que se halle
en peligro inmediato, y ello aunque
conozca, “a priori”, que sus honora-
rios no serán satisfechos. En caso con-
trario podría ser denunciado ante el
Colegio al que pertenezca y podría
ser sancionado por infringir los estatu-
tos colegiales que exigen en su articu-
lado el deber de todo colegiado de
respetar las normas deontológicas de
su profesión.

BBUUFFEETTEE AANNTTOONNIIOO FFOONNTT
AABBOOGGAADDOOSS

¿Qué obligación tiene el veterinario
de salvar a un animal, el propietario del cual asegura
que no puede pagar?

22

CASO 1:

¿QUÉ ESPECIE Y QUÉ
PATOLOGÍA ES LA QUE
APARECE EN LA IMAGEN?

CASO 2:

¿QUÉ PATOLOGÍA PADECE EL
CONEJILLO DE INDIAS DE LA
IMAGEN SI SABEMOS QUE
REPENTINAMENTE HA APA-
RECIDO CON PARÁLISIS DE
LAS EXTREMIDADES POSTE-
RIORES Y SINTOMATOLOGÍA
NERVIOSA?

CASO 3:

¿QUÉ PATOLOGÍA PRESENTA
LA TORTUGA DE LA IMAGEN?
¿QUÉ VENTAJAS TIENE EL
USO DE ESTA TÉCNICA?

CASO 4:

¿QUÉ PATOLOGÍA PUEDE
HACER NECESARIA UNA
TRANSFUSIÓN EN UNA
HURONA?
¿QUÉ PRONÓSTICO Y QUÉ
OTROS TRATAMIENTOS HAY
PARA ESTE SÍNDROME?

cas clínic

resolució

CASO 1:
Tortuga de Florida,
Chrysemys scripta.
Otitis en una tortuga de florida por
falta de vitamina A.

CASO 2:
Cobaya, Cavia porcellus.
Virus de coriomeningitis linfocitaria en
cobaya. Produce parálisis de patas tra-
seras y meningitis. Suele ser más
común en ratones y hámsters. Es una
zoonosis y en personas puede produ-
cir una meningitis y síntomas similares
a los de la gripe. No tiene tratamiento
y se transmite por orina y aerosoles de
orina seca, así como por vectores.

CASO 3:
Tortuga mediterránea, Testudo
hermanni.

Colocación de un trocar para tratar
neumonía, de forma local en un ejem-
plar de tortuga mediterránea. Los
resultados en el tratamiento de neu-
monías en quelonios cuando sólo afec-
tan a una porción de los pulmones son
mucho mejores si se administra el tra-
tamiento antibiótico directamente en el
pulmón a través de un trocar que, aca-
bado el tratamiento, habrá que retirar.

CASO 4:
Hurón, Mustela putorios furo.
Transfusión intraósea en hembra de
hurón con aplasia medular por estró-
genos, tras un celo sin monta. El pro-
nóstico es muy grave,… realizar una
cirugía (ovariohisterectomía) en ani-
males afectados por una aplasia
medular con un peso inferior a 2 kilos
es un procedimiento muy arriesgado

y la mayoría mueren tras la cirugía. No
se deben administrar inyecciones de
GCH (Gonadotropina Corionica
Humana) si ya ha habido varios celos
persistentes, sin monitorizar de cerca
al animal. Se establece como protoco-
lo al menos una medición de hemato-
crito antes de la cirugía, lo que nos
dará buena información acerca de si
es necesaria una trasfusión prequirúr-
gica o no.

Las huronas salen en celo y persisten
en celo, o con celos intermitentes si
no son montadas por un macho,
hecho que desencadena una ovulación
y el final del celo. Por este motivo se
recomienda realizar ovariohisterecto-
mías a las hembras entre los 6 y 8
meses de vida.

Casos clínicos presentados por
EXÓTICOS VET.
Sergio Sarmiento Valiente

23

