
Revista del Col·legi Oficial de Veterinaris de les Illes Balears
JUNY 65

Hª de la Veterinària # perfil col·legial # jubilats # avepa # art al COVIB # els nostres centres # Cas Clínic

La feina de l’ATV en la clínica diària
es debat en un Congrés a Mallorca

El COVIB compra un pis a Palma per convertir-lo en la nova seu
L’EFSA alerta de l’alta presència d’acrilamida en els aliments
El COLVET i l’AEMPS llancen una campanya sobre el correcte ús dels antibiòtics

VETERINÀRIA

la foto

Jaime Reina

3

sumari
-	 Avepa: cursos i formació continuada	 4

-	 Seguretat Alimentària: 	 5
	 Opinión Científica de la EFSA	

-	 Hª de la veterinària	 6

-	 Perfil col·legial: Jesús López	 7

-	 Actualitat: Nova seu social per al COVIB	 8

-	 Portada: La figura de l’ATV	 10

-	 Actualitat: Nou Govern a les Illes Balears	 13

-	 Actualitat: Decret de Zoonosi	 14

-	 Actualitat: Campanya informativa d’antibiòtics	 15

-	 Actualitat: Curs d’èquids a Son Pardo	 16

-	 Cas clínic: Presentació · Col·legi	 17

-	 Els nostres centres veterinaris: 	 18
	 La Ribera Veterinaris	

-	 Col·lectiu Veterinaris Jubilats	 20

-	 Assessoria Jurídica: Bufet Antonio Font 	 21

-	 Cas clínic: resolució	 22

-	 Art al COVIB	 23

editorial

Edita: Col·legi Oficial de Veterinaris de les Illes Balears (COVIB). Direcció veterinària: Francesc Solà. Direcció periodística: Joan Sans (Dirkom).
Consell editorial: Jesús Martínez, Lluís Riera, Jorge Cañellas, Manuel Ruiz, Tomeu Martí i Iván Plasencia. Fotografia: Jaime Reina.
Publicitat: COVIB (Cecilio Metelo, 14 2ºD - Tel: 971 71 30 49). Impressió: Gràfiques Planisi. Dipòsit legal: PM-495-2013

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.

Un bon diàleg

Una vegada celebrades les eleccions locals i autonòmiques, ja
han estat nomenats els nous càrrecs polítics a la pràctica tota-
litat de les àrees administratives relacionades amb el COVIB i,
per tant, s’obri el període d’establir els contactes i la imprescin-
dible comunicació entre les dues parts i de determinar la col·
laboració per assolir objectius beneficiosos, tant per a la socie-
tat com per als professionals veterinaris de Balears.

La situació actual amb què es trobaran els responsables polí-
tics no es fàcil, malgrat els indicis clars de recuperació. Les
conseqüències de la crisi econòmica estan molt presents
encara i es materialitzen en diferents aspectes: essencialment
per la menor capacitat econòmica dels usuaris per atendre
l’atenció sanitària dels animals, que a més de repercutir en
una menor demanda dels serveis veterinaris també ha incidit
en un increment de la competència deslleial i de l’intrusisme.

Per tant, és fonamental que, entre les principals tasques que en
matèria de salut pública i de salut i benestar animal realitzin els
nous equips de govern, s’estableixi per una banda un marc
jurídic adient i, per altra, una dotació de recursos adequada a
tots els nivells professionals. Tot plegat, juntament amb l’activitat
col·legial, ha de garantir que tots els ciutadans de Balears rebin
uns serveis professionals veterinaris de qualitat.

4

Dins el cicle de formació continuada que
planifica anualment AVEPA, s’organitzà el
passat 16 de maig al Valparaíso Palace de

Palma una jornada sobre la malaltia renal
en moixos. La ponent va ser Yaiza Forca-
da, llicenciada en Veterinària per la Uni-

versitat Complutense de Madrid, especi-
alista europea en medicina interna i
doctora en medicina felina, que actual-
ment fa feina com a professora de medi-
cina interna (Royal Veterinary College),
combinant clínica, docència i investigació.

La jornada abordà el repte continuat
que tenen els veterinaris de fer un diag-
nòstic precoç de les malalties renals en
els moixos per tal de classificar-lo, trac-
tar-lo i prevenir-lo adequadament. Forca-
da parlà de la creatinina i densitat urinària
com a punt de partida del diagnòstic, així
com de la realització d’altres proves com-
plementàries. També xerrà sobre el
maneig de la malaltia renal del moix, la
proteionuria i les seves causes o la relació
de la malaltia renal crònica felina associa-
da a altres patologies com l’hipertiroidis-
me, diabetis, pancreatitis o IBD, que
poden aparèixer en el mateix animal i
que s’han de controlar simultàniament.

Uns 250 veterinaris assistiren enguany al
GEVO, organitzat per AVEPA a Eivissa
entre els dies 29 d’abril i 2 de maig.

Com és habitual, es dissenyà un com-
plet programa científic amb diferents
tallers, seminaris i cursos teòrics-pràctics,
a més de la jornada de comunicacions
lliures dels membres del Grup de Treball
i també presentacions de productes a
càrrec de laboratoris. Per al dos darrers
dies es deixaren les sessions tècniques a
càrrec dels veterinaris convidats en
cirurgia (Don Husle) i ortopèdia (Aldo
Vezzoni). A més, l’organització va tenir
l’encert en la part lúdica, de mostrar la
part més genuïna de l’Illa, un fet que
enlluernà els participants. El quarter
general del GEVO va ser l’hotel Torre
del Mar, a la Platja d’en Bossa, a Eivissa.

Les jornades resultaren ser tot un èxit
d’organització i participació.

avepa

Seminari de medicina felina, a Palma,
a càrrec de la veterinària Yaiza Forcada

Eivissa acull un brillant GEVO 2015

Fotos cedides per Joan Riera

5

La Autoridad Europea de Seguridad Ali-
mentaria (EFSA) ha vuelto a revisar sus
evaluaciones respecto a la presencia de
la sustancia química Acrilamida en los
alimentos, y el 4 de junio ha emitido una
Opinión Científica. En ella, los expertos
del Panel de Contaminantes de la Cade-
na Alimentaria concluyen que los niveles
actuales de Acrilamida presentes en los
alimentos suponen un riesgo para el
desarrollo de cáncer en consumidores
de todas las edades.

Aunque no se han obtenido hasta la
fecha evidencias de este riesgo mediante
estudios en personas, sí se ha podido
demostrar en estudios en animales que
dicha sustancia y su metabolito glicidina
son genotóxicas y carcinogénicas, es decir,
que dañan el DNA y causan cáncer.

Pero, qué es la Acrilamida? Se trata de
una sustancia química que de forma natu-
ral se forma en alimentos ricos en carbo-

hidratos, fundamentalmente en almidón,
cuando son sometidos a altas temperatu-
ras de cocción (fritura, horneado, rostido
y también procesos industriales a más de
120ºC y baja humedad). En estos proce-
sos la Acrilamida se forma por la reacción
del aminoácido asparragina con azúcares
reductores presentes en determinados
alimentos como parte de la conocida
reacción de Maillard, que pardea y hace
que los alimentos horneados o fritos
sean más sabrosos.

Las categorías de alimentos que más
contribuyen a la formación de la Acrila-
mida y a su exposición a las personas
son: patatas fritas y chips, café y sus sus-
titutos, galletas, bizcochos, pan de molde,
pan crujiente tipo biscotes y ciertos ali-
mentos infantiles.

Desde que existe preocupación por
este tema, que ya se remonta a unas
investigaciones que llevaron a cabo cien-

tíficos suecos en el año 2000, la Unión
Europea ha llevado a cabo diversas inici-
ativas para la reducción de la formación
de la Acrilamida durante el procesado
en la industria alimentaria, que se han
traducido en la elaboración de una Caja
de Herramientas (Tool Box) que com-
prende recomendaciones para los ope-
radores de la industria alimentaria en
todas las fases de la producción, desde la
elección de las materias primas, los
métodos de almacenamiento, la manipu-
lación y la disminución de las temperatu-
ras de cocción.

Sin embargo un punto clave va a ser
a partir de ahora conseguir la disminu-
ción de la exposición a la Acrilamida por
los productos cocinados en los propios
hogares.

En este sentido tanto las autoridades
sanitarias nacionales como las asociacio-
nes de afectados por cáncer están lan-
zando mensajes de recomendación a los
consumidores. En el caso de las patatas
fritas, se recomienda seguir las instrucci-
ones del envase y usar una temperatura
de fritura no más de 170ºC, freír canti-
dades pequeñas, y conseguir preferible-
mente un producto final con un color
dorado antes que un color marrón
oscuro. Esto último también se recomi-
enda a la hora de freír croquetas o file-
tes empanados, o preparar las tostadas
del desayuno.

El informe completo de EFSA puede
visualizarse en el siguiente enlace:

http://www.efsa.europa.eu/en/
press/news/150604.htm

seguretat alimentària

La EFSA, preocupada por el riesgo que
supone para la salud pública la presencia
de acrilamida en los alimentos

Font: AECOSAN

El organismo ha emitido una Opinión Científica que concluye que está en niveles que
suponen un riesgo para el desarrollo del cáncer en consumidores de todas las edades

6

Las Islas Baleares han sido desde la anti-
güedad destacadas como cuna de deter-
minadas razas por su calidad y capacidad
para transmitir sus atributos a otras
razas foráneas. Ya Diodoro Sículo, histo-
riador griego del siglo I a. C., comentaba
en sus escritos que en las Islas se criaban
muletos de gran tamaño y extraordina-
ria fuerza y, siglos más tarde, durante la
dominación islámica, los mulos de Balea-
res, eran muy apreciados por su tamaño
y fortaleza en toda la zona de Al Anda-
lus, cotizándose a precios muy superio-
res que los de las regiones de destino.

La Historia más reciente ha venido a
confirmar el aprecio que estos animales
han tenido en algunos países europeos y
americanos, y el veterinario Antonio
Bosch (1859 – 1934), primer presidente
electo de nuestro Colegio, en un escrito
de la revista “El Agricultor Balear” (Agos-
to 1893), aparte de corroborar las
numerosas y continuas exportaciones
que se estaban llevando a cabo desde
hacía años a Poitou (Francia), a Países de
Centroamérica y finalmente a Estados
Unidos, informaba de las medidas legales
que la Administración había tomado
para asegurar un mínimo de cubriciones
de las yeguas por caballos, a los efectos
de mantener una población adecuada
de ejemplares en pureza para la mejora
de las razas de caballos dominantes en
aquel tiempo y servir al mismo tiempo
al ejército, ya que el boyante comercio
de asnos y mulos para la venta fuera de
las Islas, motivaba que apenas se realiza-
ran cubriciones sobre yeguas.

Ello indica que la raza asnal balear,
muy apreciada en otras regiones, actuó
de mejoradora de diversas razas o estir-
pes, tanto en Europa como en América.

Los datos de salida de animales de
esta especie de las Islas, reseñados por el
veterinario antes citado, coinciden con los
de los historiadores de Estados Unidos,
que afirman que la importación de asnos

procedentes de Baleares y más concreta-
mente de Mallorca, se tuvo que sustituir
por la de otras regiones españolas y
francesas (Poitou, concretamente), por-
que la Isla había quedado prácticamente
vacía de ejemplares para la exportación.

De todas formas, el dato agradable a
tener en cuenta es la alta estima en que
tenían en Estados Unidos a los animales
importados de Baleares, de los que, al
menos dos de ellos, figuran en el Regis-
tro Fundacional de la American Mam-
moth Jackstock, creado en 1888; ejem-
plares que consideraban debían ser el
prototipo de asno reproductor para la
raza que ellos buscaban, con la finalidad
de obtener mulos y mulas que pudieran
trabajar en las duras tareas de carga y
arrastre en las minas y en los trabajos
agrícolas de las zonas áridas del sur del
recién creado país americano.

Estos dos animales, rebautizados en el
momento de su inscripción en el Libro
Registro, figuran como “King of Inca” y
“King of Mallorca”, constando en la
misma, el año de nacimiento, importa-

dor, destino geográfico, características
biométricas y premios en el caso que
hubiera participado en concursos.

Del King of Inca se consiguió de la
Dirección del Registro el dibujo-retrato
que figura en el mismo Libro Fundacional,
ya que según los criadores de aquella
época, reunía todas las características que
merecía un animal fundador de la raza.

Desde el punto de vista veterinario, es
motivo de alegría contemplar que algunas
razas de animales originarias de Baleares
contribuyeron a la creación de una nueva
raza, que los criadores americanos siguen
cuidando con el máximo esmero, y que
en Baleares, a través del Libro Genealógi-
co del Asno Balear, los ganaderos y la
Administración de nuestra Comunidad
Autónoma están reconociendo su impor-
tancia histórica y funcional.

La importancia del asno
de raza balear en la mejora de
algunas razas extranjeras

TOMEU ANGUERA

La Història de la Veterinària a les Illes Balears

Foto cedida per Tomeu Anguera

7

Per interessant que pogués ser la vida de
Jesús López (que ho és), se fa difícil parar-hi
tota l’atenció que un voldria si te planten
davant els teus nassos un pa amb oli de
truita amb gambes i un altre de formatge
menorquí fos. El manescal m’ha citat en la
seva clínica, situada a la part baixa de Cap-
depera, per fer una breu sessió de fotos
abans de partir al Cafè l’Orient a “pegar una
mossegada”. És la seva manera d’afrontar
aquesta entrevista: anar a dinar amb un
desconegut després d’un matí de feina (i un
capvespre lliure, que el dijous és el dia que
li toca). Mai sabré si allò que realment pre-
tén amb aquests pans amb oli és desviar un
poc l’atenció de la seva persona o, simple-
ment, passar una estona agradable conver-
sant sobre ell, la Veterinària i la vida en
general. Sigui com sigui, entre mossegada i
mossegada sorgeix un home culte, familiar,
divertit i actiu que duu gairebé 26 anys
guanyant-se la vida amb la seva professió.

Jesús Manuel López Jiménez va néixer a
Toledo el mes de setembre de 1962 en el
si d’una família treballadora. Al poc temps,
els seus pares immigraren a Mallorca a la
recerca de feina i Jesús amb un anyet es va
fer ‘gabellí’. Des d’aleshores sempre ha
estat molt lligat al municipi i li ha agradat
dur una vida senzilla en el poble. Fa 40
anys, emperò, la vida de l’adolescent era
molt diferent a l’actual. Recorda Jesús
l’època d’institut quan havien de fer 1 hora
de camí en bus per recórrer els 30 quilò-
metres que separen Capdepera de Mana-
cor, on hi havia l’institut més pròxim. O
quan, en arribar l’estiu, havia d’espavilar-se
per guanyar uns doblerets i treballava a
Cala Rajada fent d’allò que li sortia en el
sector serveis: hotel, gelateria, discoteca...
“No em quedava una altra que treballar
per poder estudiar i divertir-me. En aquell
moment era dur, però amb el temps te
n’adones que el sacrifici és un valor molt
valuós. És una llàstima que ara sigui tan
complicat fer-li-ho veure a la jovenalla”. En
aquells temps, Jesús volia ser metge però
no va poder i féu dos anys de Biològiques
a la UIB abans de marxar a Saragossa a
estudiar Veterinària. Recorda aquella època
amb una barreja de sentiments trobats,

amb certa ambivalència: per una banda,
diu, “tot allò que es movia dins la facultat i
la Universitat era ranci, d’un altre temps. El
tracte amb els alumnes, el nivell científic i
educatiu del professorat pareixia d’un altre
segle. Ho recordo un poc com la facultat
de medicina que tan magistralment des-
criu Pio Baroja en El Árbol de la Ciencia”;
per l’altra, afageix, “aquells anys me perme-
teren conèixer col·legues i amics especta-
culars, com el cas de Jesús Martínez, amb
el qual vaig compartir pis, entre altres”. De
fet, tan bé es trobava Jesús a Saragossa que
la seva idea era quedar-hi, però una dona,
la seva dona (Asunción), s’interposà en els
seus plans inicials i el veterinari acabà tor-
nant a l’Illa.

A Mallorca féu el servei militar. Passà
un any a la Carretera de Valldemossa
compartint feines amb col·legues com
Tomeu Martí, Miquel Mercadal, Ramon
Arbona o Pepe Rovira, i també passà
bones i fructíferes estones ‘foguejant-se’
a la clínica veterinària d’Arturo Lope, a
Palma, “un gran ‘tipo’ del qual guardo
molts bons records”, diu. Després
començà la feina de debò: muntà la clíni-
ca de petits a Capdepera i començà a
treballar com a veterinari rural a Mana-
cor amb Salvador Llull, que l’acollí com
un deixeble i li mostrà la professió. En un
principi, aquesta segona faceta li absor-
bia gairebé tot el temps: “Vaig estar uns
anys sense vacacions, fent molt quilòme-
tres pel llevant de Mallorca dedicant-me
a patologies bovines, parts i reproducci-
ons. Paral·lelament, vaig engegar l’ADS
d’oví d’Artà, que vaig deixar poc després
per falta de temps. Vaig conèixer a molts

de pagesos i moltes explotacions i, since-
rament, el sector primari és un món
autèntic que deixa empremta. Per això,
pel contacte que he tingut amb aquest
sector, més mal me fa veure la degrada-
ció que progressivament va patint. És
una autèntica llàstima”.

A principis dels anys 90, després de
diversos anys treballant al camp i coinci-
dint amb la crisi de la indústria lletera a
l’Illa, el manescal decideix focalitzar la la
seva feina cap a una altra banda i es con-
centra per complet en la clínica de petits,
que havia evolucionat considerablement
en aquell període.

Des de llavors, Jesús ha fet una clínica
generalista de proximitat, dirigida emi-
nentment als residents, amb una mudan-
ça a l’actual local, que féu l’any 97, i que li
serví per modernitzar el que tenia. Amb
no massa competència, ha sabut dirigir el
negoci per viure-hi amb folgança i, en
aquests darrers anys, descobrir altres afi-
cions que practica sovint. Entre elles
destaquen la marxa nòrdica i la natació
en aigües obertes. Ell i la seva dona s’han
ajuntat amb un grup d’amics i practiquen
aquestes disciplines regularment.
“Comences anant a caminar un poc, te
vas aficionant i acabes necessitant fer
activitat física. A Capdepera i voltants hi
ha afició per la marxa nòrdica i saps que
sempre trobaràs algú que te pugui acom-
panyar”, explica. “En canvi –afegeix- el fet
d’anar a nedar és diferent. Vaig començar
acompanyant la meva dona de manera
esporàdica quan érem a Betlem (on hi
tenen una casa) i poc a poc ens anà atra-
pant fins el punt de posar-nos el neopre-
no, les ulleres i les aletes i passar unes
hores en remull en bona companyia”.

Els pans amb oli ja són història. Segura-
ment per la seva culpa m’he perdut alguns
detalls importants de la vida de Jesús. Però
la conversa segueix. Els amics, l’educació
dels fills (té una nina de 14 i un nin de 12
anys) o la vida de poble són alguns dels
temes que s’aborden en una agradable
sobretaula que va arribant al seu final per-
què els dos tenim feines. Ha estat un plaer
conèixer el manescal de Capdepera.

perfil col·legial

Jesús López Jiménez
El manescal de Capdepera

8

actualitat

En l’any 2007 el COVIB celebrà el cente-
nari de la seva constitució. En els mesos
previs sorgiren un grapat d’idees des de
la pròpia junta, i també de fora, per fer
més visible i notable aquesta històrica
onomàstica. Es detectà que algunes
d’aquestes idees eren males de portar a
terme pels condicionants d’espai que
tenia (i té) el COVIB en la seva seu
immediatament la Junta obrí el debat

sobre la conveniència o no de donar una
passa cap a la modernitat i ampliar la seu.
Es tractava, evidentment, d’un debat a
llarg termini per la dimensió del projecte
i les grans implicacions econòmiques i
logístiques que tenia, però un debat que
ben prest es decantà pel sí. L’any 2009
començaren les gestions, però prest vin-
gueren temps de crisi, incerteses i altres
assumptes més urgents i immediats que
returaren el projecte. Tot i això, continua-
va endavant, en silenci. Ha estat enguany
quan la junta ho ha anat tancant tot i ha
estat en disposició de fer una proposta
detallada de nou local social.

El passat dia 7 de maig, vàries desenes
de col·legiats es varen reunir a la seu
central de BMN, a Palma, convocats a
l’Assemblea General Extraordinària del
COVIB, per prendre una decisió a favor o
en contra del projecte presentat per la
junta. Es tractava de la planta principal de

l’edifici modernista ’Can Segura’, format
per dos locals que sumen 432 metres
quadrats, en el nº2 de l’Avinguda Comte
de Sallent, a Palma. La majoria del assis-
tents decidiren donar el seu consenti-
ment a l’operació. Dels 67 vots que se
varen emetre en total, 57 foren favora-
bles a la compra, 8 contraris i 2 en blanc.
Ramon García havia explicat prèviament
els detalls del procés, presentà l’informe
econòmic i donà a conèixer les condici-
ons de finançament que havia aparaulat el
Col·legi, unes condicions que, assegurà,
no suposaran cap cost addicional als col·
legiats. Se feren nombroses preguntes i
s’alternaren felicitacions amb crítiques.
L’assemblea va poder ser seguida per
videoconferència pels col·legiats de
Menorca, Eivissa i Formentera, els quals
evidentment també emeteren el seu vot.

En paraules del president del COVIB,
el nou local “servirà per millorar les con-

Una nova ‘ca nostra’
El Col·legi ha adquirit un pis a Palma que es convertirá en la seva nova seu social, que
servirà per millorar les condicions de feina, l’atenció al col·legiat i modernitzar la imatge

9dicions laborals del nostre personal,
l’atenció al col·legiat i multiplicarà la pos-
sibilitat d’organitzar activitats. A més,
millorarà la imatge del COVIB i, paral·
lelament, la projecció pública del nostre
col·lectiu. Consideram que és el moment
i l’oportunitat idònia per pujar un esglaó,
fer-nos més visibles i incrementar el nos-
tre prestigi públic, però, especialment, és
una decisió encaminada als veterinaris del
futur. Serà el llegat que deixarem tots
nosaltres als col·legiats de demà”.

Compra i reforma
Una vegada closa l’assemblea i amb el sí
dels col·legiats, Ramon Garcia manifestà:
“Ara comença allò més complicat”. I així
és. La junta féu efectiva l’opció de compra
en els dies successius i començà les reu-
nions amb l’arquitecte que s’encarregarà
de fer la reforma. A més, s’han negociat
unes bones condicions per a la compra
del nou mobiliari. Després de l’estiu s’in-
tensificaran les feines i la feina de camp i
s’espera que el local estigui llest de cara a
final d’any. Aleshores ja només faltarà que
tots els col·legiats i col·legiades s’hi sentin
com a ca seva.

actualitat

El COVIB convocà
l’Assamblea General
Extraordinària per
votar “sí” o “no” a la
compra del local.
S’emeteren 67 vots,
57 dels quals foren
favorables a l’operació

10

portada

D’uns anys ençà, el col·lectiu d’auxiliar
tècnic veterinari (ATV) ha experimentat
un auge important en el sector clínic
espanyol, seguint el camí marcat prèvia-
ment en altres indrets com els Estats
Units, el Regne Unit i França. L’ATV ha
assumit major responsabilitat en el dia a
dia de la clínica i no sols a nivell d’inferme-
ria, sinó també en tasques de gestió,
vendes i atenció al client. Aquest canvi de
rol, precisament, centrà la temàtica del III
Congrés d’ATV’s que els passats 30 i 31
de maig se va celebrar a Palma. La troba-
da, organitzada per AVEPA, és la tercera
d’aquestes característiques que se porta
a terme a Espanya després de les de

Màlaga i Alacant i comptà amb una ampla
representació de professionals vinguts i
vingudes de diferents llocs de la geografia
espanyola (segons els organitzadors, el
50% dels assistents eren de fora de les
Illes). En total, 95 assistents.

Per altra banda, cal destacar la inter-
venció que varen tenir varis col·legiats
del COVIB, impartint algunes de les
xerrades, com va ser el cas d’Amparo
Ortúñez, Fernando Mir, Jaume Roig o
Esteve Pujol, a més dels ATVs dels Hos-
pital Canis i Aragó, Guillem Félix i Eva
Sureda, respectivament, els quals posa-
ren de relleu les seves corresponents
experiències en diferents situacions.

Dins el Congrés va tenir lloc l’exposi-
ció de pòsters clínics, sent un total de 15,
que varen ser presentats pels participants,
i que demostraren el nivell que existeix
actualment en aquest camp. El que també
quedà clar, va ser que la d’ATV continua
sent de moment una professió eminent-
ment femenina, ja que el 90% d’assistents
al Congrés foren dones.

Demanada als col·legiats participants
la seva opinió sobre la figura de l’ATV en
la tasca clínica diària a les Illes, les respos-
tes no donen lloc a cap dubte. En aquest
sentit, Fernando Mir, de la CV San Fer-
nando, opina que “són indispensables
dins una clínica veterinària, si bé la seva

ATV: Les altres mans del
veterinari clínic de petits
La figura de l’auxiliar tècnic veterinari ha crescut exponencialment en els darrers
anys, convertint-se en un punt de referència de la feina diària de clínica; Palma n’acollí
el 3er Congrés, organitzat per AVEPA, els passats dies 30 i 31 de maig

11

portada

tasca variarà segons el tipus de centre. A
la majoria de les clíniques mitjanes, les
ATVs fan principalment feina d’adminis-
tratives, neteja i donen un cop de mà al
manescal durant una cirurgia o per sub-
jectar un animal. Només els hospitals
poden permetre’s tenir ATVs que facin
tasques pròpies com assistència al vete-
rinari, ajudant de cirurgia...”. Amparo
Ortúñez, del Centre Veterinari Vilazoo,
diu que un ATV és fonamental en un
centre veterinari però no crec que exis-
teixi una opinió unànime en el sector”.
La veterinària, a més, considera impres-
cindible diferenciar les figures d’auxiliar,
recepcionista, perruquer, “perquè no són
el mateix”, diu, i afegeix una interessant
reflexió per analitzar la situació actual:
“Pensam en els ATVs com a auxiliars
amb una funció semblant dels infermers
d’humana, però el problema amb el qual
ens trobam és que haurien de ser un
recolzament de la feina del veterinari,
però moltes vegades, fins que donen
aquest suport, passen molts de mesos
de formació al costat del manescal per-
què generalment no solen arribar amb
una bona base teòrica ni pràctica. El
veterinari es converteix en el ‘supervisor’
i la seva formació acaba depenent 100%
d’ell, i no hauria de ser així”. Jaume Roig,
de la CV Zooclínic, considera que “l’au-
xiliar cada vegada té un paper més
essencial i més important. Una clínica
veterinària moderna, per petita i modes-
ta que sigui, no es pot concebre sense
un/a bon auxiliar. No només per ajudar
al veterinari, sinó en la seva major part

per tractar amb els clients i amb els
pacients. El paper de recepcionista
també és vital. És el primer contacte que
té el client amb la clínica i és la nostra
“cara visible”. No conec en profunditat
l’opinió dels meus col·legues, però pens
que la gran majoria valoram molt la feina
d’auxiliar i més que un cost empresarial
ho consideram un centre de producció,
igual que pot ser el quiròfan, els RX o la
perruqueria. És una font d’ingressos”.
Esteve Pujol, de Canis Mallorca, titlla de
“bàsica” la figura de l’ATV. “Tant per aju-
dar els veterinaris com per gestionar els
animals a hospitalització, cirurgia, exà-
mens complementaris... necessitam de la
seva ajuda sempre. La figura de l’ATV no
és una secretària o recepcionista, és
molt més, el treball que desenvolupa és
tan important que a la nostra pràctica
diària no podríem funcionar sense ella”.

Interrogats sobre la relació entre tenir
o no ATV segons, per exemple, les
dimensions de la clínica o consultori, per
qüestions de volum de feina i cost
empresarial, Mir opina que “a una clínica
petita o consultori per ventura li pot
resultar més interessant contractar un
manescal que ho pugui fer tot que no una
ATV. Així, no és estrany trobar clíniques
on hi fan feina 2 o 3 manescals sense que
hi hagi cap ATV”. “La cosa canvia –reflexi-
ona– a països com França o Anglaterra
on, de forma més lògica, és freqüent tro-
bar pocs manescals i molts ATVs a cada
clínica. Així és com crec que hauria de ser,
ja que el manescal pot prendre decisions
mentre els ATVs de formació poden fer
bona part de la feina tècnica d’una clínica.
A Espanya hi ha moltes clíniques petites i
una gran oferta de veterinaris, per tant,
molts veterinaris fan feina d’ATV. I aquesta

“L’auxiliar cada
vegada té un paper
més essencial i més
important. Una
clínica veterinària
moderna no es pot
concebre sense un/a
bon auxiliar” apunta
Jaume Roig

12

portada

Fotos cedides per CAIB

tendència no s’invertirà en el nostre país.
No obstant, sí que penso que el col·lectiu
d’ATVs creixerà i s’interessarà més per la
seva formació. Trobo que hi hauria d’ha-
ver qualque tipus de grau mig o grau
superior per les ATVs o per treballar amb
animals. Una alternativa oficial als cursos
de formació privada oferts actualment”.
Per la seva banda, Ortúñez insisteix en
que “fa falta consolidar la figura de l’ATV,
i la manera de fer-ho és mitjançant la
formació (que seria fonamental i impres-
cindible que fos uniforme i reglada) i un
nivell imprescindible de professionalitat i

bon tracte (que ho són) per a que en
qualsevol clínica poguessin oferir un millor
servei i obtenir més ingressos per no
haver de decidir mai entre, per exemple,
un quiròfan i un ATV”. Segons Roig, “avui
dia jo no concep un centre veterinari
sense un auxiliar. En tot cas, els que
poden prescindir-ne serien els veterinaris
a domicili, però no aquells que treballen
en un lloc fix i tenen un portal obert al
públic”. En pareguts termes s’expressa
Pujol: “Qualsevol centre hauria de comp-
tar amb un ATV. És cert que en funció de
l’estructura i volum del centre, la seva
feina serà diferent, però sempre serà la
de desenvolupar tasques de recepció i
venta en centres més petits o gestionar
material, ‘stock’, hospitalització, quiròfan
en llocs més grans. Generalment, els pro-
pietaris es senten bé parlant amb l’auxiliar,
de vegades millor que amb el veterinari, i
per això crec que la seva figura es bàsica”.

Convidats de nivell
Fernando Mir intervingué en el Congrés
com a especialista en reproducció de petits
animals i parlà sobre l’esterilització de cans i
moixos i sobre el maneig de la cussa ges-

tant, el part i les distòcies. Mir explica que
“vaig orientar les xerrades a les principals
preguntes que els clients els podem dema-
nar i als punts més importants que conside-
ro que un ATV ha de saber”. Amparo
Ortúñez xerrà sobre dermatopaties parasi-

tàries i fúngiques, fent especial esment en el
seu potencial zoonòtic, contagi entre ani-
mals i mesures higièniques a tenir en comp-
te. “És evident que els ATVs no han de
diagnosticar ni tractar cap malaltia, però sí

haurien de conèixer al manco les més fre-
qüents, com ara la dermatofitosis, un fet que
facilitaria la comunicació amb el propietari,
ja que tot l’equip hauria de ‘xerrar el mateix
idioma’ i que, a més, és crucial per mantenir
la clínica en condicions òptimes”, explica.

Jaume Roig dissertà sobre les claus
d’èxit en la clínica. “Vàrem parlar bàsica-
ment que els clients són la nostra font
d’ingressos i d’aquelles coses que fan que
aquests clients vulguin tornar a la nostra
clínica veterinària. Vàrem parlar d’allò que
‘enamora els clients’: pautes, maneres de
treballar, comunicació, coses que s’han de
fer i allò que no s’ha de fer per aconseguir
clients fidels que recomanin el nostre cen-
tre veterinari als seus amics”, explica Roig.
Esteve Pujol, per la seva part, va parlar de
la gestió de ferides. Considera el manescal
de Canis que “és cert que és un tema que
a vegades correspon més al veterinari,
però me sembla molt important que els
auxiliars sàpiguen com es gestiona una
ferida, les seves etapes fins a la curació, els
mètodes de tancament i saber quan una
ferida evoluciona bé o no”.

Las resta de ponents varen ser repre-
sentants de cases comercials i els dos ATVs
abans esmentats. Eva Sureda, d’Aragó, xerrà
sobre l’administració de fàrmacs en un hos-
pital veterinari, mentre que Guillem Félix, de
Canis, ho féu de fluïdoteràpia.

13

actualitat

Francina Armengol s’ha convertit en la
primera dona en ser presidenta de les
Illes Balears. La socialista és la cap visible
de la novena legislatura d’aquesta CCAA
des del passat 2 de juliol, quan va pren-
dre possessió del seu càrrec. Els pactes
han resultat decisius per consolidar allò
que sembla que indicaren les urnes el 24
de maig, quan les eleccions municipals i
autonòmiques donaren un gir a l’esquer-
ra al mapa polític balear. El Partit Popular
va ser la força més votada però perdé
més suport que mai (més de 70.000
vots respecte al 2011) i tot l’interès es
centrà en veure el que eren capaces de
fer les tres forces que venien a continu-
ació: PSIB-PSOE (que també perdé
sufragis, uns 20.000), Més per Mallorca (i
per Menorca) i la incipient Podem. Mol-
tes setmanes de reunions, amb les seves

tensions i els seus acords, han desembo-
cat en un gran pacte polític per confor-
mar el nou Executiu.

En aquesta conjuntura, Francina
Armengol ha format un Govern en el
qual, d’una manera o l’altra, hi estan
representades aquelles formacions.
D’entre les 10 Conselleries que s’han
format, destacar el nomenament de la
socialista Patrícia Gómez Picard com a
consellera de Salut, i de Vicenç Vidal
(MÉS), com a conseller de Medi Ambi-
ent, Agricultura i Pesca. Aquestes són les
dues àrees de gestió de l’Executiu que
més sinèrgies mantenen amb la profes-
sió veterinària i, per tant, amb el COVIB.
El president del Col·legi, Ramon Garcia,
si bé ja ha pogut intercanviar unes
impressions amb la nova consellera, té la
intenció de demanar-li cita per oferir-li la
seva col·laboració i transmetre-li la situ-
ació actual de la professió, la seva pro-
blemàtica i reivindicacions sobre alguns
temes específics. El mateix es farà amb el
conseller Vidal i amb altres responsables
institucionals, l’àmbit de gestió dels quals
tingui relació directa amb la tasca de col·
legiats i col·legiades.

Una Vicepresidència i 10
conselleries

El novè Govern de les lles Balears està
format per una Vicepresidència i 10 con-
selleries, una de les quals, la d’Innovació,
Recerca i Turisme, s’ha integrat en aque-
lla i estarà comandada per l’econaciona-
lista Biel Barceló. La resta són les de

Presidència (Marc Pons); Hisenda i
Administracions Públiques (Cati Clade-
ra); Educació i Universitat (Martí March);
Serveis Socials i Cooperació (Fina San-
tiago); Treball, Comerç i Indústria (Iago
Negueruela); Territori, Energia i Mobilitat

(Joan Boned) i Participació, Transparèn-
cia i Cultura (Esperança Camps).

En la seva intervenció de benvinguda
als nous membres del Govern, el dia de
la presa de possessió dels seus càrrecs, la
presidenta del Govern digué que
“comença un temps nou a les Balears,
amb un govern que té un full de ruta
clara, preparat per a governar, amb per-
sones que coneixen bé la seva matèria,
obertes a escoltar i amb experiència”.

Les urnes obren la porta a
un nou Govern a Balears
La socialista Francina Armengol presideix el nou Executiu, en el qual Vicenç Vidal ocuparà
la cartera de Medi Ambient, Agricultura i Territori, i Patricia Gómez la de Salut

El president del
COVIB, Ramon
Garcia, ha demanat
cita per reunir-se
amb els titulars de
Salut i Medi Ambient,
Agricultura i Territori
per posar-se a la seva
disposició i exposar
les preocupacions del
col·lectiu veterinari

Fotos cedides per CAIB

Vicenç Vinal

Patrícia Gomez

14

actualitat

Després de molts de mesos de feina, el
passat mes d’abril el Consell de Govern
va aprovar el decret pel qual es regulen

les mesures de control, prevenció i vigi-
lància epidemiològica de la ràbia en ani-
mals i altres zoonosis en animals de
companyia en l’àmbit de les Illes.

El Decret incideix en alguns aspectes
com la obligatorietat de la vacunació
contra la ràbia, a partir dels tres mesos
d’edat per a tots els animals de l’espècie
canina, o la obligació per als veterinaris

de comunicar a la Direcció General de
Medi Rural i Marí les malalties que diag-
nostiquin en l’exercici clínic, en particular
la ràbia, l’equinococcosi i la leishmaniosi.

Entre les malalties transmissibles la
ràbia ocupa un destacat lloc, tant per la
seva distribució mundial com per la gra-
vetat clínica. Encara que actualment la
comunitat autònoma de Balears és una
zona lliure pel que fa a la ràbia terrestre,
la seva proximitat geogràfica amb països
endèmics, especialment el Nord d’Àfrica
i Europa de l’Est, i la facilitat de movi-
ments i entrades a les illes de persones
i animals comporta que sigui imprescin-
dible mantenir les mesures adequades
per prevenir i vigilar la seva aparició.

El COVIB, que realitzà algunes al·
legacions, ha valorat positivament el text
en el seu conjunt, i creu que és una eina
necessària en la legislació autonòmica i
que contribuirà a tapar alguns buits exis-
tents en un camp tan sensible per a la
salut com són les zoonosis en animals de
companyia. A més, té previst celebrar
després de l’estiu algunes jornades per
explicar els detalls del Decret de Zoo-
nosis i resoldre dubtes o altres qüestions
que plantegin els col·legiats.

Balears té a la fi el seu Decret de Zoonosis

Manté l’obligatorietat de la
vacunació contra la ràbia en
cans a partir dels 3 mesos,
entre altres coses

Seguint amb el treball iniciat per l’Orga-
nització Col·legial Veterinària i per dife-
rents ens col·legials i veterinaris de
diversos àmbits, les organitzacions col·
legials d’Astúries i Andalusia varen man-
tenir el 6 de juliol una reunió amb el
secretari d’Estat d’Hisenda, Miguel Ferre,

per reclamar la rebaixa de l’IVA aplicada
al sector clínic veterinari, que el 2012 es
va elevar del 8 al 21%.

El front comú col·legial, que ha vingut
liderant des de 2012 la reclamació de la
baixada de l’IVA al costat d’altres presi-
dents de Col·legis d’Espanya, lliurà en la
seu del Ministeri d’Hisenda a Madrid, al
representant del Govern de la Nació, un
dossier explicatiu en el qual es docu-
menta i argumenta les greus repercussi-
ons que la pujada de l’IVA ha tingut per
al sector veterinari. Es traslladà al Govern
que la mesura ha posat en greu risc
l’estabilitat econòmica del sector i el
manteniment de l’ocupació, amb tanca-
ments de clíniques i pèrdues econòmi-

ques de més del 20%, sense oblidar les
conseqüències negatives que està pro-
vocant en la Salut pública pel descens de
les cures veterinaris a les mascotes i
l’augment dels abandonaments.

A més, els representants d’Astúrias i
Andalusia posaren de manifest la discri-
minació dels veterinaris amb altres espe-
cialitats sanitàries a les que no s’aplica
l’IVA tot i tenir la mateixa finalitat de
prevenir, diagnosticar i tractar la Salut
Pública. Miguel Ferre, per la seva banda,
reconegué haver entès millor els proble-
mes del sector i assegurà que estudiarà
la situació dels veterinaris des d’una
anàlisi més detallada i completa, a fi d’in-
cloure’l en una futura reforma fiscal.

Un front comú col·legial reclama al secretari d’Estat
d’Hisenda, Miguel Ferre. la reducció de l’IVA veterinari

Foto cedida per COLVET

15

actualitat

L’Agència Espanyola de Medicaments i
Productes Sanitaris (AEMPS) i el Consell
General de Col·legis Veterinaris d’Espanya,
presidit per Juan José Badiola, han engegat
aquest estiu una campanya informativa
sobre el correcte ús dels antibiòtics a nivell
estatal. Sota el títol ‘Antibiòtics, els justs i
necessaris’, la campanya llança un missatge
a la ciutadania de que el veterinari és l’únic
que pot decidir i prescriure l’antibiòtic
adequat, sempre en funció de l’examen
clínic i de les analítiques, i també alerta del
perill que pot implicar no fer-ho.

Demana també la campanya al propi-
etaris d’animals de companyia respecte
rigorós per les dosis, la durada i el mode
d’administració del tractaments per
aconseguir un resultat òptim.

El COLVET i l’AEMPS han editat cen-
tenars de díptics informatius, que han
estat distribuïts entre diferents Col·legis
els quals, a la seva vegada, els remetran als
seus col·legiats.

El díptic reflecteix la importància que
tenen els antibiòtics en la medicina
moderna, explica quins són els efectes del
seu mal ús i es detén a explicar l’antibior-
resistència (capacitat de resistència de les
bactèries a l’acció dels antibiòtics), oferint
també unes pautes i consells per lluitar
contra ella.

Els pilars de l’autorresistència són la
higiene diària de l’animal, la neteja dental i
d’oïda, rentar-se les mans després del
raspallat de l’animal o mantenir net el llit,
entre d’altres, assenyala el díptic.

Antibiòtics, els justs i necessaris
El Consell de Col·legis Veterinaris d’Espanya llança una campanya informativa a nivell
estatal en col·laboració amb l’Agència Espanyola del Medicament i Productes Sanitaris

L’aula virtual tic-alfa és un espai ‘on line’
que ha contractat el COVIB mitjançant
el qual es pot seguir a distància, des de
l’ordinador o qualsevol altra dispositiu
electrònic connectat a internet, qualse-
vol activitat que se porta a terme en un
altre indret. L’objectiu no és un altre que
el de facilitar als col·legiats l’oferta for-

mativa salvant les distàncies geogràfiques
i temporals, i permetent així que puguin
seguir les diferents jornades o cursos
que s’organitzen periòdicament sense la
necessitat de desplaçar-se a Palma (lloc
en el qual se solen realitzar).

El passat 9 de maig es va provar amb
èxit aquest sistema, coincidint amb una

jornada sobre clínica de petits animals.
Concretament, sobre ‘Aproximació a un
cas d’etologia clínica. Actualització de
conceptes i tractaments de problemes
bàsics’, una activitat que comptà amb les
exposicions de Tomàs Camps, veterinari
mallorquí, president del grup d’etologia
d’AVEPA i diplomat pel Col·legi Europeu
de Benestar Animal i Medicina del Com-
portament (ECAWBM). Els objectius de
la jornada varen ser, per una banda,
aprendre a fer un abordatge ampli de
qualsevol cas d’etologia i, per l’altra, expo-
sar els nous avanços en el diagnòstic i
tractament dels problemes de comporta-
ment més freqüents del ca. Es parlà de
l’agressivitat canina cap a la família, dels
tractament de l’ansietat per separació i
del tractament pal·liatiu als renous forts,
entre altres assumptes. La jornada, que es
portà a terme en el Col·legi de Metges,
complí amb les expectatives que havia
generat i l’experiència de difondre-la mit-
jançant l’aula virtual va ser positiva.

El curs d’etologia clínica enceta l’oferta de cursos
del col·legi mitjançant el sistema de l’aula virtual

16

L’Hipòdrom de Son Pardo acollí els pas-
sats 9 i 10 d’abril en les seves instal·
lacions un curs de medicina interna i
reproducció equina, organitzada pel
COVIB dins la línia formativa de clínica i
sanitat animal i acreditada per la Comis-
sió de Formació Continuada de Profes-
sions Sanitàries de les Illes Balears. Els
ponents varen ser Mª Luisa Rodríguez,
llicenciada en Veterinària per la Universi-
tat Complutense de Madrid i responsa-
ble en neonatologia i medicina interna a
l’Hospital Equí de Morette (Bèlgica); i

Jordi R. Miró, responsable del servei de
reproducció equina de l’Hospital Clínic
Veterinari de la UAB.

Entre altres temes, el primer dia es
parlà d’interpretacions d’analítiques,
d’anèmia en el cavall, d’obstrucció esofàfi-
ca, de com actuar davant una crisi respi-
ratòria, d’urgències en un poltre neonat o
de com abordar un cas neurològic. En la
segona jornada es tractaren altres qüesti-
ons com ecografies ovàrica i de gestació,
els problemes de fertilitat del semental o
la conservació de semen, entre altres.

Curs de medicina interna i
reproducció equina a Son Pardo

Durant uns dies del mes de maig va tenir
lloc a Palma el curs d’acreditació de direc-
tor d’instal·lacions de radiodiagnòstic,
unes sessions teòriques i pràctiques que
se varen realitzar a cavall entre les sales
del Col·legi de Metges i les instal·lacions

de l’Hospital Canis Mallorca, on se cele-
braren les 4 hores pràctiques del darrer
dia. Els ponents varen ser Raül Medina,
director de divisió de formació d’ACPRO
TÜV-NORD i codirector del curs; Josep
Baró, cap de protecció radiològica d’AC-
PRO i codirector del curs; i els tècnics
experts en protecció radiològica, Laura
Morron, Àngel Màrquez i Josep Mª Bonas-
tre. El curs tenia per objectiu l’acreditació
del personal que dirigeixi o operi equips
de rajos x de diagnòstic mèdic i seguí els
objectius i previsions del condicionat
d’homologació del Consell de Seguretat
Nuclear i la instrucció IS-17 del CSN
sobre homologació.

El manescal i especialista en patologia
veterinària Gerhard Loesenbeck impartí
el passat 11 d’abril a Palma (COMIB) un
seminari de citologia clínica en el qual
comentà els errors habituals que se
cometen per una mala obtenció i realit-
zació de mostres i quins falsos diagnòstics
es poden crear. Es repassaren les bases
de la citologia inflamatòria i la citologia
tumoral a través d’exemples, així com les
seves possibilitats i limitacions. El seminari
s’impartí íntegrament en anglès.

Javier Gil, veterinari especialista en repro-
ducció porcina i assessor independent
que ha desenvolupat treballs d’investiga-
ció en inseminació artificial en el bestiar
porcí, i Javier Abadías, veterinari del servei
tècnic porcí de Laboratoris Zoetis, impar-
tiren el 7 de maig a la seu central de Sa
Nostra-BMN, al polígon de Son Fuster de
Palma, una conferència dirigida a veterina-
ris sobre reproducció porcina. S’abordà a
la xerrada l’ús d’hormones per al tracta-
ment de la infertilitat estival i el control
de l’olor sexual en els porcs i el zel inde-
sitjat en truges d’esquer.

Curs d’acreditació de director
d’instal·lacions de radiodiagnòstic

Seminari de
citologia clínica a
càrrec de Gerhard
Loesenbeck

Conferència sobre
reproducció porcina

actualitat

La jornada va ser impartida
íntegrament en anglès

La sessió va tenir lloc al
polígon de Son Fuster

17

cas clínic. presentació

col·legi

Altes
1023 - Juan Cavaller Fortuny
Des de l’1 d’abril de 2015

1024 - Ruth Lora Fuenzalida
Des de l’1 d’abril de 2015

1025 - Gabriela Paula Picó Durán
Des de l’1 d’abril de 2015

1026 - Alba Alcaraz García
Des de l’1 d’abril de 2015

1027 - Gabriel Fiol Roig
Des de l’1 d’abril de 2015

1028 - Silvia Melero Soler
Des de l’1 d’abril de 2015

1029 - Eva Amargós León
Des de l’1 d’abril de 2015

1030 - Anna Tomás Sangenís
Des de l’1 d’abril de 2015

1031 - Jana Cano Vitores
Des de l’1 de maig de 2015

732 - X. Egurrola Hormaetxea
Des de l’1 de maig 2015

Recol·legiació
1032 - Jordi Quirós Oliver
Des de l’1 de maig de 2015

1033 - Elena N. Llinás Basterra
Des de l’1 de juny de 2015

1034 - Marta Martínez Cordón
Des de l’1 de juny de 2015

Baixes
982 - Blanca Herrán Arnáiz
Des del 17 de març de 2015

750 - Francisco Cantero Fdez.
Des de l’1 d’abril de 2015

956 - Laura Moll Bagur
Des del 30 d’abril de 2015

691 - Horacio R. Ruiz Gutiérrez
Des de l’1 de maig de 2015

1022 - Pablo González Villoria
Des del 2 de juny de 2015

Poster presentat per les ATVs de l’Hospital Canis Mallorca en
el III congrés d’AVEPA per a auxiliars veterinaris-ATV:
Lorea Urbano · Aina Riera · Catalina Mañas · Guillem Félix · Nuria Amengual · Maite Van Der
Maelen · Lluís Riera (DVM)

Se presenta a nuestro hospital una perra de parto, de
raza pastor alemán, de 3 años de edad y 35 Kg. de peso,
siendo ésta además primeriza. El propietario no sabe
cuánto tiempo lleva de parto ya que no ha estado vigila-
da. Se aprecia pérdida de líquido de color verdoso por la
vulva con contracciones vigorosas de más de una hora de
duración y temperatura rectal de 39.1ºC.

Realizamos una radiografía en donde se observan 10
cachorros, estando uno de ellos colocado en el canal de
parto. En la palpación vaginal el veterinario localiza el
cachorro pero siendo imposible sacarlo de forma manual.
Se procede a realizar una analítica y hemograma comple-
tos para determinar si la perra necesita estabilización,
estando todos los parámetros dentro de la normalidad.
Para determinar el grado de sufrimiento fetal realizamos
una ecografía donde apreciamos que el cachorro encaja-
do no presenta latido cardiaco y el resto sigue aún con
vida, pero con un descenso de la frecuencia cardiaca
importante, compatible con estrés fetal, por lo que plan-
teamos al propietario realizar una cesárea de urgencia.

Foto cedida per Hospital Veterinari Canis Mallorca

Resolució a la pàgina 22

Des de VETERINÀRIA intentem
que totes les col·legiades i col·
legiats puguin sentir-se partícips
de la revista, ja sigui amb casos
clínics, escrits i/o opinions sobre
qualsevol tema relacionat amb la
feina del col·lectiu. També us ani-
mem a que envieu una fotografia
vertical, en format digital i amb
definició suficient per tal d’il·lustrar
la pàgina 2 de la publicació. A
poder ser, la imatge hauria de
guardar relació amb la veterinària
o els animals i serà publicada jun-
tament amb el nom, llinatges i nº
de col·legiat del remetent. Podeu
enviar les imatges als e-mails:
administracio@covib.org o jsans@
dirkom.com i aniran publicant-se
per estricte ordre de rebuda sota
la supervisió de Jaime Reina. Grà-
cies per col·laborar!!!

Volem una revista
més participada

18

Voleu que els vostres col·legues coneguin com i on
feis feina? Si estau interessats en que la vostra 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

coneguem millor les clíniques veterinàries de Balears

Les voluntats dels veterinaris Esther Riera
(Palma, 1979) i Manuel Ruiz (Ciudad Real,
1978) confluïren en meitat d’alguna de
les interminables guàrdies que feien quan
treballaven a Palma, el 2008. Uns anys de
molta feina (i aprenentatge) i una mateixa
idea de negoci els varen impulsar a donar
la passa de crear la seva pròpia consulta,
a la seva manera, amb els seus criteris.
Diu Esther que “crec que tot ha anat
fluint de manera natural, sense massa
dificultats, ni tractes, ni concessions de cap
tipus per a cap dels dos”. En Manu, que
acaba d’arribar, ho ha sentit i assenteix.
“És així”, confirma. Somriuen. És dijous.
Són les 14:05 hores i les reixes blanques
que cobreixen la porta principal estan
tancades. Però la clínica no. He de tocar
dos cops el timbre perquè a l’interior
encara s’hi treballa. “Aprofitam per acabar
dues feines”, explica Esther mentre me
convida a passar.

La Ribera Veterinaris està situada a ‘Some-
times’, entre la Platja de Palma i l’Arenal.
És una barriada madura que fa uns anys
experimentà una notable expansió, amb
la construcció de molts apartaments amb
zones de jardí, parcs, comerços i un bon
grapat de residents habituals. També hi ha
hotels, negocis i habitatges de temporada,
però es tracta d’una zona que ni de bon
tros queda deserta en els mesos hiver-
nals. Esther explica el seu concepte de
negoci: “És fer clínica de barri, de proximi-
tat. Una feina molt personalitzada amb el
pacient i el client. Teníem molt clar que en
principi no volíem fer res d’urgències i
que derivaríem aquest servei i tota aque-
lla feina que es sortís de les nostres
especialitats. Creiem en treballar fins on
arribam. La resta se’n va cap els col·legues”.
Demanats sobre què fan, Manu apunta
“clínica de petits en general, cans, moixos
i petits mamífers, i molta feina de derma-

Fitxa

Nombre de la Clínica: La Ribera Veterinaris.

Titulares de la clínica: Esther Riera i Manuel
Ruiz.

Dirección: C/ Fotja, 8. La Ribera. Can
pastilla. Palma. Telèfon: 971 263 655.
www.lariberaveterinaris.es

mail: laribera.veterinaris@gmail.com

Tenéis abierto desde: 1 de juliol de 2009.

Equipo humano que conforma la clínica:
2 veterinaris i 2 auxiliars tècniques
veterinàries i 1 perruquera.

Equipo técnico: Rx, ecografia, laboratori
complet, quiròfan, hospital de dia.

Especialidades: Medicina preventiva,
dermatologia, cirurgia general, endocrino

Servicios: Tienda especializada, peluqueria
perros y gatos.

Servicios externos: Fisioterapia,
Ecocardiografía, Traumatología.

La Ribera Veterinaris

19

tologia. De fet, ens remeten casos d’altres
clíniques. Però, per exemple no tocam
cardiologia, traumatologia ni neurologia”.

Compraren el local en gener de l’any
2009 i la clínica va obrir en Juliol. En realitat
són dos locals junts, convertits en un, d’uns
120 metres quadrats, als quals s’hi ha
d’afegir un petit pati que dóna a la façana
principal. “Canviàrem tot el que hi havia.
Tiràrem les parets i dissenyàrem una clíni-
ca segons el que pensàvem que havíem de
menester, sense més pretensions”, apunta
Esther. Posaren envans i distribuïren l’espai
en funció de les seves previsions. La clínica
té dues consultes; un magatzem; una esta-
da que és hospitalització, amb un espai per
a infecciosos, quiròfan i laboratori; sala de
rajos i ecografia; perruqueria; recepció i
tenda i un bany. A més, té una habitació
secreta que, m’adverteixen, no sortirà a les
fotos però que Manu sí me mostra, i que
és la sala de descans, en la qual regna un
escrupolós ordre dins el desordre. Allà es
canvien, estudien, treballen... La clínica té
finestres que donen al carrer però no és
especialment lluminosa. No obstant, sí que
es nota la ‘feina’ del sistema d’il·luminació, el
qual dóna molta claror a totes les estades.
Per altra banda, tot i la presència de blanc,
els colors verd i morat (o magenta) mar-
quen la seva personalitat (i imatge corpo-
rativa, dissenyada a partir de l’obra d’una
amiga ceramista). El verd és el color prefe-

rit de Manu i el magenta és el seu oposat
(o parella) en el cercle cromàtic, i els dos
tenen un fort protagonisme tant en el
mobiliari de la clínica com en els uniformes
del personal. Quant al personal, al marge
dels dos manescals, La Ribera compta
també amb dues ATVs, Cristina Quintana
i Estefanía Herrando, que s’incorporaren
en anys successius i que són “primordials”
per fer una bona feina integral, i una perru-
quera Manoli Rodríguez

Esther i Manu recorden les primeres
passes. Asseguren que va ser complicat
però varen tenir clients des del comença-
ment. Fins i tot, gairebé abans d’obrir. No
feren despesa publicitària per donar-se a
conèixer entre el veïnat però així mateix
sí anaren a alguns nuclis limítrofs (Sant
Jordi, S’Aranjassa, Es Pil·larí...) per informar

de l’obertura de la clínica. La Ribera Vete-
rinaris experimentà un ràpid creixement
en els seus primers anys per, posterior-
ment, patir una returada d’activitat en el
2011, un fet que, a més, coincidí, amb la
contractació de personal i la crisi. “Va ser
un any complicat per tot plegat, però ens
en sortírem i ara tornam a tenir un nivell
bastant bo de feina”, explica Manu. De fet,
rumiaven la possibilitat d’escometre una
ampliació, projecte que quedà aturat fins
2016. La clínica obre de dilluns a diven-
dres de 10 a 14 hores i de 17 a 20 hores
i els dissabtes des de les 10 a les 13.30
hores. Els manescals es tornen els capves-
pres i els dissabtes i treballen junts els
matins. En definitiva, han fet realitat aque-
lles voluntats que sorgiren enmig d’alguna
interminable guàrdia conjunta.

coneguem millor les clíniques veterinàries de Balears

20

col·lectiu de jubilats

El pasado día 13 de mayo, un numeroso
grupo del Colectivo realizó una visita guia-
da al Museo Fray Junípero Serra, en Petra,
donde pudo apreciar la inmensa obra que
el religioso llevó a cabo en California, con
el establecimiento de once Misiones, y el
extraordinario afecto que tienen a este
singular personaje mallorquín en Estados
Unidos de América por esta ingente labor.

Al finalizar se visitó la casa natal del
“Pare Serra”, que con este nombre es
conocido en Petra, villa que se ha conver-
tido con el devenir de los años, en centro
de obligada visita de los numerosos turis-
tas norteamericanos que visitan la Isla,
que tienen una auténtica admiración y
devoción por su obra, reconocida ya
socialmente por el Gobierno Americano

con su estatua en el Capitolio, y que será
ratificada el próximo mes de septiembre
con su canonización por el Papa Francis-
co, durante su visita a Estados Unidos.

Después de estas visitas , y como es
ya costumbre, los asistentes se reunie-
ron a comer en el conocido Celler de
Petra, disfrutando de una típica comida y
una agradable sobremesa, que sirvió
como siempre, para estrechar los lazos
de amistad entre los asistentes.

De regreso a Palma, se efectuó una
breve visita a la Ermita de Bonany, desde
donde se pudo apreciar la calma y reco-
gimiento de tan bonita Ermita y contem-
plar, dado el magnífico y soleado día, toda
la zona rural del “Llevant” de Mallorca.

El pasado 5 de junio se celebró en la sede
del Consejo General de Colegios Veteri-
narios de España, la Asamblea General
Ordinaria de la Asociación Nacional de
Veterinarios Jubilados, a la que acudió en
representación de Baleares el Coordina-
dor del Colectivo de Jubilados, Bartolomé
Anguera. El acto estuvo presidido por el
Dr. Felipe Vilas, Presidente del Colegio de
Madrid, en representación del Presidente
del Consejo, al que acompañaban en la
mesa, el Presidente de la Asociación Naci-
onal, Dr. Leopoldo Cuellar, la Presidenta de
la Asociación de Esposas de Veterinarios
de Madrid, Sra. Laly Grau Herrera, y el
Tesorero de la Asociación Nacional de
Jubilados, Dr. José Luís Ladero.

Al comienzo se hizo entrega de los
diplomas de agradecimiento a título

póstumo a los familiares de los miem-
bros de la Junta de la Asociación, Don
José Luís Ruiz Tena y Don Manuel Beteta
Ortiz, fallecidos durante el presente
curso. A continuación, el Dr. Ismael Díaz
Yubero, dio una interesante charla sobre
‘La evolución de la alimentación españo-
la en los últimos cincuenta años’, muy
aplaudida al final por los asistentes.

Al finalizar, el presidente de la Asocia-
ción dio cuenta de las actividades realiza-
das durante el año, y luego se hizo entre-
ga de los diplomas acreditativos de los
Premios de la Asociación Nacional de
Veterinarios Jubilados 2014, que corres-

pondieron a don Carlos Vacas Fernández,
del Colegio de Murcia, por el trabajo
‘Pasado, Presente y Futuro del Sector
Caprino Murciano’ y a don Vahid Shokouhi,
del Colegio de Madrid, por el trabajo
‘Bases prácticas de la Elaboración y Modi-
ficación de los protocolos de vacunación
en Cánidos’, ambos presentes en la sala.

Finalmente, por parte de la Asamblea
se aceptó la propuesta de designar como
nuevos vocales a D. Francisco Monné
(Barcelona) y Dña. Isabel Vázquez
(Madrid), quedando vacante la plaza de
Secretario, que será cubierta próxima-
mente de forma interina.

El Colectivo de
Jubilados visita el
Museo y la casa natal
de Fray Junípero
Serra en Petra

Asamblea General
Ordinaria de la
Asociación Nacional
de Veterinarios
Jubilados de España

TOMEU ANGUERA

Foto cedida per Tomeu Anguera

21

Abogados
Economistas

Graduados Sociales
Asesoría Laboral y Tributaria

La Rambla, 17. 07003 Palma de Mallorca
Tel. 971 229 160. Fax 971 713 806

www.bufeteantoniofont.com

¿Qué se entiende por maltrato animal?
¿Existe un apartado específico referente
a profesionales veterinarios (o formados
para trabajar con animales) en la
legislación que aborda esta figura?

El artículo 13 del Tratado de Funciona-
miento de la Unión Europea establece
que los animales son seres sensibles y
que han de tenerse plenamente en cuen-
ta las exigencias en materia de bienestar
animal a la hora de formular y aplicar
determinadas políticas de la UE; por
tanto, ya en el marco de la Unión se da
un importante impulso normativo en
este sentido, lo que se traduce, a su vez,
en la normativa nacional.

Hay que decir, que si bien los diferentes
instrumentos normativos nacionales con-
tienen referencias directas al maltrato ani-
mal, éste no viene “definido” como tal;
pudiéndose entender que se produce el
mismo, cuando no se cumple con la nor-
mativa en vigor protectora de los animales.

Así, el maltrato animal en la legislación
española es abordado desde dos ámbitos
distintos, que son el del derecho penal y
el del derecho administrativo.

En cuanto al primero de los ámbitos,
debemos referirnos a la reciente reforma
del código penal, operada por la L.O.
1/2015, de 30 de marzo que entrará en
vigor el próximo día 1 de julio de 2015.
Dicha reforma ha afectado a la regulación
del maltrato animal ampliando su ámbito

de protección (siguiendo la línea marcada
por la reforma de del código penal, que
se efectuó en el año 2010). De esta
manera, según la nueva redacción del
artículo 337, el maltrato animal queda
penalmente configurado en tres tramos.
El primero, el más leve, consiste en el
maltrato cruel de un animal (le cause o
no lesiones). El segundo, es el maltrato
injustificado que causa lesiones que
menoscaben gravemente la salud del
animal. Por último, el tercero y más grave,
es el maltrato que causa la muerte del
animal. Los tres tramos tienen prevista
una pena distinta, pero todos ellos llevan
aparejado la inhabilitación especial para el
ejercicio de profesión, oficio o comercio
que tenga relación con los animales.

Desde el punto de vista administrativo,
existen diversas regulaciones, tanto esta-
tales como autonómicas principalmente,
que se han desarrollado con el objeto
de procurar un trato digno a los anima-
les, en general.

Prácticamente todas las normas autonó-
micas que se encargan de regular esta
cuestión contienen uno o varios precep-
tos donde se relacionan una serie de
actividades o de acciones que están
expresamente prohibidas con los anima-
les o al menos que se hallan sujetas a

limitaciones. En el ámbito de nuestra
Comunidad, tenemos la Ley 1/1992, de
protección de los animales domésticos
de les Illes Balears, cuyo objeto son los
animales domésticos, los domesticados,
y los salvajes en cautividad; y el listado de
conductas prohibidas en relación a
dichos animales, vienen recogidas en los
artículos 3 y 4. En lo que aquí interesa, el
maltrato viene expresamente prohibido
en el Art. 3.2.a).

En cuanto a la aplicabilidad de dicha Ley,
decir que si bien no es directamente
aplicable a los veterinarios (puesto que
para este colectivo, serán sus propias
normas deontológicas o estatutos pro-
fesionales las que sean de aplicación
directa), sí lo es a los establecimientos
comerciales dedicados a la reproduc-
ción, cría, adiestramiento, acicalamiento,
custodia o compraventa de los animales
objeto de protección.

Esta norma Balear, al igual que las del
resto de Comunidades Autónomas,
prevé un régimen de sanciones adminis-
trativas para hacer efectivas las previsio-
nes contenidas en la misma; de tal forma
que, se prevén multas de entre 60 a 300
€ para faltas leves, de 301 a 1.502 € para
faltas graves; y de 1.502 a 15.025 € para
faltas muy graves.

22

cas clínic. resolució

La cesárea:
La cesárea es un procedimiento quirúr-
gico mediante el cual se permite la salida
del feto vía transabdominal. Para la pre-
paración de la madre se realizará, en
caso necesario, la estabilización fisiológi-
ca previa mediante fluidoterapia, contro-
lando la deshidratación, hipotensión,
hipocalemia e hipoglicemia. Colocare-
mos a la madre en posición de decúbito
lateral para evitar la compresión de la
vena cava caudal y aorta, siendo a la vez
preoxigenada, y preparamos la zona de
incisión rasurando y desinfectando dicha
área con clorhexidina jabonosa y reti-
rando el jabón con una mezcla realizada
con clorhexidina y alcohol al 70%.

Debemos tener en cuenta que el
quirófano debe estar dispuesto con la
máquina de anestesia preparada para el
peso y tamaño del animal, con la mesa
de quirófano con manta térmica y
empapadores y ligeramente posicionada
en trendelemburg inverso para facilitar
la respiración de la madre y que los
líquidos puedan ser drenados por la
canal de la mesa hacia el cubo de dese-
chos. Además dispondremos la mesa del
instrumental con los kits de cirugía, gasas,
tallas, bisturí eléctrico y bipolar, hoja de
bisturí, bol para suero, clamps y suturas.

Para la reanimación de los neonatos
necesitaremos una incubadora, concen-
trador de oxígeno, secador, mantas de
calor, toallas, pera para succión, suturas
para ligar los cordones, tijeras, mosquitos
y medicación para poder revertir la
depresión respiratoria o cardiaca si ello
fuera necesario y siempre que el veteri-
nario lo indique.

Estará así todo dispuesto para la induc-
ción anestésica, posicionamiento de la

paciente en decúbito dorsal, monotoriza-
ción, aplicación de anestesia local en la zona
de incisión y último lavado antiséptico.

Se confirma que el cachorro situado
en el canal del parto estaba girado y
encajado de tal manera que no se podía
realizar su expulsión, haciendo de tapón
para los demás. Se procede a su extrac-
ción al igual que al resto de cachorros.

Para reanimar al neonato le retirare-
mos la membrana rápidamente para evitar
hipoxia, clampamos el cordón umbilical,
succionamos los ollares y nasofaringe con
la pera de succión, frotamos y secamos
enérgicamente para estimular la respira-
ción y ligamos el cordón a 1 cm del abdo-
men evitando tirones que provoquen una
eventración. Controlaremos también que
su latido y respiración sean normales.

Una vez reanimados los inspecciona-
remos por si hubiera alguna anomalía
congénita como paladar hendido, defor-
midades en extremidades, hernias, imper-
foración anal o anasarca entre otras.

Los pondremos en un lugar cálido
(32ºC) hasta que la madre pueda cui-
darlos y nos aseguraremos de que sean
capaces de mamar las primeras 48 h.
para que tomen el calostro necesario.

Se les dará el alta lo antes posible
evitando estrés innecesario y exposición
a infecciones.

El traslado de los cachorros deberá
realizarse en una cama caliente para
evitar pérdidas de temperatura.

Basta con preparar una caja y colocar
dentro unos guantes de agua caliente y
unas toallas.

Conclusiones:
La ayuda del ATV durante la realización
de una cesárea se hace imprescindible
desde la llegada de la paciente hasta el
alta de la misma y de sus cachorros.

La preparación preoperatoria de la
madre al igual que todo el material para la
cirugía deberá de estar listo con antelación
evitando alargar el tiempo anestésico que
podría ser crucial para la supervivencia de
los cachorros, y más en situaciones de
estrés fetal u otras alteraciones que se
puedan presentar durante el parto.

Anasarca

Paladar hendido

Deformación congénita Parto de 19 cachorros de San Bernardo

23

A.M.A. Seguros, la Mutua de los Profesio-
nales Sanitarios, que preside el Dr. Diego
Murillo, ha situado su gama de seguros
de coche en las tres primeras posiciones
de la encuesta de satisfacción realizada
por la Organización de Consumidores y
Usuarios, OCU, en la que cinco mil de
sus socios evaluaron a las 18 mayores
aseguradoras de vehículos.

A.M.A es la tercera compañía de la
encuesta por satisfacción general de los
consumidores, con 70 puntos. Ocupa el
segundo lugar de la muestra por la infor-
mación disponible en su página web, y el
tercero por atención telefónica, por clari-
dad y transparencia del contrato, y por
importe de la prima.

Asimismo, la Mutua de los Profesiona-
les Sanitarios ocupa la cuarta posición
entre un total de 18 por sus facilidades a
la hora de elegir la franquicia a pagar, y
por brevedad para la reparación o para
ser indemnizado.

En el resto de apartados del estudio,
A.M.A. consigue la cuarta mejor puntua-
ción por evolución de la prima con el
paso del tiempo, y por transparencia en
la gestión de los partes, así como la quin-
ta por calidad de la reparación o importe
de la indemnización.

Los seguros de
coche de A.M.A.,
en el top 3 según
un estudio

art al COVIB

Pedro Oliver, nascut a Palma de Mallorca
l’any 1968, ha exposat aquest darrer tri-
mestre en el Col·legi. És llicenciat en
Belles Arts per la Universitat de Barcelo-
na. Definit pels experts com “pintor i
poeta visual, empra diversos mitjans
d’expressió artístics, amb els quals abor-
da temes universals i els dissecciona en
processos creatius on el detall i l’atzar el
duen a un simbolisme essencial, en el
qual els elements en joc tenen impor-
tància conceptual i plàstica”. Els seus

treballs artístics han format part de
nombrosos esdeveniments, tant nacio-
nals com internacionals, i les seves obres
formen part de moltes col·leccions pri-
vades i públiques. És membre fundador
juntament amb altres artistes, poetes o
crítics de diversos projectes col·lectius i
ha organitzat i participat en esdeveni-
ments i projectes de tot tipus, sobretot
de l’entorn de l’agitació cultural i la con-
tracultura. Ha viscut entre Mallorca, Galí-
cia, Barcelona i Nova York.

Pedro Oliver brilla en el COVIB

COBERTURAS
EXCLUSIVAS

PENSADAS
PARA USTED
Y SU COCHE

DESCUBRA NUESTRAS

Bonificación
en coches nuevos

60%

PARA CUALQUIER MODALIDAD

A.M.A. PALMA DE MALLORCA
Barón de Pinopar, 10 Tel. 971 71 49 82 pmallorca@amaseguros.com

(*) Promoción válida para presupuestos de nueva contratación, realizados entre el 30 de abril
y el 31 de diciembre de 2015. No acumulable a otras ofertas.
Consulte condiciones en su oficina provincial A.M.A.

Síganos en

a4-autos-60dto-veh-nuevos-pmallorca.pdf 1 11/05/2015 12:48:25

