
Revista del Col·legi Oficial de Veterinaris de les Illes Balears
MARÇ 64

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

Les eleccions del 24-M en clau
veterinària; Com ens veuen?

Repàs de l’any a l’Assemblea General Ordinària del COVIB
Gran acollida del curs de control de paràsits en animals
Assessoria: Quines passes s’han de seguir per reclamar una factura impagada?

VETERINÀRIA

la foto

Iván Plasencia Gutiérrez. Col·legiat nº769

3

sumari
-	 Avepa: cursos i formació continuada	 4

-	 Seguretat Alimentària: 	 5
	 Control de residus de pesticides a la UE	

-	 Portada: Què pensen els partits polítics
	 del sector veterinari?	 6

-	 Perfil col·legial: Giulia Martone	 11

-	 Actualitat: Assemblea General Ordinària	 12

-	 Agenda · Art al COVIB	 14

-	 Actualitat: Recepció Delegació del Govern
	 · CEVE i COLVET	 15

-	 Hª de la veterinària: Capítol 21	 16

-	 Cas clínic: Presentació · Col·legi	 17

-	 Els nostres centres veterinaris:
	 Centro de Rehabilitación Eurotierklinik	 18

-	 Col·lectiu Veterinaris Jubilats	 20

-	 Assessoria Jurídica: Bufet Antonio Font 	 21

-	 Semilla: Diagnòstic de tuberculosi	 22

-	 Cas clínic: resolució	 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.

Les promeses prèvies
al 24 de maig
El dia 24 de maig es celebraran les eleccions autonòmiques i
locals a les Illes Balears. Els comicis determinaran els nous
responsables polítics que ocuparan les institucions durant els
propers 4 anys. Aquest fet és rellevant també per a la profes-
sió veterinària en ser aquestes autoritats les competents en la
majoria d’àmbits que afecten al nostre sector i, en particular,
la salut pública i la sanitat animal.

Malgrat que encara és prest per fer un balanç del que ha supo-
sat aquesta darrera legislatura, terriblement marcada per la crisi
econòmica i les mesures de lluita contra el dèficit i control
pressupostari que tant han afectat als veterinaris, sí és necessari
conèixer el posicionament dels diferents partits polítics respec-
te dels temes que preocupen a la professió, com pensen gesti-
onar qüestions com la tinença responsable, el control sanitari
dels mercats municipals, la carrera professional sanitària dels
veterinaris de l’àmbit públic i molts altres temes. Per aquest
motiu des del COVIB els hem sol·licitat que ens responguin a
totes aquestes preguntes que trobareu a la part central
d’aquest número de la revista. Podrem comprovar durant els
propers mesos si les declaracions queden en una simple expo-
sició d’intencions o si realment es traslladen a la realitat.

Per altra banda, el passat 12 de març es celebrà l’assemblea
general ordinària de 2015 amb una nodrida participació de
col·legiats, sense cap dubte la més nombrosa dels darrers anys.
Ens hem de congratular del interès creixent dels col·legiats per
participar a les reunions on es decideixen les accions i iniciati-
ves anuals del COVIB i esperam que aquesta tendència conti-
nuï en el futur.

4

La veterinària Lucía Gómez va ser la
ponent, el 28 de març, a l’Hotel Valparaíso
Palace de Palma, de la sessió de formació
continuada d’AVEPA de cirurgia a les vies
urinàries, organitzada per donar unes
recomanacions i pautes als assistents a
l’hora de fer cirurgies de ronyó, urèter,
veixiga i uretra, entre d’altres. La ponent,
que és responsable dels serveis de cirur-
gia general de l’Hospital Centro Médico
Veterinario de Madrid, avaluadora en
cirurgia per a AVEPA/SEVC i acreditada
en cirurgia de teixits blans per AVEPA,
explicà que amb aquesta xerrada és pre-

tenia ajudar a que el veterinari pugui
seguir progressant a partir de l’experièn-
cia i consells que s’hi donaren i que el
professional que s’inicia en el camp de la
cirurgia urinària ho faci amb seguretat,
seguint les recomanacions i detalls tècnics
que de vegades no surten en els llibres.
S’explicà com s’opera una litiasis prevesi-
cal, quan i com se realitza una nefrecto-
mia, com realitzar una cirurgia a la uretra
amb les mínimes complicacions o com fer
una uretrostomia perineal en el moix
amb el mínim de complicacions intraope-
ratòries, entre altres qüestions.

El seminari de patologia articular va tenir
lloc a l’Hotel Valparaíso de Palma el pas-
sat 28 de febrer i anava encaminat a fer
una revisió de la forma específica del
diagnòstic, maneig mèdic i quirúrgic de
les principals patologies articulars enfo-
cades als clínics no especialistes. Álvaro
Chasan, llicenciat en Veterinària, membre
del GEVO, d’AO i president de la SEAV,

realitzà un recordatori dels mètodes
diagnòstics i proves complementàries
que es poden emprar per obtenir un
diagnòstic acurat i sense errors. A més,
es tractà el tema de les artritis immuno-
mediades, infeccioses i des del punt de
vista del diagnòstic i maneig mèdic i
conservador, així com les patologies
articulars des del punt de vista quirúrgic.

avepa

Celebrada a Mallorca la
jornada de cirurgia
urinària en petits animals

Formació continuada sobre patologia
articular a càrrec d’Àlvaro Chasan

La veterinària Araceli Calvo va ser l’encar-
regada d’impartir el passat 31 de gener a
Eivissa, davant un nombrós auditori, el curs
de maneig de ferides que organitzà AVEPA
amb el COVIB. Calvo, llicenciada per la
UAB i actualment responsable del servei
d’hospitalització i UCI de l’Hospital Ars
Veterinària, repassà els principis per al
maneig de les ferides en petits animals i es
va detenir en les ‘cures humides’ com a
novetat en el tractament de ferides. El curs,
al que hi assistiren 19 col·legiats, inclosos
dos procedents de Mallorca, comptà amb
la col·laboració del laboratori Artinvet.

El 14 de març va tenir lloc a l’hotel Capri de
Maó, amb una quinzena d’assistents, la jor-
nada formativa de medicina felina, en l’espe-
cialitat de l’endocrinologia, a càrrec de l’es-
pecialista Salvador Cervantes, llicenciat en
Veterinària per la UAB i membre de
GEMFE i l’ISFM des de fa 10 anys. Cervan-
tes abordà les diabetis ‘melitus’ i ‘cetoacidò-
tica’, l’hipotiroidisme i féu un repàs d’endo-
crinopaties rares, com hiperaldosteronisme,
acromegàlia o hiperadrenocorticisme.

Gran assistència a la
xerrada de maneig de
ferides a Eivissa

Menorca acull el
Seminari de medicina
felina endocrinologia

Foto cedida per Joan Riera

Foto cedida per Sofía Sánchez

5

Los pesticidas, plaguicidas o productos
fitosanitarios son sustancias químicas
que se usan para proteger los cultivos
de los daños producidos por enferme-
dades y por la acción de las plagas. Resi-
duos de estas sustancias pueden encon-
trarse en cereales, frutas y hortalizas
después de su cosecha, y constituir un
riesgo para la salud humana si son con-
sumidos. Los animales también pueden
ingerir estos residuos al alimentarse de
dichos cultivos o por encontrarse pre-
sentes, dichas sustancias, en el entorno.
Así, la carne, la leche y los huevos pue-
den contener también residuos.

A nivel de la Unión Europea, el uso
de los pesticidas está limitado a la míni-
ma cantidad que permite llevar a cabo
su función de manera eficaz, asegurando
al mismo tiempo la seguridad de los ali-
mentos para el consumo humano. La
Autoridad Europea de Seguridad Ali-

mentaria (EFSA) evalúa los riesgos de su
uso y determina cuáles pueden usarse
con seguridad. Basándose en esta infor-
mación, la Comisión Europea aprueba
qué pesticidas pueden usarse y fija los
límites legales máximos de residuos en
alimentos, conocidos como LMR,s.

Las autoridades de los Estados Miem-
bros, incluidos Islandia y Noruega, anali-
zan anualmente más de 75.000 muestras
al objeto de vigilar la presencia de resi-
duos en alimentos y envían los datos a la
EFSA, que emite y publica un informe.
Recientemente se ha publicado el infor-
me correspondiente a 2013, que resu-
mimos a continuación.

En 2013 se analizaron 80.967 mues-
tras para un total de 685 pesticidas
diferentes. Un 68,2% eran de productos
originarios de la Unión Europea y un
27,7% eran de productos procedentes
de países terceros. Más del 97,4% de los

resultados estaban dentro de los límites
legales; un 54,6% estaban libres de resi-
duos cuantificables, mientras que en un
42,8% había presencia aunque sin exce-
der los LMR,s. En un 2,6% de las mues-
tras se excedían los límites, y en un 1,5%
el exceso era preocupante. Destacar
que en 878 muestras se encontraron
residuos de sustancias no aprobadas
para su uso en la Unión Europea, de las
cuales 659 eran de alimentos proceden-
tes de países terceros. En general las
muestras de alimentos de estos países
mostraron peores resultados, aunque
mejoraron respecto de años anteriores.

Entre los productos que superaban
los LMR,s se encontraban las fresas
(2,5% de las muestras) seguido de las
lechugas (2,3%), los copos de avena
(1,3%), los melocotones (1,1%) y las
manzanas (1%). Muestras conteniendo
más de un pesticida (múltiples residuos)
fueron encontradas en todo tipo de ali-
mentos. Los productos con mayor por-
centaje de presencia de múltiples residu-
os fueron las fresas, los melocotones, las
lechugas y las manzanas.

A pesar de estos resultados, tomando
en consideración el informe global y las
medidas que toman los consumidores a
la hora de minimizar su presencia (lava-
do con agua, pelado, etc), la EFSA con-
cluye que la probabilidad de que la
población europea se vea expuesta a los
residuos de pesticidas que exceden las
concentraciones que pueden presentar
efectos negativos para la salud es baja.
No obstante insta a los Estados Miem-
bros a proseguir con sus planes de vigi-
lancia y a mejorarlos.

El informe completo puede visuali-
zarse a través del siguiente enlace:

http://www.efsa.europa.eu/en/
press/news/150312.htm

seguretat alimentària

Los ciudadanos de la UE tienen una
baja exposición a residuos de pesticidas
Más del 97% de las muestras tomadas están dentro de los límites legales, según indica
el informe anual de 2013 de la Autoridad Europea de Seguridad Alimentaria (EFSA).
Se analizaron 80.967 muestras para un total de 685 pesticidas diferentes

6

El Col·legi Oficial de Veterinaris de les Illes
Balears compta actualment amb més de
600 col·legiats en actiu, els quals treballen
en els àmbits de la salut pública, la ramade-
ria i la clínica veterinària, entre d’altres.
Aquests professionals formen un col·lectiu
que en els darrers anys ha vist com la crisi
ha afectat seriosament la seva activitat,
transcendint del punt de vista estrictament
econòmic a nivells que poden comprome-
tre l’estàndard sanitari de la nostra societat.

El col·lectiu veterinari lluita des de fa
molts d’anys per a que la seva tasca multi-
disciplinar sigui reconeguda com a un dels
pilars bàsics de la salut de les persones, un
fet indubtable que no sempre ha trobat un
suport proporcional per part de la socie-
tat i, sobretot, de les institucions compe-
tents. Amb una regulació que no ha avan-
çat al mateix ritme que les seves necessi-
tats i amb unes dificultats afegides que ha
proporcionat la conjuntura econòmica
que s’ha donat en els darrers anys, el sec-
tor veterinari considera necessària una
major implicació de la ciutadania i, especi-
alment, dels seus portaveus institucionals.

El COVIB lluita diàriament contra l’aug-
ment de casos de competència deslleial i

intrusisme professional, a més de gestionar
els casos de males pràctiques dels propis
col·legiats. També fa front amb les eines de
què disposa als greus problemes que plan-
teja la identificació animal, als elevats índexs
d’abandonament animals i al problema
sanitari que poden suposar les colònies
felines urbanes. La vigilància en l’àmbit
ramader, el qual havia assolit un estàndard
sanitari excel·lent i que ha estat influït ter-
riblement per la política d’ajust pressupos-

tari de reducció del dèficit d’aquests dar-
rers anys, també preocupa als professio-
nals que hi treballen, els quals esperen amb
expectació què pot aportar la Llei Agrària
de les Illes Balears recentment aprovada.

D’igual manera, s’observen amb preo-
cupació les passes enrere de la Llei de
Salut Pública, molt retallada, en especial pel
que fa al desenvolupament de la carrera
professional sanitària per als veterinaris
que fan feina en aquestes tasques dins el
sistema sanitari públic i com les feines de
control en àmbits de competència munici-
pal es desenvolupen per persones sense
titulació ni la formació requerida legalment.

En definitiva, que el COVIB i, especial-
ment, els seus col·legiats, consideren que

ens trobam en un moment decisiu per
assolir una sèrie de millores en la política
sanitària de la CCAA i per això volen
conèixer de primera mà l’opinió dels
candidats dels partits polítics que con-
corren en els propers comicis municipals
i autonòmics del 24 de maig sobre una
sèrie de qüestions.

1. En primer lloc ens agradaria saber quin
considera vostè que és el paper que ha de
jugar un Col·legi Professional com és el
COVIB en el seu àmbit d’actuació i quina
importància té per a les institucions?

2. Quina opinió li mereix la Llei Agrària
i quines implicacions creu que tindrà una
vegada desenvolupats els reglaments que
l’acompanyen?

3. Respecte de la identificació animal.
Quina situació creuen que se dóna a les
Illes i quines mesures creuen que s’han de
prendre per aconseguir una implantació
completa?

4. On quedà el reconeixement de la
carrera professional veterinària que reco-
llia la Llei de Salut Pública? Pensa fer el
seu partit alguna cosa al respecte?

5. Parlem de les inspeccions municipals.
Com pensen que es pot garantir el control
de la seguretat alimentària en aquest àmbit
amb els professionals adients, una situació
que a dia d’avui no es dóna.

6. Malgrat ser la veterinària una profes-
sió sanitària, què opinen del fet que
aquests establiments, reconeguts a la llei
general de salut pública, estiguin regulats
fora de l’àmbit sanitari i amb una regula-
ció obsoleta o antiga. I de l ’increment de
l ’intrusisme professional. Què creuen que
se pot fer al respecte?

7. Ja per acabar i malgrat que és un
tema de competència estatal, al sector ens
agradaria conèixer la seva postura sobre
l’IVA veterinari, la pujada del qual fa uns
anys al 21% ha ofegat molts d’empresaris
però, el que és més important, ha provocat
que la gent deixi de vacunar les seves
mascotes com i quan pertoca.

portada

Quin és l’ADN veterinari dels
partits polítics previ a les urnes?
Coneixem de primera mà l’opinió dels candidats o portaveus de les principals formacions
que concorren a les eleccions municipals i autonòmiques del pròxim 24 de maig

7

Biel Barceló.
Més per Mallorca

1. Les funcions principals d’un col·legi
professional són vetllar per la bona pràc-
tica dels professionals que representa,
garantir l’aplicació del codi deontològic i
lluitar contra d’intrusisme professional.
Això suposa, entre altres activitats, la de
formació, de supervisió i assessorament
als veterinaris. La relació amb les institu-
cions ha de ser d’assessorament i con-
sulta respecte a tots els aspectes on hi
tengui competència.

2. Valoram positivament la iniciativa de
dur endavant una llei agrària i centrar el
debat i l’atenció pública sobre l’agricultu-
ra, la ramaderia i l’impuls de l’agroindús-
tria (un sector que hem de considerar
estratègic des del punt de vista econò-
mic). Ara bé, no compartim la promoció
d’actuacions urbanístiques en sol rústic
d’activitats no agràries que contempla la
llei. Entenem que una llei agrícola ha de
servir per impulsar l’agricultura i rama-
deria en sol rústic, preservant-lo de
qualsevol altre aprofitament urbanístic, la
qual cosa no fa la llei, ans al contrari.
Especialment criticable ens resulta que
es toqui els ANEI, que han representat
un autèntic consens social territorial.

3. La identificació animal és un acció
necessària per a la salut animal i per la
pròpia seguretat de l’animal. Pensam que
la identificació s’ha de fer a escala de les
necessitats, no és el mateix una ramade-
ria que exporta, com pot ser el cas de
moltes de la península, on es produeix
un gran tràfic d’animals, que la situació
de les Illes on hi ha limitacions territori-
als evidents, així com a formes d’explo-
tació més reduïdes o de autoconsum o
de explotació mínima. Per tant, creim
que hi hauria d’haver una identificació
amb una graduació i a escala. En relació

a la identificació animal de les mascotes,
sembla adequada, tot es pot millorar i
adaptar a la realitat canviant.

4. Ha quedat en una declaració d’inten-
cions, amb un conjunt de bones idees
que no s’han materialitzat. Per tant és
necessari revisar la llei i posar terminis
pel seu compliment. Però perquè hi hagi
carrera professional hi ha d’haver serveis
veterinaris a l’administració publica. El
Govern del president Bauzá va desman-
tellar l’estructura pública de salut animal.
De forma progressiva, aquestes estruc-
tures públiques s’han d’anar recuperant.

5. L’autodeclaració responsable o l’auto-
gestió de les condicions de compliment
de la normativa, pot ser un instrument
acceptable per agilitzar l’obertura de
negocis, però no és suficient per garantir
la salut pública. Per tant s’hauria d’ampli-
ar el cos d’inspectors, no sols perquè
revisessin les autodeclaracions, sinó per-
què fessin inspeccions físiques als llocs i
que tenguessin capacitat resolutiva. S’ha
de tenir en compte que la Comunitat
Autònoma té espais de negoci, que pre-
cisen d’inspecció veterinària, per a una
població que durant 6 mesos a l’any
duplica la població resident. S’hauria de
revisar també el tema de les sancions. En
moltes ocasions la sanció econòmica no
suposa un element suficientment coerci-
tiu perquè la infracció sancionada no es
torni a repetir, els guanys obtinguts supe-
ren la possible sanció o multa. D’aquesta
manera l’administració no sols perd
autoritat sinó que l’efecte sancionador
perd tota la seva capacitat correctora.

6. Ens pareix una oportunitat perduda
que a la llei d’ordenació de les professi-
ons sanitàries, tot i que estigui reconegu-
da la veterinària com a professió sanità-
ria, no s’hi contempli que el treball dels
mateixos, els establiments on fan feina
els veterinaris, no estigui considerat
àmbit sanitari, les barreres entre la salut
animal i la humana.

7. Sempre hem manifestat que el 21%
de l’IVA és un impost que ens pareix
excessiu, sobretot per totes aquelles
activitats que són obligatòries i que
repercuteixen amb la sanitat pública,
com són les vacunes als animals i altres.

Els impostos indirectes són injustos per-
què paga el mateix una executiva que
cobra un sou elevat per posar la vacuna
a la seva mascota, que un pensionista
que cobra una pensió reduïda. El cost
elevat desactiva el compliment de les
obligacions. Per tant, pensam que totes
les accions professionals dels veterinaris
que tenen ha veure amb la salut animal
i la salut pública lligades a la salut animal
haurien de tenir l’IVA reduït. Hi pot
haver activitats professionals dels veteri-
naris que puguin tenir un IVA més alt,
com ara activitats relacionades amb
altres aspectes de la vida de l’animal.

Alberto Jarabo.
Podem Balears

1. Des de Podem consideram d’impor-
tància cabdal un organisme com el
COVIB perquè per a nosaltres és fona-
mental el protagonisme de la ciutadania i
dels diferents agents socials que la con-
formen i més encara d’aquell qui s’ocupa
d’un aspecte tan important com és la
Salut Pública.

2. La Llei Agrària és una llei complexa,
extensa i que afecta a tot un seguit de
sectors diferents. Creiem que conté
aspectes positius però també de nega-
tius. En relació a la ramaderia, que ente-
nem que és el sector que més d’aprop
els hi afecta, consideram que aquesta llei
no articula adequadament una intenció
clara d’afavorir i impulsar un creixement
real dels sector ramader. La creació de
noves explotacions ramaderes econòmi-
cament viables depèn (entre d’altres) de
la possibilitat de disposar de parcel·les
de terra d’extensió adequada per posar-
les en explotació, i aquesta llei no possi-
bilita cap mecanisme d’accés a aquestes
parcel·les, ni cap facilitat en aquest sentit
als possibles nous empresaris que es
plantegin dedicar-se a la ramaderia. Per

portada

8

portada

altra banda, consideram que aquesta llei
impulsa mesures que afavoriran l’aban-
donament de l’activitat agropecuària
dels nostres camps, per ser substituïda
per altres activitats, anomenades com-
plementàries, com l’agrooci o l’agroturis-
me. Creiem que l’impuls al camp balear
no pot venir des de la desincentivació i
la reconversió de les finques en explota-
cions turístiques, sinó des del suport als
seus professionals i a la seva producció
des de les institucions de govern.

3. Avui en dia la identificació és obligatò-
ria per als cans i voluntària per a la resta
d’animals. La implantació del microxip als
animals que conviuen amb les persones
hauria de ser obligatòria, ja que permet
la identificació de la persona legalment
responsable de l’animal i resultaria més
fàcil sancionar els casos de maltracta-
ment o abandó. Altres mesures que es
podrien dur a terme serien: Control del
compliment de la identificació obligatò-
ria d’animals (microxip). Seguiment i
control permanent per les forces de
seguretat; Creació d’un registre únic per
tal de poder identificar els animals.
Aquest registre hauria de ser : únic i cen-
tralitzat, d’accés ràpid, simple i perma-
nent, inviolable, amb una continuïtat
garantida i control sobre les dades.

4. No hem debatut encara aquesta
qüestió. Aprofitam la pregunta per
incloure l’estudi de la Llei així com el
paper de la carrera de Veterinària en els
nostres actuals debats cara a la redacció
del programa electoral.

5. La Salut Pública i les polítiques sanità-
ries són fonamentals per a Podem. Pro-
funditzarem en el coneixement de qui
són les persones o organismes que
s’encarreguen actualment de les inspec-
cions i vetllarem perquè siguin professi-
onals de la més alta qualificació els que
s’encarreguin d’aquesta tasca. Pregam
que ens faciliteu tota la informació al
respecte per a poder completar la infor-
mació que necessitam.

6. Donat que la regulació en aquesta
matèria és obsoleta i antiga, Podem revisa-
rà i actualitzarà tota la legislació en matèria
sanitària relacionada amb la praxis veteri-
nària amb la finalitat de garantir que siguin

els professionals d’aquest àmbit qui actuiïn
en tot allò relatiu a aquest camp per tal
d’evitar l’ intrusisme professional.

7. L’efecte devastador que ha tingut la
pujada de l’IVA de tretze punts percentu-
als l’any 2012 a l’àmbit veterinari és evi-
dent. I és causa directa de la davallada al
percentatge d’animals vacunats, o assistits
per malaltia o accident. Entenem que tot
el sector està patint una greu crisi, que
aboca a la precarietat a molts professio-
nals, o fins i tot al tancament de clíniques
o a l’acomiadament de part de les perso-
nes treballadores a aquestes. Des de
Podem Illes Balears ens solidaritzem ple-
nament amb el patiment de les persones
professionals de la veterinària, i ens opo-
sem a aquest atac salvatge a la situació
econòmica del petit empresariat i als
treballadors autònoms del sector. Creiem
que l’IVA hauria de tornar al percentatge
previ del 8%, per no ofegar la viabilitat
econòmica de les clíniques veterinàries i,
en general, de les persones que treballen
dins aquest sector. En aquest sentit, dona-
rem suport a qualsevol iniciativa encami-
nada a reduir el citat percentatge de
l’impost sobre el valor afegit.

Francina Armengol.
PSIB-PSOE

1. Els col·legis professionals, i el dels
manescals també, han d’assumir la repre-
sentació i defensa dels professionals, vet-
llar per la igualtat de drets i deures,
ordenar l’exercici professional, vetllar per-
què aquest l’exercici professional es faci
sota els principis legals i ètics; també han
d’exercir i gestionar aquelles competènci-
es que pugui encomanar-li l’Administració
Pública. Evidentment hi ha un àmbit de
foment de la formació continuada, la pro-
moció de la recerca, etc. És evident que,
allò que és fonamental i inherent a la
tasca del Col·legi de Veterinaris és el de

garantir el dret a la protecció de la salut
dels animals, però especialment de les
persones. Parlam del control i de l’asses-
sorament al ciutadà amb la promoció i la
defensa de la salut i tot allò que té a
veure amb la seguretat alimentària.

2. La Llei Agrària no és la normativa ideal
per a Balears. De fet el PSIB-PSOE va
intentar introduir modificacions a l’articulat
mitjançant esmenes que varen ser dejecta-
des. Per un costat hi ha una regulació del
sòl rústic que fins ara s’emmarcava en les
Directrius d’ordenació del territori i els
corresponents plans territorials, des d’una
visió de conjunt. Abans es protegia el sòl
agrari de la competència urbanística impe-
dint-se la seva transformació en residenci-
als o terciari de caràcter expansiu. Ara
s’afavoreix. A banda, la permisivitat que la
Llei atorga a propietaris agraris per a
potenciar l’obertura de negocis paral·lels a
l’activitat agrària o ramadera a les seves
possessions, de caire comercial o hoteler,
incideix en aquesta línia expansiva depre-
dadora de territori. La Llei Agrària, en
l’apartat de la seguretat alimentària, en el
tocant a la protecció de la salut de la ciu-
tadania dels riscos derivats del consum
d’aliments, suposa una regressió sobre la
normativa preexistent. No respecta la Llei
de Seguretat Alimentària, ni els reglaments
europeus i posa el valor “productor” per
damunt de la protecció de la salut. Posa el
control de determinats aspectes a l’àmbit
d’Agricultura en lloc de la conselleria de
Salut, qui ha de vetllar per la salut dels
ciutadans. S’ha romput el model que funci-
ona a tot l’Estat.

3. L’objectiu és la identificació completa
de tot quan animal domèstic existeixi i
també del de producció, per raons de
protecció de la societat, de salut pública,
de sanitat animal, etc. És evident que exis-
teix un àmbit i necessitat de millora. Tec-
nològicament la implantació de xips, tant
als animals de companyia com als de
granja, és una solució extraordinària. És
per això que caldria extremar les accions
tendents a l’extensió de la implantació
d’aquest sistema d’identificació.

4. El PSIB-PSOE va promoure la Llei
16/2010, de salut pública de les Illes
Balears, a on es creava al seu Títol VII
l’Agència de Salut Pública de les Illes

9

portada

Balears i a on es plantejava la carrera
professional del personal de salut públi-
ca. El PP mitjançant la Llei de pressu-
posts per l’any 2012 va derogar tot el
títol VII de la llei 16/2010, inclosa la
Agència i la carrera professional. El PSIB-
PSOE creu que la carrera professional
del personal de salut pública s’ha d’esta-
blir dins el marc de la normativa que
regula la funció pública i que els profes-
sionals sanitaris tenen dret a accedir al
sistema de desenvolupament professio-
nal que s’estableixi, seguint les directrius
de la llei 44/2003, d’ordenació de les
professions sanitàries.

5. Des de el PSIB-PSOE hem denunciat
els canvis produïts en qui i com es fan les
inspeccions als mercats municipals. Els
Ajuntaments no tenen els mitjans ni les
capacitats per fer correctament i amb el
personal adient les inspeccions munici-
pals. Des de el PSIB-PSOE estam d’acord
en que s’han de potenciar els mercats
municipals com a mecanismes de dina-
mització del poble, dels productes arte-
sans, etc...però que han de tenir les
mateixes garanties de seguretat alimen-
tària que qualsevol altre aliment posat al
comerç a qualsevol altre establiment de
venda d’aliments.
6. Efectivament s’ha de regular de manera
adequada a les necessitats de la societat i
dels ciutadans i als diferents àmbits a on
pot desenvolupar les seves funcions un
manescal. Entre les funcions d’un col·legi
professional està la de vigilància i control
del comportament i les pràctiques dels
manescals i el compliment de les normes
deontològiques i legals. De la mateixa
manera ha de vigilar i controlar que les
funcions dels manescals les desenvolupin
qui estan formats i en són competents. Per
evitar l’intrusisme s’ha de fer feina des del
Col·legi i des de l’Administració, amb un
component sancionador, però especial-
ment en donar garanties i seguretat als
ciutadans. Informació, transparència, acredi-
tació, etc. són elements molt importants
per combatre i evitar l’intrusisme.

7. Tenir animals domèstics és molt bo. És
bo pels nins i pels majors, però hem de
procurar que la nostra societat ho organit-
zi per integrar-los amb totes les garanties
necessàries. Les decisions tributàries han
de mantenir un equilibri entre les funcions

desenvolupades, la feina feta i el seu cost
pel productor i pel receptor. El paper dels
manescals és vital (conjuntament amb
altres professionals) en moltes altres qües-
tions que ultrapassen únicament la cura de
la salut dels animals. La transversalitat en la
seva tasca abasta la producció i el control
d’aliments, la gastronomia (com a dinamit-
zadora cultural) i la indústria alimentària
des del punt de vista de la protecció de la
salut derivada dels perills vehiculats pels
aliments, entre d’altres. I també destaca el
paper assessor de les autoritats veterinàri-
es davant de qualsevol problema de salut
pública derivat d’una alerta animal o sani-
tària, un fet capdal si recordem afers com
els de les epidèmies de Llengua blava o el
mal de Creutzfeld-Jacob, tots dos amb
evident petjada a les nostres Illes. Tenim
molt present que són necessàries passes
endavant en l’àmbit de la salut pública i en
la política sanitària de la CCAA, i que els
manescals i el seu Col·legi han de tenir veu
pròpia en aquests aspectes.

José Ramón Bauzà.
Partit Popular

1. Els Col·legis Oficials són importants
per a la societat perquè, per una banda,
defensen els interessos professionals
dels col·legiats, per altra, protegeixen els
interessos dels consumidors i usuaris
dels serveis dels col·legiats i fonamental-
ment, són interlocutors vàlids davant les
diferents administracions.

2. Crec que es tracta d’una Llei fona-
mental per dignificar als agricultors i
ramaders de les nostres illes i, sobretot,
per garantir el seu futur i el de les pro-
peres generacions que viuen i treballen
en l’àmbit rural. La llei principalment
dóna eines perquè els nostres agricul-
tors poden tenir ingressos complemen-
taris amb activitats com a venda directa
o altres relacionades amb l’explotació

agrària i això és necessari com a garantia
de conservació del nostre territori. A
més, vull ressaltar que es tracta d’una llei
que ha comptat amb el màxim consens
de tot el sector.

3. En general la situació de la identifica-
ció animal ha millorat significativament
per tal d’aconseguir els objectius de
prevenció i control prevists per la nor-
mativa d’aplicació. Atès que es un tema
que implica a diferents nivells de l’ Admi-
nistració, la col·laboració i cooperació
són imprescindibles per millorar pro-
gressivament la protecció i benestar
animal pel que fa a la identificació. S’ha
d’aconseguir implicar no només a les
Administracions afectades sinó també
necessàriament als propietaris dels ani-
mals. Únicament de forma conjunta es
podrà minvar la problemàtica de l’aban-
donament animal.

4. La carrera professional fins ara només
ha estat reconeguda i abonada, en part,
als professionals que desenvolupen la
seva activitat en el marc del Servei de
Salut de les Illes Balears, i davant deman-
des d’altres col·lectius varen ser desesti-
mades pels tribunals socials. Pel que fa a
la resta de col·lectius de funcionaris de
la Comunitat Autònoma -entre els quals
hi ha els veterinaris que desenvolupen la
seva feina tant a la Conselleria de Salut
com a la d’Agricultura i Medi Ambient-,
tenen reconegut el dret a la carrera
professional d’acord amb la normativa
de funció publica i l’acord signat entre la
Comunitat Autònoma i els represen-
tants sindicals. Entenem que les mesures
de reducció i de contenció de la despe-
sa pública han donat els seus fruits i, per
tant, podem assegurar que les retallades
s’han acabat i pertoca retornar als funci-
onaris públics els drets que es congela-
ren en un moment determinat i, tal com
ja hem aprovat recentment en el Parla-
ment, obrim la porta perquè ja durant
aquest mateix any 2015 el conjunt del
personal funcionari i laboral de la Comu-
nitat Autònoma pugui iniciar la posada
en marxa de la percepció de la carrera
professional en el marc dels nous acords
en aquesta matèria.

5. La seguretat alimentària és una res-
ponsabilitat de tots els que participen en

10

portada

la cadena alimentària i les administracions
en el seu marc competencial han d’asse-
gurar mitjançant els controls pertinents
garantir que en tot moment es compleix
la normativa aplicable i que el consum
d’aliments no representa cap risc per als
consumidors. Pens que les tasques que
desenvolupen tots els que participen en
aquests controls garanteixen aquesta
seguretat alimentària i, sense cap dubte,
una coordinació adequada entre tots i
cadascun dels que hi actuen milloraran
l’eficàcia en els resultats.

6. L’Administració no es pot entendre
com si fossin departaments estancs, sinó
com una xarxa coordinada i continuada.
La Llei de salut pública a la que fa refe-
rència reconeix la necessitat d’establir
mesures de coordinació amb els establi-
ments de veterinària i pens que aques-
tes actuacions s’han de potenciar al
màxim, ja que com reconeix el seu lema
col·legial higia pecoris salus populi és una
realitat i, per tant, qualsevol actuació que
es desenvolupi per garantir la salut del
animals garanteix la salut de la població.
Durant aquesta legislatura hem establert
col·laboracions amb el Col·legi de Vete-
rinaris en moltes matèries relacionades
amb la salut, i pensam que això és molt
positiu i que hem de continuar potenci-
ant aquestes col·laboracions. I, sense
dubte, si el Col·legi de Veterinaris ens
proposa una modificació del desplega-
ment normatiu que regula l’activitat dels
professionals veterinaris en el marc
competencial del Govern de les Illes
Balears estam oberts a fer feina per
poder donar resposta a aquesta petició.
Pel que fa a la qüestió relativa a la lluita
contra l’intrusisme professional, pens
que és una de les funcions de l’organit-
zació col·legial i que en tot moment
compta i comptarà amb la col·laboració
de les administracions autonòmiques en
la detecció, el seguiment i el suport en
totes aquestes actuacions.

7. Com bé diu a la pregunta, la fiscalitat de
l’IVA no és competència autonòmica i, per
tant, no tenim cap responsabilitat en
aquest tema. Dit això, entenem que aques-
ta pujada ha pogut representar una dificul-
tat afegida pel que fa a la professió veteri-
nària i als propietaris d’animals sota els
quals repercuteix directament aquest

increment. Moltes d’aquestes mesures són
conseqüència de la situació econòmica de
la nació que han obligat a prendre-les per
fer-hi front i, per tant, si la situació econò-
mica millora, com ja és una constatació,
podem col·laborar amb el Col·legi i el
col·lectiu de professionals veterinaris per
fer arribar on pertoqui aquesta demanda.
De fet, s’ha acordat la creació d’una línia de
treball entre el Ministeri d’Hisenda i CEVE,
(Confederació Nacional Veterinària Espa-
nyola), així com futures trobades, per
estudiar el cas i valorar l’especial situació
econòmica en què es trob. Aprofitant la
qüestió de les vacunacions que planteja a
la pregunta, li vull dir que la Conselleria de
Salut, conjuntament amb la Conselleria
d’Agricultura i amb la col·laboració i el
suport del Col·legi de Veterinaris de Bale-
ars, hem tramitat i tenim pendent d’apro-
vació un Projecte de decret que regularà
en l’àmbit de la nostra comunitat autòno-
ma, per primera vegada, les condicions i els
requisits per a la vigilància, la prevenció i el
control de la ràbia i d’altres malalties trans-
missibles infeccioses i parasitàries dels ani-
mals de companyia que, sense cap dubte,
permetrà millorar les actuacions i el segui-
ment davant les possibles zoonosis.

Jaume Font.
El PI - Proposta
per les Illes Balears

1. La col·laboració entre l’administració i el
COVIB és bàsica perquè aquesta comuni-
tat pugui avançar en temes de sanitat ani-
mal, seguretat alimentària, així com el
seguiment de malalties que poden afectar
a les persones. Un paper importantíssim
del COVIB és la seva implicació en el sis-
tema d’alerta Sanitària veterinària i en la
Xarxa Espanyola d’identificació d’animals
de companyia. Per avançar socialment, en
temes tan importants com a salut, és
imprescindible la col·laboració de l’admi-
nistració amb els col·legis professionals.

2. En primer lloc celebrar que ja tenim
Llei agrària, ja que creiem que és una
eina que ben utilitzada pot servir per
reconduir i recuperar l’activitat agrària a
les Illes, si bé cal fer un grapat de consi-
deracions. Creiem que ha oblidat la dig-
nificació de la figura de pagès, en lloc de
fer pagesos amb orgull i orgullosos de la
seva activitat, el que fa és professionals
del camp en tasques “pluridisciplinars”:
un poc de foraviler, un poc de ramader,
un poc de productor, un poc de boti-
guer, un poc d’hoteler... Per al PI seria
millor si aconseguís un tot agrícola-
ramader. Altres qüestions que tal volta
hauríem de revisar són el tractament de
les cooperatives, societats agràries, for-
mació agrària... Si bé hem de dir que si
qualque dia modifiquem aquesta Llei,
sempre serà amb la col·laboració i el
consens dels col·legis professionals i dels
sectors afectats.

3. És molt important, prioritàriament en
cans. És una gran eina de gestió i en
aquest sentit, la col·laboració del COVIB
és imprescindible, ja que és el responsa-
ble de la identificació i de la gestió dels
registres.

4. És bàsic el seu reconeixement ja que és
una de les àrees més importants en
temes de Salut, no tan sols de la Salut
animal, sinó també humana. Sobretot, si
tenim en compte que els veterinaris vet-
llen per la Salut animal, humana i el con-
trol sanitari de productes de consum.

5. Amb dotacions suficients de mitjans
personal i materials, i la col·laboració de
la Policia Local.

6. Hem de rectificar, és un àrea de
coneixement tant important com les
altres del món de la sanitat. A través de
la col·laboració podem fer feina junts
per solucionar aquesta situació.

7. L’any 2012 l’IVA veterinari va passar
de 8 al 21%. Creiem que en la situació
de crisis , amb la importància de la tas-
ques de prevenció, diagnòstic, tracta-
ment de malalties animals, controls ani-
mals, transmissió de malalties fins i tot a
persones, aquest és un servei bàsic. Per
tot això, des del PI proposam i defensa-
rem un IVA al 10%.

11

perfil col·legial

‘Jappeloup de Luze’ era un caballo francés
de origen humilde, imprevisible y dema-
siado pequeño para competir en salto de
obstáculos. A principios de los años 80
fue adquirido por un joven abogado, que
lo dejó todo por él y con quien, tras algu-
nas decepciones, consiguió la medalla de
oro en los JJ.OO. de Seúl de 1988 y otros
tantos triunfos entre Olimpiadas, Euro-
peos y Mundiales. Hace unos años se hizo
un film sobre su historia (‘Jappeloup’),
parte del cual se rodó en Mallorca, con-
virtiendo el Hipódromo de Son Pardo en
la sede de las pruebas de salto de las
Olimpiadas de Los Ángeles de 1984. En la
película aparece como figurante Giulia
Martone (Roma, 1979), una veterinaria
que reside y trabaja en Mallorca desde
hace 7 años y que ahora vive, salvando las
distancias, una historia parecida a la del
campeón francés. Pero antes de contarla
viajemos al principio.

Licenciada en Veterinaria por la Uni-
versidad de Perugia, Giulia se doctoró
con un trabajo sobre ‘Los caballos de raid’
(deporte de resistencia ecuestre), un
hecho que refleja que su pasión desde
pequeñita, los caballos, siempre ha guiado
su vida. Hija de un marino mercante,
veterinario frustrado, y de una profesora
de inglés y francés, tenía muy claro hacia
dónde dirigir sus pasos. “Si los caballos no
fueran mi trabajo, serían mi hobby”, sen-
tencia. Tras finalizar sus estudios, se des-
plazó a la Toscana a trabajar en ‘Alleva-
menti Berardenga’, una yeguada de pura
sangre de carrera, donde trabajaba 6
meses al año (en el periodo de repro-
ducción) a un ritmo frenético. “Éramos 5
veterinarios y teníamos a nuestro cargo a
unos 600 caballos. Era un trabajo equili-
brado pero muy duro”, explica. Cambió
de aires y se instaló en Madrid, donde
ejerció como veterinaria en Equisan
durante otros dos años. Vivía al día y no
planificaba su futuro, pero durante unas
vacaciones en Mallorca en 2008 conoció
a un chico, se enamoró y abandonó la
gran urbe. Se estableció en la Isla y
encontró trabajo enseguida gracias a su
exjefe, que la puso en contacto con

David Usón, propietario del Club Hípic
La Gúbia, en Bunyola, para quien aún
trabaja a día de hoy. Con esa seguridad
laboral pudo seguir desarrollando su vida,
una vida que, aunque no lo parezca hasta
ahora, no se centra sólo en el mundo
equino. De hecho, Giulia saca tiempo de
donde no lo hay para desarrollar otras
actividades como pintar, esculpir, coser,
cocinar, esquiar, navegar y lo que sea que
se haga cuando una se desliza en ‘kite-
surf ’ en la Bahía de Pollença. Sólo le falta
volar, algo que le impide su vértigo, aun-
que lo combatió durante una temporada

haciendo escalada. Aventurera y viajera
empedernida, próximamente cruzará el
Océano Atlántico a bordo de una embar-
cación de vela ‘swan’ de 30 metros, con
una veintena de tripulantes y bajo el
mando del experto regatista británico
Guy Standbridge. “¿Qué cómo surge
semejante plan? Pues porque Guy es mi
casero, nos llevamos muy bien y sabe que
ésa sería una de mis grandes ilusiones. Me
invitó a hacer la travesía y yo les ayudaré
con lo que pueda”, aclara Giulia. “Él se
dedica a hacer regatas y cuando le toca
competir en el Caribe, previamente tiene
que llevar el velero hasta allí. Por eso me
puedo embarcar”, añade ilusionada.

Giulia es autónoma. Desarrolla una
parte importante de su trabajo en La
Gúbia, donde también entrena y monta

caballos, pero no toda. De hecho, acaba de
llenar el maletero de su coche con su
equipo porque en unas horas tiene varias
consultas. En todo caso, en la Hípica de
Bunyola es donde pasa la mayor parte de
su tiempo. “Aquí hay unos 60 caballos,
entre los de la escuela y particulares, y se
tienen que montar cada día. Llevo la histo-
ria médica de todos ellos y, además,
monto. Este hecho, asegura, le ayuda bas-
tante a la hora de realizar determinados
diagnósticos, especialmente en casos de
cojeras. “Yo veo el animal desde abajo y
desde arriba. Y eso es una ventaja. Me he
dado cuenta que los caballos pueden sufrir
molestias que desde abajo es imposible
detectar”, explica. Lo que más le gusta es
la medicina deportiva y hace unos años, en
2011, se habilitó como veterinaria interna-
cional, acreditada por la FEI (Fédération
Equestre International) para ejercer en
concursos hípicos internacionales. Por otra
parte llama la atención su faceta de ama-
zona. Giulia entrena duro a su yegua
‘Anica’, de 5 años, una potra a la que le
augura un brillante futuro y con la que
empieza a foguearse en concursos de
salto. “Tiene mucho carácter y necesita
horas de entrenamiento pero estoy segu-
ra de que me dará muchas alegrías”, vati-
cina. El tiempo dirá si se convierte en su
‘Jappeloup’ particular. Además, Giulia es
propietaria de ‘Mimosa’, la madre de
‘Anica’, una yegua de 24 años que vive con
ella en Bunyola y que, pese a su edad, “está
teniendo una vejez muy buena”.

Dice que no sabe estar quieta, que
necesita actividad y que busca (y encuen-
tra) tiempo para ir a congresos y seguir
así su formación. “Me encantan los con-
gresos. Compartir experiencias e inter-
cambiar puntos de vista sobre casos es
una de las cosas más productivas de
nuestra profesión”, manifiesta. Parece dis-
frutar todo lo que hace. Todo menos una
cosa. Reconoce que de cada vez le cues-
ta más “sentarse delante del ordenador”
a preparar facturas y arreglar papeles. “Y
eso que vivo de esto”, bromea. “Lo cierto
es que me va a faltar otra vida para hacer
todo lo que querría”, concluye.

Giulia Martone
Una historia de caballos y un millón de cosas

12

actualitat

Promoure la identificació obligatòria de
moixos, dur a terme una campanya de
publicitat en l’opinió pública que contri-
bueixi a lluitar contra l’intrusisme veteri-
nari, posar els pressuposts del Col·legi a
l’abast dels col·legiats amb més antela-
ció... foren algunes de les propostes (i
queixes) que sorgiren i s’abordaren el
passat 12 de març en el transcurs de
l’assemblea general ordinària que el
COVIB celebrà en el saló d’actes del
Col·legi de Metges. El degotís de gent,
per a un total de 39 persones, que anà
arribant a la sala des de les 20 hores,
quan donà inici l’acte amb puntualitat
britànica, arribà a configurar segurament
la major assistència dels darrers anys.
Convertida històricament en un tràmit
sense major interès per als col·legiats,
enguany l’assemblea va ser marc de
debat i discussió. La secretària del Col·
legi, Marga Gonzàlez, en va prendre nota
i moltes de les qüestions sorgides s’ani-
ran abordant en junta de govern per, així,
tractar de millorar en els àmbits que es
considerin necessaris.

En tot cas, malgrat el debat i desa-
cords puntuals, s’aprovaren amb els vots
de la majoria l’acta de l’assemblea de
2014, la liquidació de comptes de 2014
i els pressuposts per a 2015. Com també

és habitual, es llegí la memòria d’activi-
tats de l’any passat, amb algunes dades
de rellevància, i, per finalitzar, Ramon
Garcia detallà les principals actuacions i
qüestions de la seva gestió en el darrer
any. L’assemblea finalitzà amb els precs i
preguntes dels assistents.

De la lectura de l’informe d’activitats
s’extragueren algunes informacions com,
per exemple, que l’any passat acabà amb
585 col·legiats, la xifra més alta des de
sempre, amb un total de 41 altes per 17
baixes. Respecte a centres veterinaris, es
van inscriure 11 establiments, i dos més
varen donar la seva activitat de baixa.
Actualment a Balears hi ha 169 centres
veterinaris, dels quals 140 estan a Mallor-
ca, 11 a Menorca i 19 a Eivissa.

Per altra banda, es va confirmar la
pujada de les denúncies per intrusisme en
el sector, de les quals el COVIB en va
tramitar sis durant 2014, amb dues que
acabaren en condemna i una tercera que
s’arxivà. La resta segueixen el curs judicial.
Marga Gonzàlez afegí que aquest any, en
només 3 mesos, ja s’han presentat dues
denúncies al respecte. Per aquest motiu,
el Col·legi ha previst un increment en les
partides pressupostàries corresponents a
investigació i assessoria jurídica. Els casos
d’intrusisme són tremendament comple-

xos de detectar, però el COVIB no desis-
tirà en el seu afany per eradicar-los, tot i
que, tal i com recordà el president, “s’han
de tenir proves ben fonamentades i no
sols rumors”. D’altra banda, es donà a
conèixer que durant 2014 es van presen-
tar en el Col·legi un total de 15 denúnci-
es contra col·legiats, 8 de les quals varen
ser arxivades (no estimades), 3 continuen
en tràmit i 4 motivaren inici d’expedient.
A més, es van iniciar d’ofici altres 3 expe-
dients.

S’informà també que el COVIB va con-
cedir 53 beques per a la realització de
diferents activitats i cursos amb un import
mitjà de 325 euros per col·legiat. En aquest
sentit, es manté la mitjana de beques con-
cedides en els darrers anys, que és de 52.

Informe del president
A continuació, Ramon Garcia exposà les
que, segons el seu punt de vista, han estat i
són els assumptes candents de l’activitat
col·legial. Informà el president de la immi-
nent presentació de les propostes per
adquirir un nou local social, sobre les quals
s’informarà en breu a tots els col·legiats. Per
prendre una decisió damunt aquest
assumpte, se convocarà una assemblea
general extraordinària. Per altra banda, Gar-
cia destacà l’aprovació de la recepta elec-
trònica per part del COLVET i l’esperada
aprovació del Decret de Zoonosis per part
del Govern Balear. Així mateix, recordà que
el Reglament de Clíniques continua fent
camí i es troba en fase de revisió d’al·
legacions i que, per altra part, segueix pujant
el número de llicenciats en veterinària i
col·legiats, fet que pot agreujar-se en breu
per la pròxima obertura de cinc noves
facultats a Espanya. Parlà també el president
del COVIB de la necessitat d’intervenir en
el cas d’atacs de determinats àmbits protec-
cionistes a la feina de professionals veterina-
ris i de l’impuls que el Consejo General està
realitzant per dur endavant el model de
certificació professional per reconèixer l’es-
pecialitat veterinària.

Per finalitzar, s’apuntaren diverses
propostes (que encapçalen aquest arti-

Repàs a un any mogut
El Col·legi dóna a conèixer les actuacions realitzades, aquelles que han quedat pendents i
els nous fronts que s’obren en el transcurs d’una intensa assemblea general ordinària

13

actualitat

cle) i es tractà la feina de la plataforma
animalista Baldea, la qual amb la seva
unitat mòbil es dedica a fer campanyes
d’esterilització per diversos indrets de
l’Illa. Alguns presents instaren al COVIB a
actuar contra aquestes en considerar
que l’associació sobrepassa el seu àmbit
d’actuació i que ha arribat a fer castraci-
ons de cans, segons les seves pròpies
informacions en les xarxes socials.
Ramon Garcia manifestà que el COVIB
actuarà amb fermesa contra aquelles
activitats que estiguin fora de la llei i que
perjudiquin a la professió veterinària i
sol·licità totes les proves que hi hagi per
denunciar-les. Recordar que el Col·legi
prepara actualment amb els seus serveis
jurídics un document sobre la situació
legal actual dels centres veterinaris i les
unitats mòbils, i que també serà impor-
tant la redacció definitiva del nou regla-
ment de centres clínics respecte a
aquesta qüestió. El Servei de Ramaderia
de la Conselleria d’Agricultura, Territori i
Medi Ambient ha conclòs l’abast i condi-
cions de les intervencions que pot rea-

litzar la unitat mòbil de la societat anima-
lista Baldea, sempre dins el marc que ha
d’establir el corresponent conveni entre
la pròpia entitat i l’ajuntament del muni-

cipi en el qual se vulgui fer la campanya,
que se duguin a terme per part d’un
veterinari col·legiat i donant-se les con-
dicions sanitàries adients.

Celebrat per març, va ser
organitzat conjuntament pel
COVIB i la Universitat

El president del Col·legi informà del
retard que hi havia respecte a la ins-
cripció d’animals de companyia en el
RIACIB, motivat per problemes en el
sistema, i es disculpà per si ha pogut
ocasionar qualque problema als col·
legiats. En tot cas, assegurà que el
Registre s’anirà actualitzant progressi-
vament i que quedaria solucionat en
breu, a l’igual que la implantació del
nou programa informàtic. Al fil del
registre en el RIACIB, se demanà la
possibilitat de que el Col·legi enviï
una comunicació (e-mail) al col·legiat
en el moment en què inscriu en el

Registre un animal que ell ha identifi-
cat. Per altra part, s’informà del nom-
bre de microxips d’animals de com-
panyia dispensats pel COVIB, que va
ser de 22.479, uns mil menys que
l’any anterior. Així mateix, es van
adquirir 32.221 passaports, una xifra
lleugerament superior a la de 2013
(32.145), i pel que respecta a les
xifres d’èquids de criança i renda,
l’any passat es van adquirir 1.278
microxips i 880 passaports, la qual
cosa suposa, respectivament, un des-
cens aproximat d’un 20% i un 40%
en relació a 2013.

Retard en el RIACIB i compra de xips

Els dies 26 i 27 de març va tenir lloc a la
UIB un curs organitzat pel COVIB i la
pròpia Universitat, amb la directa implica-
ció del col·legiat Andreu Oliver, sobre el
control parasitològic en animals. La jorna-
da tingué una notable acollida per la
temàtica abordada i per l’excel·lent nivell
mostrat pels ponents: el doctor en Vete-
rinària i diplomat pel Col·legi Europeu de
Veterinaris Parasitòlegs, Adolfo Paz; el
veterinari i zootecnista, Fabián Leonardo
Rierol; els veterinaris José Ángel Hernán-
dez i Andreu Oliver; i el doctor en Biolo-
gia Miguel Àngel Miranda. El curs va ser
inaugurat per la directora general de
Medi Rural i Marí del Govern, Margaret
Mercadal, en un acte conduit pel vicerec-
tor d’Innovació i Transferència de la Uni-
versitat de les Illes Balears, el doctor Jordi
Llabrés, i en el que també varen interve-

nir el doctor Miranda i el president del
COVIB, Ramon Garcia. Se guardà un
minut de silenci per les víctimes de l’acci-
dent aeri de França, que s’havia produït
aquells dies.
Des de l’organització es destacà l’alta

participació (quedà una sola plaça lliure)
i el funcionament de les taules redones
que es varen improvisar durant el curs,
ja que els assistents es mostraren molt
interessats, preguntant en tots moments
i compartint les seves experiències.

Gran acollida del curs de control parasitològic en animals

14

agenda

art al COVIB

actualitat

La jove artista mallorquina ha cedit algu-
nes de les seves obres al Col·legi, on han
estat tres mesos exposades per al gaudi
dels visitants. Amigó es formà a l’Escuela
Libre del Mediterràneo (1986/1993)
sota la tutela del difunt Joaquím Torrents
Lladó i des de llavors no ha aturat d’in-
corporar coneixements en diferents dis-
ciplines artístiques mitjançant cursos i
seminaris en diversos indrets. D’ençà
l’any 2005 ha pres part en múltiples
exposicions i guanyat premis. Va partici-
par en la Nit de l’Art 06 de Palma
(2005) amb la Galeria Standarte; a la
World Travel Market, a Londres (2009);
la Miami Pool Art Fair Miami Beach
(2011); la Tate Modern Gallery (2012), a
Londres; al Pool Art Fair de Nova Iork i
al Asia Contemporary Art Fair de Hong
Kong (2013), entre altres.

El COVIB organitzà els passats 18 i 19
de febrer, emmarcada dins la línia forma-
tiva de ramaderia i medi ambient, una
jornada sobre patologies en remugants.
Celebrada en el saló d’actes del Col·legi
de Metges, la ponent va ser Eugenia
Peralta, llicenciada en veterinària per la
Universitat de Saragossa, màster en
assessoria i gestió d’explotacions de boví
i lleter per la UAB, actualment treballa

en el servei tècnic veterinari en la Unitat
de Remugants de Zoetis de l’àrea nord
d’Espanya. Es parlà sobre programes
sanitaris preventius en remugants i
s’aprofundí damunt desparasitació, pre-
venció de patologia digestiva i de malal-
ties reproductives, patologia respiratòria,
mamitis i l’ús racional d’antibiòtics. La
jornada va ser del gust dels assistents,
que la valoraren positivament.

Carolina Amigó
exposa en el
Col·legi

Jornada de patologies en remugants

Curs de Medicina Interna i
Reproducció equina. Hipòdrom
de Son Pardo. Mallorca

Seminari Etologia
Col·legi de Metges. Mallorca

Seminari de Citologia Clínica
Col·legi de Metges.
Mallorca

abrilabril

maig

9

9
Curs de Control de Plagues
Mallorca

juny

?

11
Curs d’Instal·lacions de Radiodiag-
nòstic Veterinari. Col·legi de Met-
ges i Hospital Canis. Mallorca

maig

21

15

actualitat

El col·lectiu veterinari espanyol treballa
per corregir el greuge de l’IVA general
per als serveis veterinaris. D’una banda, la
Confederació Empresarial Veterinària
Espanyola (CEVE) va mantenir una reu-
nió amb Ana Madrazo, portaveu d’Hisen-
da del Grup Parlamentari Popular al
Congrés dels Diputats, en la qual es va
tractar la problemàtica actual del sector
de les clíniques de petits animals i en
concret de la pujada de l’IVA Veterinari al
21%. La Confederació donà a conèixer
que en aquesta trobada s’acordà crear
una línia de treball entre el Ministeri d’Hi-
senda i CEVE, així com promoure futures
trobades per estudiar el cas i valorar
l’especial situació econòmica en què es
troba, incidint així en el ja expressat per la
pròpia Madrazo en una anterior reunió
amb representants de l’Organització Col·
legial Veterinària.

D’altra banda, el Consell General de
Col·legis Veterinaris, representat pel seu
president, Juan José Badiola; el conseller
Felip Vilas Herranz i el seu assessor jurídic
Juan José Jiménez Alonso, es va reunir
amb els representants del grup socialista
Antonio Hurtado, portaveu adjunt d’Eco-
nomia; Miguel Ángel Heredia, secretari
general del Grup; José Martínez Olmos,
portaveu de Sanitat; i Alejandro Alonso,
portaveu d’Agricultura, per abordar un
assumpte considerat capital pel sector
veterinari clínic espanyol. El Grup Parla-
mentari Socialista es va comprometre
que el Govern redueixi l’IVA actual, del
21%, a l’IVA reduït del 10% per als esta-
bliments dedicats a serveis veterinaris. En
aquest sentit, el grup socialista va registrar
al juny de 2014 una proposta en la qual
s’instava el Govern a que retornés l’IVA
que paguen els serveis veterinaris al 10%
per afavorir la prevenció.

El Govern del PP el 2012 va elevar
l’IVA per a aquest sector, que va passar
del tipus reduït, llavors el 8%, al nou tipus
general, del 21%. A Espanya hi ha entre
9.000 i 10.000 establiments dedicats a
activitats veterinàries, dels quals 733 van
ser tancats en 2013. Es calcula que a
Espanya hi ha uns 20 milions de mascotes.

Els passats 30 i 31 de gener es va celebrar
a Màlaga la primera assemblea de la Con-
federació Empresarial Veterinària Espa-
nyola (CEVE), presidida per Jesús A.
Gutiérrez, president de l’Associació

Empresarial Malaguenya de Veterinaris, i
assistit per Jorge Pablo Pascual, president
de l’Associació d’Astúries, i Sebastià Rot-
ger secretari d’EMVETIB. Es va aprovar
l’ingrés a CEVE de les patronals de Cadis,
Madrid, Sevilla, Tenerife i Toledo (ja són 10
els membres de ple dret que formen

part de l’associació) i es treballà en altres
aspectes. Així, CEVE va convocar un grup
de treball específic a través del qual pre-
sentarà pròximament al·legacions al
document que pretén aprovar l’Institut
Nacional de Qualificacions (INCUAL).
Aquest document, que prèviament serà
enviat a les patronals associades per al
seu coneixement i aprovació, contempla
mesures com que la qualificació de l’ATV
s’englobi en la família de sanitat i no en
l’agrària (com està fins ara); que s’aug-
menti el nombre d’hores lectives; que la
formació dels nous ATV sigui duta a
terme exclusivament per veterinaris o
que les pràctiques s’hagin de realitzar en
centres veterinaris. A més, es van definir
dos grups de treball per poder complir
els objectius marcats en matèries de
comunicació i legislació, entre altres
assumptes.

El passat febrer, la delegada del Govern
a les Illes Balears, Teresa Palmer, va rebre
en audiència al president del Col·legi
Oficial de Veterinaris de les Illes Balears,
Ramon Garcia, i al vocal de petits ani-
mals de l’entitat, Vicenç Busquets. Es va
proposar la formalització de la fructífera
col·laboració que es duu a terme actual-

ment entre el COVIB i la Guàrdia Civil
(Seprona) en diferents àmbits amb la
signatura d’un conveni que veurà la llum
pròximament. La reunió amb la delegada
va ser conseqüència d’una anterior
entrevista que mantingueren els repre-
sentants del Col·legi amb el coronel
Jaume Barceló, el 5 de febrer.

CEVE i COLVET
aborden a Madrid la
problemàtica de
l’IVA veterinari

CEVE celebra la seva primera assemblea
general duplicant el número de provícies

Col·laboració amb la Guàrdia Civil
Foto cedida per la Delegació del Govern

16

Comentaba en el pasado capítulo (Revis-
ta nº 63), la periódica celebración de
exposiciones y concursos de ganado en
Baleares, desde los inicios del siglo XX.

Ya a partir de 1931 su aumento fue
notorio, debido en gran parte a la crea-
ción de la Dirección General de Ganade-
ría e Industrias Pecuarias en el seno del
Ministerio de Fomento, que estableció un
plan progresivo de mejora pecuaria, en el
que se primaba de forma destacada la
organización de Concursos y Exposicio-
nes de Ganado bajo criterios técnicos,
como método adecuado para promover
la mejora de las distintas razas.

Las reseñas de estas actividades que
se han localizado en nuestra Comunidad
aparecen en publicaciones periódicas de
las islas (Vida Isleña; Baleares, Revista
Semanal Ilustrada; Revista Mallorca Agrí-
cola; Boletín de Agricultura de la Diputa-
ción Provincial de Baleares). En ellas se
recogen las actividades llevadas a cabo
durante la primera mitad del siglo XX,
de las que los municipios de Inca, Mana-
cor, Palma, Sineu, Felanitx, Ciudadela y
Mahón fueron los más destacados.

Ya en la segunda mitad del siglo XX,
destacan dos exposiciones de ganado vacu-
no lechero y ganado caballar celebradas en
Sant Jordi (Palma), en los años 1961 y 1965,
que tuvieron un notable éxito, tanto por la
cantidad y calidad del ganado reunido,
como por la enorme afluencia de visitantes
de todos los municipios mallorquines.

A partir de 1971, bajo la dirección y
control sanitario del Servicio de Gana-
dería, englobado ya en la Delegación del
Ministerio de Agricultura de las islas, se
iniciaba un nuevo ciclo de los concursos
de ganado, esta vez para especies y razas
concretas, desarrollados de acuerdo con
estrictos criterios técnicos.

El primero se realizó en Inca (1971)
bajo el patrocinio del Ayuntamiento de
Inca (Mallorca) y con dedicación exclusiva
al vacuno lechero de raza frisona y que se
realizó con carácter anual hasta 1986. Su
celebración coincidía con la fiesta ferial
del Dijous Bo de esta localidad, la cual
gozó siempre de un gran prestigio, no

solo provincial sino también nacional.
En 1979, se iniciaba en Campos

(Mallorca), también bajo el patrocinio
del Ayuntamiento, un concurso de vacu-
no lechero de raza frisona, que viene
desarrollándose todavía en la actualidad
y que se ha ganado un merecido presti-
gio a nivel nacional por la extraordinaria

calidad de los animales participantes.
Ya posteriormente (1986), merece

una especial mención el concurso de
vacuno lechero de raza frisona que se
celebra en Alayor (Menorca), también
de una extraordinaria calidad, y que
manifiesta el enorme potencial genético
de la ganadería mayoritaria en la isla.

Pero no solo ha sido la especie bovi-
na la única en estas manifestaciones, sino
que también los ganados ovino y equino
han participado de esta actividad con
motivo de las Ferias de Llucmajor
(Mallorca), que se celebran tradicional-
mente el mes de octubre.

Ya en 1974, se organizó en este muni-
cipio, igualmente bajo el patrocinio del
Ayuntamiento y la asesoría técnica del
Servicio de Ganadería, un concurso
insular de ganado ovino, dirigido funda-
mentalmente a las razas autóctonas de
oveja mallorquina y roja mallorquina.
Estos concursos se siguen celebrando
en la actualidad con gran concurrencia
de ganado y con la especial colabora-
ción de las Agrupaciones de estas razas.

También en Llucmajor, y con motivo
de las mismas Ferias, se celebra anual-
mente desde el 2000 y con notable
éxito, el concurso de caballos de raza
mallorquina, todos ellos inscritos en el
Libro Genealógico de la raza. Su organi-
zación corre a cargo de la Asociación de
Propietarios y Criadores de caballos de

Pura Raza Mallorquina.
En Es Mercadal (Menorca) se celebra

también anualmente el Concurso de
caballos de Pura Raza Menorquina, ya
con una larga tradición y numerosa asis-
tencia de ejemplares inscritos en el Libro
Genealógico de la raza. Su organización
corre a cargo de la Asociación de Cria-
dores y del Ayuntamiento.

Finalmente, en Inca (Mallorca) y
desde 1991, se celebra el concurso mor-
fológico del cerdo de raza negra mallor-
quina en el marco de la Feria del Dijous
Bo, que congrega anualmente a miles de
visitantes y que es el máximo exponente
de la tradición ferial ganadera de este
municipio.

En general, los resultados de los Con-
cursos de ganado en Baleares han sido
positivos y han logrado traspasar la
barrera de su centenario, lo que muestra
la acentuada, y también difícil, vocación
ganadera de nuestras islas.

Capítulo 21. Las Exposiciones y Concursos
de ganado en Baleares (II)

TOMEU ANGUERA

La Història de la Veterinària a les Illes Balears

17

cas clínic. presentació

col·legi

Altes
384 - Gloria González Barros
Des de l’1 de gener de 2015
Recol·legiació

1018 - Francisca Torandell Axartell
Des de l’1 de gener de 2015

1019 - Diego Ingalaturre Dobato
Des de l’1 de febrer de 2015

1020 - Iván Reina Barberán
Des de l’1 de febrer de 2015

566 - Eva Mª Arguimbau Liras
Des de l’1 de març de 2015
Recol·legiació

1021 - Rocío Benítez Rodríguez
Des de l’1 de març de 2015

1022 - Pablo González Villoria
Des de l’1 de març de 2015

Baixes
923 - María Juan Castelló
Des del 4 de desembre de 2014

1005 - Clara Ventura Burrel
Des del 4 de desembre de 2014

981 - Elena Desoi Ros
Des del 31 de desembre de 2014

162 - Juan Carbonell Estelrich
Des del 12 de gener de 2015

768 - Carlos Ulises Abellanet Llull
Des del 9 de febrer de 2015

1003 - Laura Rose Quilis Bueno
Des del 27 de febrer de 2015

999 - Daniel Sánchez Illán
Des del 31 de març de 2015

Centres Veterinaris:
Altes
Clínica Veterinària Sa Coma	
Avda. Palmeras, 155. Sa Coma
07560 Sant Llorenç des Cardassar
Titular: Francisco Crende Casanegra

Sofía Sánchez Oliveira
(Consultori)
C/ Santa Victoria, 30 Baixos
07002 Maó
Titular : Sofía Sánchez Oliveira

Clínica Veterinària Son Frau
C/ Son Frau, s/n. Pont d’Inca Nou
07141 Marratxí
Titulars: Esther Granados Lopera
Patricia Fca. Riera Oliver

Baixes
Serveis Urgencies V.I Balear S.L.
C/ Rectoria, 5
07184 Calvià
Titular : Agustín Álvarez Catalá

Centro Veterinario Patagonia S.L.
C/ Estruç, 22. Jesús
07819 Santa Eulalia
Titular : Silvina Guerrini

Presentat per:
Esther Riera · Manuel Ruiz
La Ribera Veterinaris

Elvis es un gato europeo de pelo largo, de 3 años,
macho castrado. Outdoors. Vacunado de CRP y despa-
rasitado, con una historia previa de procesos respirato-
rios de vías altas recurrentes. Se presenta en consulta,
para una segunda opinión, por un cuadro de tos y dis-
nea inspiratoria de una semana de evolución y ligera
apatía. Apetito conservado. Tª 38,6. TRC<2sg. La auscul-
tación revela sonidos cardíacos disminuidos.

Se realiza una radiografía de tórax. En la proyección late-
ro-laterolateral observamos la presencia de efusión pleural.

¿Cuál sería el diagnóstico diferencial?
¿Qué pruebas complementarias
se podrían realizar?
¿Cuál sería el tratamiento y pronóstico?

Resolució a la pàgina 23
Foto cedida per La Ribera Veterinaris

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

Una fascinante bandeja repleta de crua-
sanes y ensaimadas corona la sala. A
pesar de haber desayunado ya, es impo-
sible no girar la vista hacia el rincón de
la cafetera y contemplar semejante
composición de bollería. El aroma del
café inunda la estancia, una habitación
grande, con altillo, repleta de aparatos y
en la que, de repente, al minuto de
entrar, descubro a un hombre sentado
en una butaca, como si estuviera en su
casa. Nos saludamos, a sus pies, tendida
al sol que entra por la ventana, descansa
una pastora alemana. Renata Diniz nos
presenta. Es un cliente. Su perra Berta,
llena de cables y placas, recibe su terapia.
Está tranquila. “Intentamos que la rehabi-
litación se realice en un ambiente lo más
tranquilo y familiar posible porque facili-

tará el trabajo y beneficiará al paciente”,
explica la veterinaria. Renata Diniz llegó
a Mallorca hace 7 años con la idea de
dedicarse a la fisiatría. Al tiempo, supera-
das las dificultades iniciales, encontró la
colaboración de las veterinarias Marian-
ne Van der Wal y Sofia Kohmann, pro-
pietarias de la Clínica Eurotierklinik de
Arenal y Portals Nous, con las que
montó el Centro de Fisioterapia y Reha-
bilitación Animal Eurotierklinik, a escasos
metros de la clínica de s’Arenal.

Renata Diniz recuerda la reticencia
inicial de clientes y, sobre todo, de colegas
a la hora de empezar a trabajar la rehabi-
litación física veterinaria. Explica que por
aquel entonces, y no hace tanto, apenas
se ofrecía esta especialidad, aunque reco-
noce que con trabajo y dedicación su

Fitxa

Nombre de la Clínica: Centro de
Fisioterapia y Rehabilitación Eurotierklinik.

Responsable del centro: Renata Diniz.

Titulares de la clínica: Sofia Kohmann y
Marianne Van der Wal.

Dirección:
Calle Berga, 68. 07600. Arenal.

Tenéis abierto desde: Marzo de 2010.

Equipo humano que conforma la clínica:
2 veterinarias y 1 técnica.

Equipo técnico: 1 cinta subacuática, 1 cinta
de trote, 1 laser clase IV, 1 laser clase III, 5
aparatos de corrientes eléctricas,
cronaxímetro, 3 aparatos de magneto
terapia, 1 ultrasonido, 2 infrasonidos, 5
aparatos de terapia lumínica con LEDs,
plataforma de fuerza.

Especialidades: Tratamiento de
enfermedades neurológicas medulares,
periféricas y ortopédicas; dolor agudo y
crónico; post quirúrgicos ortopédicos o
neurológicos; adultos y jóvenes con
discapacidades congénitas; pacientes
geriátricos con alteraciones de movilidad;
algunos casos de dermatología.

Centro de Fisioterapia
y Rehabilitación
Animal Eurotierklinik

19

centro se ha consolidado como referente
de la rehabilitación veterinaria en las Islas.
Se trata de un local formado por dos
salas y un patio en el que la veterinaria
brasileña evalúa y trata a la treintena de
pacientes diarios que pasan por sus
manos. Tiene un sinfín de aparatos que le
permiten trabajar a diferentes niveles con
sus pacientes, no solo para terapias, sino
también para diagnósticos o para asegu-
rar que la evolución de la rehabilitación
es adecuada. Por ejemplo, muchos perros
pasan por la plataforma de fuerza, una
máquina conectada a un ordenador que
mide la descarga de peso en cada extre-
midad del animal, con el fin de conocer su
estado inicial y cuál es su evolución en el
transcurso del tratamiento. “No basta
decir que ha mejorado, sino que tenemos
que comprobar a través de herramientas
como la plataforma de fuerza, goniome-
tría, perimetría, sensores de actividad,
etc.”, aclara Renata. Los agentes físicos (así
llama a sus aparatos de rehabilitación)
son muchos, desde los más sencillos
como ultrasonido y corrientes eléctricas,
a los más sofisticados y modernos como
el láser clase IV de alta potencia (un bio-
modulador que controla la inflamación, el
dolor y estimula la regeneración de teji-
dos) y el cronaxímetro de alta precisión
(utilizado en trazados de curvas para
tratamientos de musculatura con lesión

de nervio periférico). Además de la
hidroterapia y toda una serie de materia-
les para quinesioterapia (terapia a través
del movimiento, como por ejemplo los
ejercicios terapéuticos), para un total de
más de una veintena, muchos de los cua-
les se duplican. “He ido adquiriendo
nuevos dispositivos para completar los
servicios que doy. A veces incluso tener
doble posibilidad me permite cuadrar
mejor las horas que doy a los pacientes y
mientras uno se somete a determinada
sesión, yo puedo estar trabajando con
otro”, cuenta Renata. En el patio se llevan
a cabo los ejercicios físicos con instru-
mentos específicos para animales.

El Centro de Rehabilitación recibe
pacientes procedentes de una decena
de clínicas de Mallorca con las que tra-
baja en colaboración. Además, trata
casos que le llegan directamente, incluso
de Menorca, Ibiza y de fuera de la Isla.
“Muchas veces llega el paciente con un
chófer, no con su propietario. El nivel de
confianza es tan alto que llega un punto
en el que no hace falta que el dueño del
animal esté presente, porque ya sabe lo
que hacemos con él”, comenta Renata.
La veterinaria no está sola y con ella
trabajan la también veterinaria Mª Anto-
nia Lliteras y la técnica Isabel Cabello.
Además, durante todo el año alterna
estudiantes en prácticas por períodos
de entre 1 y 4 meses, que se acogen al
programa Erasmus. En este sentido, el
idioma es, por necesidad, otro de los
activos del negocio. En primer lugar por-
que ella es una brasileña con doble

nacionalidad (España/Brasil) y que habla
castellano, inglés y portugués. Por otra
parte porque fueron los clientes y vete-
rinarios extranjeros los primeros que le
abrieron la puerta en la Isla. Y, finalmente,
porque cuanto más lejos puedas llegar,
más lejos es posible que llegues. Así, en
el centro se habla catalán, castellano,
inglés, francés, portugués y alemán.
Reconoce Renata que “en el origen, la
práctica totalidad de nuestra clientela
era extranjera, pero con las referencias a
través del boca a boca y la derivación de
pacientes de otras clínicas, esa propor-
ción se ha ido equiparando”. Actualmen-
te atiende de 25 a 30 mascotas por día,
de los que 50% suelen ser de españoles.

Explica Renata que la fisiatría veterina-
ria es un término que empezó a utilizarse
en 2009 a raíz de la fundación de la Aso-
ciación Iberoamericana de Fisiatría Veteri-
naria (AIFISVET), de la cual es vicepresi-
denta, tras utilizarse durante muchos
años la denominación ‘fisioterapia veteri-
naria’. Según esta entidad, el Fisiatra Vete-
rinario es el licenciado en veterinaria que
está especializado en medicina física y
rehabilitación de animales. Abarca el con-
junto de medios físicos naturales-artificia-
les y kinésicos ejecutados por el Médico
Veterinario Fisiatra, que lleva a una
correcta recuperación física, motora y
biomecánica del paciente.

 La charla llega a su fin. Renata me
recuerda la ‘fascinante bandeja de bolle-
ría’ y me ofrece un café. Confiesa que es
el obsequio de un cliente satisfecho.
Imposible decir que no.

coneguem millor les clíniques veterinàries de Balears

20

col·lectiu de jubilats

El pasado día 24 de marzo, un numeroso
grupo del Colectivo realizó una visita
guiada a la exposición ‘Yo el Archiduque.
El deseo de ir más lejos’, que se muestra
en el Casal Solleric, con motivo de cele-
brarse este año el primer centenario de
su muerte.

A su llegada fueron recibidos por la
directora gerente de la Fundación Palma
Espacio de Arte, Pilar Ribal, quien agra-
deció el interés mostrado por el Colec-
tivo Veterinario en conocer esta magnífi-
ca exposición y aprovechó para presen-
tar al grupo a la especialista en el tema,

Camila Cela, que actuó de guía de los
asistentes, y quien durante el recorrido
fue informando a los mismos de forma
detenida y amena sobre el contenido y
finalidad de cada una de las salas de la
exposición, con su parte histórica y
anecdotario, que convirtieron la visita
cultural en un muy agradable recorrido.

Al final y como es ya costumbre, los
asistentes se reunieron a comer, disfru-
tando de unas magníficas paellas y una
agradable sobremesa, que sirvió de pla-
taforma de las propuestas para futuras
actividades.

El pasado día 29 de enero se celebró la
primera actividad anual del Colectivo
que, como es ya tradicional, consistió en
la celebración de una misa en la Cripta de
la Parroquial Iglesia de San Sebastián de
Palma, en recuerdo y sufragio de los vete-
rinarios fallecidos de nuestro Colegio.

En la homilía el sacerdote oficiante
dedicó unas afectuosas palabras a los
asistentes, agradeciendo la atención del
Colectivo por su numerosa presencia y
dedicar la celebración de la Santa Misa a
este fin.

Al acabar y como es ya costumbre,
los asistentes se reunieron a comer en el
restaurante “La deliciosa Marta”, donde
se aprovechó para hablar de las posibles
actividades a celebrar durante el presen-
te año y disfrutar de la alegría de este
reencuentro tras las fiestas navideñas.

El Colectivo de
Jubilados visita la
exposición sobre el
Archiduque Luís
Salvador en el
Casal Solleric

Misa en la Iglesia
de San Sebastián
para el Colectivo
de Jubilados

TOMEU ANGUERA

Alejandro Siquier Virgos, nascut a Inca el 1948, morí el passat 4 de gener als
66 anys d’edat. Francisco Gordillo Fornés. Nascut a Inca l’any 1927, va morir el
passat 12 de febrer a l’edat de 87 anys.

El COVIB lamenta ambdues pèrdues i dóna el més sincer condol a familiars
i amics, desitjant que els finats descansin en pau.

Obituari

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

Ante una factura impagada por un
trabajo hecho y aceptado por el cliente
¿qué pasos debo seguir una vez
reclamado el pago y no haber cobrado?
¿Qué fuerza tiene el empresario ante un
caso de morosidad o impago?

La consulta de esta edición de la revista
colegial trata una cuestión tan cotidiana
como desagradable: la gestión de cobros.

Para dar respuesta, seguiremos un
esquema de los puntos que consideramos
importantes para evitar, en la medida de lo
posible, los impagos o facilitar su reclama-
ción judicial en caso de ser necesaria.

La consulta señala que nos encontramos
ante un supuesto de un trabajo hecho y
aceptado por el cliente. Entendemos, por lo
tanto, que se está refiriendo a un trabajo
terminado a satisfacción del cliente.

En primer lugar, puede ser un elemen-
to esencial disponer de una hoja de
encargo. Este documento, que tiene que
ser firmado por el cliente antes de empe-
zar el trabajo, debe contener al menos
estos tres elementos:

1.- Los datos del cliente.
2.- El concreto encargo realizado.
3.- El coste de los trabajos a realizar.

No disponer de esta hoja de encargo no
significa que no se pueda reclamar en
caso de impago, pero es cierto que dicho
documento facilita mucho el buen fin de
la acción.

Una vez realizado el trabajo y entrega-
da la factura al cliente (dispongamos o no
de una hoja de encargo), se produce la
circunstancia -sea la que sea- que eviden-
cia el poco ánimo de éste por pagarla. Lo

correcto, entonces, es realizar una recla-
mación amistosa. Si es posible, esa recla-
mación se tiene que efectuar de manera
que quede constancia de su contenido. El
correo electrónico o el fax, son dos
medios idóneos para tal fin, también el
burofax, si bien como este último encare-
ce la gestión (con certificado de texto y
acuse de recibo asciende aproximada-
mente a unos 23 €), sólo es aconsejable
cuando se reclaman cuantías de cierta
importancia.

Si la reclamación amistosa no obtiene
una respuesta satisfactoria, no queda
más remedio que acudir al auxilio de los
tribunales.

 El ordenamiento jurídico ha puesto a
disposición de los acreedores una herra-
mienta específica para este tipo de recla-
maciones, se trata del procedimiento
monitorio, (también es perfectamente
posible acudir a los procedimientos
declarativos ordinarios, si bien son más
largos, exigentes y costosos). La primera
ventaja del procedimiento monitorio
frente al resto, es que en caso de que el
demandado no conteste al requerimien-
to que le efectúa el propio juzgado, auto-
máticamente el juez acuerda despachar
ejecución en su contra por el total del
importe reclamado más los intereses
legales, sin más trámites (en el resto de
procedimientos declarativos, si el deman-

dado no contesta o no comparece en
plazo, se le declara en rebeldía, y el pro-
cedimiento continúa adelante como si
hubiera una oposición a la demanda).

La segunda ventaja que acompaña a
este procedimiento es que para la pre-
sentación de la petición inicial del moni-
torio no será preciso valerse de procura-
dor y abogado. Hay que decir que estos
profesionales sí que serán necesarios
cuando exista oposición del deudor
(siempre que la cuantía reclamada sea
superior a los 2.000 €), o en caso de que
no existiendo oposición, se despache
ejecución contra el demandado por una
cuantía superior a los 2.000 €.

Si el moroso se opone entonces auto-
máticamente se pone en marcha la
maquinaria ordinaria de la justicia: deman-
da, contestación, vistas orales, práctica de
pruebas, etc.

La única fuerza de la que dispone el
veterinario acreedor es la de que le asisten
los tribunales de justicia, sin embargo,
como todo sabemos, el funcionamiento
de la justicia a veces no consigue satisfacer
plenamente el derecho a esa protección.

La recientemente modificada Ley
3/2004 de 29 de diciembre, de Medidas
de Lucha Contra la Morosidad en las
Operaciones Comerciales, específica-
mente excluye de su aplicación a las
operaciones comerciales en las que inter-
vengan consumidores, por lo que las dis-
tintas medidas que contiene no son de
aplicación al supuesto planteado.

22

Hace poco más de un año, en la revista
COVIB nº 59, se publicó un artículo
sobre “Tuberculosis bovina. Herramientas
diagnósticas”, en el cual se realizó un
extenso repaso al panorama actual
diagnóstico de la Tuberculosis bovina. A
nivel estatal, las pruebas de diagnóstico
oficial están definidas en el RD2611/2003
modificado por el RD1047/2003, y en
este artículo se pretende incidir concre-
tamente en las pruebas basadas en

inmunidad, que permiten el diagnóstico
in vivo de la tuberculosis animal y posi-
bilitan la realización de amplios scree-
ning de control. Estas pruebas podemos
diferenciarlas según si evalúan respuesta
celular o humoral.

En el grupo de pruebas de inmuni-
dad celular se integran las usadas en los
programas nacionales de erradicación:
La IDRT o intradermotuberculinización
como ensayo principal, la IDRTC o
intradermotuberculinización comparada

para la determinación y el manteni-
miento de la calificación de explotación
oficialmente libre de Tuberculosis, y el
Gamma Interferón (G-IFN) como prue-
ba suplementaria autorizada para per-
mitir la detección del máximo número
de animales infectados. Aunque se acep-
tan como pruebas más apropiadas para
realizar control de la enfermedad, de
sus problemas de sensibilidad y especifi-
cidad se origina un “fondo” de positivi-

dad de Tuberculosis, al cual contribuye
entre más factores la falta de rigor en la
aplicación y lectura de las IDRT e
IDRTC de algunos profesionales. Para
aumentar la detección de animales
infectados puede optarse por sumar a

la IDTR una prueba suplementaria. En
concreto, el G-IFN es capaz de detectar
infecciones más tempranas que la IDRT
y el uso de ambas en paralelo permite
aumentar la sensibilidad (90% aprox.),
detectando un mayor número de afec-

tados, mientras que el uso del G-IFN en
serie después de la IDTR (al menos 60
días después) permite aumentar la
especificidad en conjunto.

Lógicamente, en cualquier programa
de control interesa que el número de
falsos negativos sea mínimo. Las pruebas
celulares son susceptibles de dar “falsos
negativos” en las fase temprana de afec-
ción tuberculosa (estado pre-alérgico
del animal), y también en la fase tardía,

cuando se presentan nódulos exudati-
vos y lesiones lepromatosas, siendo ésta
además la fase más contaminante por el
elevado número de bacilos presentes.
Este último caso es lo que se denomina
“fase anérgica”, por la nula o escasa
respuesta celular del animal afectado,
que coincide en contraposición con una
elevada respuesta de anticuerpos, que si
bien es poco efectiva para neutralizar la
enfermedad, resulta de gran valor diag-
nóstico al posibilitar la detección humo-
ral de estos reaccionantes “invisibles” a
las pruebas celulares, base diagnóstica
de las campañas de saneamiento.

Aparte de las limitaciones analíticas,
es fundamental entender el complejo
espectro inmunopatológico que pre-
sentan las micobacterias en animales
afectados, especialmente a la hora de
buscar soluciones diagnósticas concre-
tas de Tuberculosis.

Dentro de las pruebas sobre res-
puesta humoral se encuentra principal-
mente la técnica Elisa. Hasta hace poco
más de un año, la disponibilidad de Eli-
sas de anticuerpos de Tuberculosis era
baja, ya que estaban restringidos al
ámbito de investigación, y de algunos

Diagnóstico de tuberculosis: uso de pruebas inmunológicas

Forma Tuberculoide Tuberculoide
Intermedia Intermedia Lepromatosa

Intermedia Lepromatosa

Respuesta Celular +++++ +++ ++ + - (Anergia)

Reacción Tuberculina ++++ +++ ++ +

Reacción G-IFN ++++ +++ ++ +

Respuesta Humoral - + ++ +++ ++++

Reacción Ac Elisa - + ++ +++ ++++

Presencia
Micobacterias
(contagio)

+/- + + +++ ++++

Lesiones Ganulomas pequeños o
muy pequeños Reacción lesional extensa Exceso de Antígeno,

necrosis...

Foto cedida per SEMILLA

23

El diagnóstico diferencial de efusión toráci-
ca en gatos incluye:

Cardiopatías, neoplasias, obstrucción o
trombosis de vena cava caudal, hipoprotei-
nemia, PIF, coagulopatía, trauma, torsión de
lóbulos pulmonares, hernia diafragmática y
tromboembolismo pulmonar.

¿Qué pruebas realizamos?
1. Radiografía torácica DV: En la pro-
yección dorso-ventral comprobamos que
la efusión afecta principalmente al hemitó-
rax izquierdo.
2. Test FELV/FIV: positivo FELV
3. Hemograma y bioquímica general:
RBC: 4,75 - Hto: 25,6% - MCH: 23 - PLT:
58 (El resto de valores son compatibles
con la normalidad).
4. Drenaje torácico y análisis del líqui-
do obtenido

Se extraen 75ml del hemitórax izquier-
do y 40 del derecho, de un líquido translú-
cido, ligeramente rojizo.

RBC: 0.84 K/ - TNCC: 9.01 K/ - %GRANS:
17.1% - %AGRAN: 82.9% - GRANS: 1.54
K/ - AGRANS: 7.47 K/ - PT: 4.

Se corresponde con un Trasudado
Modificado.

Citología: A pesar del fondo marca-
damente hemático, se observan linfoblas-
tos con núcleo grande y nucléolo eviden-
te, con ligera anisocariosis; así como linfo-
citos (en menor número)

Tras drenar el tórax, se repite la RX,
apreciándose la silueta de una masa cra-
neal al corazón
5. Ecografía: Se aprecia una masa
6. Biopsia (Punción ecoguiada): Proce-
so neoplásico linfoide.

El linfoma mediastínico, suele estar aso-
ciado de un 80% a un 90% a infecciones

por FeLV y se presenta principalmente en
gatos menores de 3 años, aunque existen
estudios que muestran que este dato ha
disminuido. El tumor aparece en la zona
del timo y eventualmente causa efusión
pleural maligna (>8000células nucleadas/
microlitro, la mayoría linfocitos grandes
inmaduros). El signo clínico principal es la
disnea, aunque a veces aparece disfagia o
síndrome de Horner por compresión de
los nervios simpáticos torácicos.

La mayoría de estos casos son linfomas
de células T, si bien para determinar defini-
tivamente el tipo celular habría que reali-
zar técnicas de inmunohistoquímica.

El pronóstico es reservado/desfavorable.
El tratamiento propuesto, a la espera de

resultados de biopsia que confirmaran el
linfoma, y en base a la citología y test FELV/
FIV, fue FUROSEMIDA (2mg/kg/12h) y
PREDNISONA (2mg/kg/12h). Se planteó
quimioterapia con combinación de fárma-
cos, pero debido a la extensión del proceso
y al mal manejo del paciente, la propietaria
declinó cualquier tratamiento adicional y
optó por la eutanasia.

cas clínic. resolució

laboratorios especializados, con el pro-
blema añadido de una insuficiente estan-
darización. Sin embargo, recientemente
se ha iniciado la comercialización de un
nuevo Elisa que parece solucionar este
aspecto, por lo que la aplicación de esta
prueba como herramienta suplementa-
ria a las pruebas de tuberculinización
está abriendo nuevas expectativas, y
sobre el papel, permitirá evidenciar los
animales anérgicos que contribuyen a la
persistencia de esta enfermedad. La Elisa
Tuberculosis no está considerada en el
RD1047/2003 por lo que no se consi-
dera técnica oficial, aunque está recono-
cida por la Organización Internacional de
Epizoótias. Su valor radica en la aplica-
ción conjunta con pruebas celulares
dada su baja sensibilidad inicial, lastrada
por su incapacidad de detectar gran
parte de los animales con reacciones en
fases tuberculoides. Sin embargo, puede
aumentarse en gran medida su sensibili-
dad y especificidad (>85% y >95%), si
se analizan los sueros extraídos de los
animales después de 15-20 días de su
tuberculinización: es lo que se denomina
Elisa anamnéstico.

Se evidencia pues, que las respuestas
inmunológicas y celulares se complemen-
tan en gran medida, de manera que es
muy probable que el uso específico de
G-IFN y del Elisa de anticuerpos en
determinadas explotaciones afectadas de
Tuberculosis contribuya a su erradicación.

Tomeu Martí
Resp. Tècnic Laboratori Semilla

Àrea Agrària

A4 VETERINARIOS palma de mallorca.pdf 1 12/06/2014 10:41:05

