
Revista del Col·legi Oficial de Veterinaris de les Illes Balears
SETEMBRE 62

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

La Llei Agrària de les Illes Balears,
a punt de convertir-se en realitat

El Covib celebra la festivitat del seu patró, Sant Francesc
Condemnada a presó la titular d’una clínica de Mallorca
COVIB i Govern potenciaran l’alimentació segura entre la població maternoinfantil

VETERINÀRIA

la foto

Tolo Palou Aguiló. Col·legiat nº521

3

sumari
-	 Avepa: Curs d’odontologia · Anestèsia a Eivissa	 4

-	 Hª de la Veterinària a les Balears: capítol 19	 5

-	 Seguretat Alimentària: reglament UE 1169/2011	 6

-	 Reportatge: Celebració de Sant Francesc d’Assís	 7

-	 Portada: La Llei Agrària de les Illes Balears	 10

-	 Perfil col·legial: Alicia Angosto Guerrero	 12

-	 Actualitat: Condemnada la titular d’una clínica	 13

-	 Actualitat: Dia Mundial Contra la Ràbia	 14

-	 Actualitat: Firma de conveni amb Govern i IBSalut	 15

-	 Actualitat: Torneig pàdel · Art al COVIB	 16

-	 Cas clínic · Altes i baixes	 17

-	 Els nostres centres veterinaris: 	 18

	 Clínica Veterinària El Parc

-	 Col·lectiu de Veterinaris Jubilats	 20

-	 Assessoria Jurídica Bufet Antonio Font	 21

-	 Cas clínic: Resolució	 22

-	 Semilla: Llibre genealògic del cavall trotador espanyol	 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, Marc Sánchez, Tomeu Martí i Ivan 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.

Per una bona
feina i per un
marc normatiu
La celebració de Sant Francesc és el moment de fer un
repàs dels esdeveniments i fets més destacats del darrer
curs. La lluita contra l’intrusisme, la deontologia, la plètora
professional, la millora dels processos col·legials, l’avantpro-
jecte de llei agrària... són assumptes que han ocupat bona
part de l’activitat col·legial, juntament amb les més habituals
de formació, de gestió del RIACIB i de la identificació equina
i de la campanya de matança domiciliària.

Hem celebrat un any en el qual s’ha produït el procés
electoral als càrrecs de la junta de govern i dels repre-
sentants d’Eivissa i Menorca, que ha suposat una renova-
ció de bona part dels membres i amb el fet històric de
l’entrada per primera vegada d’una col·legiada de
Menorca com a vocal col·legial. Un nou equip amb il·
lusió, ganes i preparació per poder abordar els reptes
presents i futurs, i que espera comptar amb la col·
laboració dels col·legiats i col·legiades en el projecte.

Ara bé, per poder desenvolupar una feina eficaç és
imprescindible disposar de seguretat jurídica i, en conse-
qüència, és necessari saber quin serà el marc normatiu de
les entitats col·legials en el futur. Durant els darrers anys el
Govern de l’Estat ha impulsat l’avantprojecte de la nova
Llei de Serveis i Col·legis Professionals, document que
implica canvis estructurals de les organitzacions col·legials,
per tal de complir la Directiva de Serveis Europea. La
modernització i adaptació a un nou model professional i
social és necessari i per tant, desitjable, però l’avantprojec-
te va molt més enllà, i en molts d’aspectes, estableix una
intervenció inacceptable en la independència i, per tant, les
capacitats i obligacions dels col·legis professionals com
entitats fonamentals de la societat civil en front del poder
polític. Sense cap dubte, la manca de consens i el fet de
trobar-nos en any electoral, fa pensar que el projecte que-
darà dins un calaix. Esperam que si es reprèn el camí, es
consensuï amb les organitzacions col·legials i així disposar
d’una norma de referència, acceptada per totes les parts.

4

AVEPA organitzà el passat 20 de
setembre, dissabte, un curs emmarcat
dins la formació continuada de l’associ-
ació, en aquest cas destinat a l’odonto-
logia. La jornada, en la que hi varen
prendre part uns 30 manescals, va
córrer a càrrec de Javier Collados,
veterinari que treballa a la clínica priva-
da amb dedicació exclusiva a l’odonto-
logia i actualment cursant la diplomatu-
ra americana d’aquesta especialitat.
Collados va fer una introducció a
l’odontologia bàsica aplicada a la clínica
diària de petits animals, seguit per una
visió global de les neteges de boca i
l’abordatge i tractament de la malaltia
periodontal. Posteriorment, es repassa-
ren les patologies orals que més fre-
qüentment es troben a la consulta i
s’acabà fent esment a la radiologia
dental com a eina fonamental per un
abordatge adequat d algunes patologi-
es. Destacar l’enorme practicitat i sen-
zillesa de les xerrades i casos pràctics,
fet que contribuí al perfecte enteni-
ment dels continguts.

La IX Vocalia d’AVEPA organitzà els pas-
sats 21 i 22 de juny i 13 i 14 de setem-
bre, amb la col·laboració del COVIB, un
taller d’anestèsia dividit en dues parts. El
curs va ser impartit a l’hotel Los Moli-
nos, a Eivissa, pel Doctor en Veterinària
José Ignacio Redondo, professor Titular
del departament de Medicina i Cirurgia
Animal de la Universitat CEU-Cardenal
Herrera i responsable de les assignatu-
res de Medicina i Cirurgia Clínica i Anes-
tesiologia de la Llicenciatura en Veterinà-
ria, a més de ser un reputadíssim profes-
sional i investigador en aquesta àrea. El
taller es xapà en dues sessions que, a la
seva vegada, s’impartiren en dos dies. La
primera part comptà amb 19 assistents
i la segona, eminentment pràctica, amb
12. La part pràctica es va fer a la Clínica
Veterinària San Antonio i mentre el pro-
fessor s’encarregava de l’anestèsia i
explicava la monitorització i procedi-
ment a seguir en cada cas, el veterinari
Héctor Sosa, de la Clínica Veterinària
San Antonio, va esterilitzar una quissona,
un gat mascle i 2 gates femelles. En tots
els procediments va fer servir la ventila-
ció mecànica i en les xerrades se va
estendre bastant amb l’analgèsia. Els
assistents destacaren la practicitat del
curs i el gran ambient que es donà. Joan
Riera informa, al fil d’aquest article, que
just a finals de setembre al professor
Redondo se li va lliurar un segon premi
a nivell mundial de l’associació de veteri-
naris anestesistes (SEAAV).

avepa

Formació continuada
d’odontologia a Palma

Eivissa acull dos
tallers d’anestèsia
d’AVEPA

Uns 30 col·legiats assisteixen al curs, impartit
per Javier Collados, a l’hotel Valparaíso

Foto cedida per Joan Riera

5

Comentaba en el escrito del trimestre
pasado, la importancia que en el Reino
de Mallorca tuvo un personaje singular,
el Mostassaf, en la inspección y control
de alimentos durante la Baja Edad Media
y la Edad Moderna, y al que valía la pena
dedicarle un capítulo aparte.

Era este personaje un oficial real bajo
la jurisdicción del Gobernador del Reino,
y que entre sus múltiples funciones tenía
la responsabilidad de proteger la salud
pública a través de disposiciones preven-
tivas y actuaciones directas, entre las que
destacaban la vigilancia sobre la buena
calidad y origen de los víveres, especial-
mente las carnes, pescado, verduras y pan;
controlar el abastecimiento del mercado
y los precios de los víveres citados, así
como evitar el fraude mediante el control
de los pesos y medidas usados por los
vendedores en el mercado.

En el caso de Mallorca existen discre-
pancias sobre la fecha de creación del
oficio de mostassaf, ya que según algu-
nos investigadores, ésta se documenta
por una cédula del rey Jaime II, datada en
Perpiñán en 1309, en tanto que otros
historiadores afirman que fue instituido
en la Ciudad de Mallorca por cédula de
Jaime III en 1334.

Ya unos años más tarde, Pedro IV el
Ceremonioso, en una de sus primeras
disposiciones dadas en Mallorca (1343),
colocaba a este personaje al mismo nivel
jurídico y administrativo que el del Reino
de Valencia, considerado como modelo
a seguir, por lo que la institución del
mostassaf mallorquín tuvo que adecuar
el desarrollo de sus actividades a partir
de este momento, a la normativa usada
en esta ciudad.

De esta forma, el mostassaf, que unos
años atrás empezaba a destacar en el
nuevo régimen político-social del Reino
de Mallorca, se consolidaba y adquiría una
importancia no previsible en sus inicios.

Disponían estos oficiales de amplios
cometidos en todo lo referente a la
inspección en carnicerías, en las adulte-
raciones o falsificaciones de productos
alimenticios y medicinales, limpieza de

calles, ordenación de mercados, plazas,
etc., siendo apoyados en sus funciones
por veedores especiales, en los que
podían incluso delegar la actuación.

Una característica especial del cargo
que desempeñaba, era que podía juzgar
y determinar las penas impuestas sin
escritos, con solo oír a las partes intere-
sadas. Las sanciones que podía imponer
eran de muy diversa índole y cuantía,
entre las que tenían cabida desde la
confiscación o destrucción de los pro-
ductos fraudulentos, a las multas, en
tanto que la prisión se reservaba para
los casos de insolvencia.

Por disposición real de 5 de junio de
1381, cuando el mostassaf finalizaba en
el ejercicio de su cargo, se le sometía a
un control de responsabilidad, tanto de
gestión e inspección, como económica,
por las actividades ejercidas durante su
mandato, realizándose un juicio de faltas,
si así procedía, para dar cumplida satis-
facción a las personas que se considera-
ran perjudicadas en sus derechos.

En sus actuaciones públicas el mostas-
saf iba rodeado por los “macips” -sirvien-
tes -, entre los que ocupaban un lugar
destacado los veedores, generalmente

especializados en cada oficio - pesadores,
que controlaban el peso; afinadores, que
ajustaban con precisión los elementos de
medida; veedores de carne, conocedores
de las características de las carnes para
consumo humano - y el resto de perso-
nal estaba conformado por alguaciles,
mensajeros, pregonero y otros colabora-
dores que le ayudaban tanto en el mer-
cado como en la vía pública.

En sus inicios, el mostassaf en Mallorca,
era designado directamente por el Gober-
nador de entre cuatro prohombres que le
proponían los Jurados, y la elección del
cargo era anual. Su duración máxima podía
ser de tres años consecutivos, siempre con
elección revalidada anualmente, no
pudiendo volver a ejercerlo, hasta llevar
pasados dos años cesante.

Con el tiempo, se produjeron cambios
en las normas para su designación, por lo
que existieron varios procedimientos,
prácticamente todos ellos destinados a
garantizar la elección de una persona des-
tacada por su buen hacer y honestidad.

Una vez que el mostassaf había sido
elegido, su nombramiento correspondía
al Gobernador, en su calidad de repre-
sentante del rey, y en la entrega de
poderes se responsabilizaba, bajo inven-
tario notarial, de los pesos, medidas y
demás utillaje adscrito a su cargo y oficio,
así como de una copia del Libro de los
capítulos de su oficio.

Este material se guardaba en un local
utilizado como oficina y tribunal, conoci-
do popularmente como la “botiga” o
“llongeta del mostassaf ”, del que dispo-
nían el recién elegido y su equipo. Dicho
local estaba situado en la zona denomi-
nada aún hoy en Palma, de la “Llongeta”.

La presencia y funciones del mostas-
saf perduraron en la Isla hasta que se
acordó su abolición por el Decreto de
Nueva Planta, en Mallorca el 28 de
noviembre de 1715, a pesar de que, a
efectos prácticos, su actuación se fue
prorrogando durante algunos años.

Capítulo 19. Presencia del ‘Mostassaf’
en la Isla de Mallorca. 1309 – 1715

TOMEU ANGUERA

La Història de la Veterinària a les Illes Balears

Libre del Mostassaf de Ciutat i Regne de Mallorca. s. XV. Archivo del
Reino de Mallorca. Sacada del libro “Historia de las Islas Baleares”.
Tomo 7. El Mundo – El Día de Baleares. Pág. 80. Palma de Mallorca.
ISBN – 13:978-84-95473-79-0

6

Aunque desde el año 2006 ya era obliga-
torio en la Unión Europea indicar en los
alimentos envasados la presencia de
ingredientes o sustancias pertenecientes
a 14 grupos de alérgenos, a partir del 13
de diciembre la obligatoriedad de infor-
mar este aspecto se hará extensiva a la
comercialización de los alimentos en
cualquiera de sus presentaciones: alimen-
tos no envasados, alimentos envasados

por los titulares de los comercios mino-
ristas, y comidas servidas por los estable-
cimientos de restauración colectiva entre
los que se encuentran los restaurantes,
los colegios, las clínicas y los hospitales.

El 13 de diciembre va a ser ya aplica-
ble el Reglamento (UE) 1169/2011, del
Parlamento Europeo y del Consejo,
sobre la información alimentaria facilita-
da al consumidor, que en uno de sus
considerandos claramente dispone que
existen indicios de que la mayoría de los
incidentes de alergia alimentaria tienen

su origen en alimentos no envasados,
por lo que siempre debe facilitarse al
consumidor la información sobre los
alérgenos potenciales.

Entre los alérgenos potenciales será
obligatorio mencionar todo ingrediente
o coadyuvante tecnológico que figure en
su Anexo II, donde figuran los 14 grupos
de alérgenos, o derive de una sustancia
o producto que figure en dicho Anexo y

se utilice en la preparación de un ali-
mento y siga estando presente en el
producto acabado aunque sea en una
forma modificada.

Las sustancias o productos que cau-
san alergias o intolerancias, que figuran
en el Anexo II son: cereales que contie-
nen gluten (trigo, centeno, cebada, avena
o sus variedades híbridas); crustáceos y
productos a base de crustáceos; huevos
y productos a base de huevo; pescado y
productos a base de pescado; cacahue-
tes y productos a base de cacahuetes;

soja y productos a base de soja; leche y
sus derivados, incluida la lactosa; frutos
de cáscara (almendras, avellanas, nueces,
anacardos, pacanas, nueces de Brasil,
pistachos, nueces macadamia); apio;
mostaza; granos de sésamo; dióxido de
azufre y sulfitos en cantidades superiores
a 10mg/l o 10 mg/ml en términos de
SO2 total; altramuces; y moluscos.

Se sabe que la prevalencia de las aler-
gias alimentarias se sitúa en aproximada-
mente un 2-3% de la población adulta y
en un 8% de la infantil, constituyendo en
la actualidad un problema de salud emer-
gente. Debido a que no existe tratamien-
to preventivo, la manera más eficaz de
prevenir las alergias y las intolerancias ali-
mentarias es eliminar de la dieta de las
personas sensibles los componentes que
desencadenan el efecto adverso, hacien-
do una dieta de exclusión.

El Reglamento (UE) 1169/2011 dis-
pone que en los alimentos envasados los
ingredientes o sustancias pertenecientes
a cualquiera de las que figuran en su
Anexo II (grupo de 14 alérgenos)
deberán destacarse en la lista de ingre-
dientes mediante una disposición tipo-
gráfica que las diferencie claramente del
resto de dicha lista, por ejemplo median-
te el tipo de letra, el estilo o el color de
fondo.

De trascendental importancia va a
resultar la información suministrada por
los titulares de los establecimientos de
restauración colectiva. En este caso el
personal deberá conocer con exactitud
la composición de los platos que sirven,
dado que deberán tener la información
sobre la presencia de los alérgenos (en
carteles, fichas de producto, cartas,…) y
ponerla a disposición de los consumido-
res que así lo requieran.

seguretat alimentària

Cuenta atrás para la entrada en
vigor del Reglamento (UE)
1169/2011 sobre la información
alimentaria facilitada al consumidor
A partir del 13 de diciembre será obligatorio informar sobre la presencia de sustancias
que pueden provocar alergias o intolerancias alimentarias en la venta de alimentos no
envasados y en las comidas servidas en los establecimientos de restauración colectiva

7

reportatge

Unes hores de retrobament en un agra-
dable entorn és allò que cerca cada any
la junta de govern del COVIB per com-
memorar la figura de Sant Francesc
d’Assís, el patró del col·lectiu veterinari.
L’any 2012, Ramon Garcia i el seu equip
d’aleshores decidiren fer una arriscada
aposta modificant el format de l’acte de
celebració del patró, fent-lo més àgil i
dinàmic i, directament, provocant un
repunt en l’afluència de col·legiats des-
prés d’un anys de minva en el clàssic
sopar en el restaurant Bahía Mediterrà-
neo. A més, escoltant una reclamació
col·legial, es deixà de cobrar el sopar, un
fet que indubtablement ha contribuït a
aquest increment en l’assistència.

La celebració d’enguany va tenir lloc
el divendres 5 de setembre a l’hotel OD
Port Portals, un modern establiment
situat a l’entrada del nucli costaner de
Portals Nous (Calvià), que agafà el relleu
del Palma Aquàrium (2012) i Club de
Mar (2013) de les edicions anteriors en
un acte, el de Sant Francesc, que d’algu-
na manera s’ha convertit també en un
retrobament itinerant. El que no canvia
és la seva composició de dues parts, una
institucional i una segona d’esbarjo. En la
primera, celebrada a una sala del primer
pis, la secretària del COVIB, Margarita
González, llegí els noms dels col·legiats
distingits amb les insígnies d’or, or-plata i
plata, que acrediten 50, 25 i 1 any de

col·legiació. A més, se nomenà els dos
col·legiats d’honor, Miquel Rosselló i
Antonio Munar. La sorpresa vingué
durant el lliurament de les insígnies d’or-
plata quan el president, Ramon Garcia,
sortí a recollir la seva i el vicepresident
del Col·legi, Tolo Palou, li dedicà, malgrat
un fort constipat, unes paraules de reco-
neixement per la feina que cada dia
desenvolupa al capdavant de la institució,
a més de deixar clares altres virtuts en
els plànols personal i professional.

Posteriorment, durant el discurs de
resum de l’any, Garcia reivindicà la feina
feta en els darrers sis mesos per la junta de
govern, elegida el passat mes de març, i
destacà el fort compromís del Col·legi en

Sant Francesc 2014, una
gran celebració en família

El COVIB reuneix a l’Hotel OD Port Portals, a Calvià, prop de 200 persones en un
immillorable ambient amb motiu de la festivitat del patró de la Veterinària

8

reportatge

lluitar amb les armes de què disposa con-
tra la competència deslleial i l’intrusisme
professional, a més de fer front als casos de
males pràctiques dels propis col·legiats en
col·laboració amb la comissió deontològi-
ca. Recordà Garcia les dues darreres con-
demnes a partir de denúncies del COVIB,
i sol·licità la col·laboració de tothom per
lluitar amb fermesa contra aquestes xacres.
També s’abordaren qüestions de diversa
índole que duu en marxa el Col·legi i d’al-
tres que afecten el col·lectiu veterinari
espanyol (on hi ha una oferta excessiva de
nous veterinaris que se llicencien en les 13
facultats existents). El president del COVIB
dedicà també unes emotives paraules per

recordar els col·legiats que ens han deixat
en el darrer any: Lluís Catasús, Antoni
Obrador, Guillem Carbonell, Antonio
Perelló Ochogavía, Hermenegildo García i
Mª José Pourtau.

Després de l’acte institucional, se
passà al rebedor de l’hotel, on tingueren
lloc el sopar i el sorteig d’efectes per
gentilesa de les empreses col·
laboradores, tot plegat en un immillora-
ble ambient.

Per altra banda, destacar que els dies
11 i 17 d’octubre varen tenir lloc les res-
pectives celebracions del patró a Menor-
ca i Eivissa i Formentera, de les quals
s’informarà en el següent número.

Col·legiats Honorífics
Miquel Rosselló Roses
Antonio Munar Casas

Insígnies d’or
Miquel Ferriol

Insígnies d’or-plata
MªIsabel Mayol

Margalida Bergas
Juan José Bazan
Amparo Jover
Cristina Pardo

Claudia Patricia Giménez
Joan Gili

Ramon Garcia
Miguel Crespí

Insígnies de plata
Maria Neus Sabater
Andreu Josep Oliver

Jesús Mellado
Neus escobar

Marta Chinchilla

També rebran les insígnies
d’or-plata: Mallorca: MªAntònia
Lirola, Catalina de Sena Vidal, Anto-
nio Brunet, Mª Cristina Ramos,
Yvette Koopmans, Águeda Pons,
Rosario Pérez, Margarita Bernat,
Francisca Juan i Magdalena Mora-
gues. Menorca: Miguel Allès.

També rebran les insígnies de
plata: Mallorca: Margarita Tugo-
res, Claudia Vich, Ana Isabel Gonzá-
lez, Patricia Francisca Riera, Elena
Desoi, Blanca Herran, Mireia Parets,
Andrea Lateur, Cristina de la Rosa,
Nayra Madrigal, Sebastian Miquel,
Coralie Bertolani, Sílvia Piovesana,
Mª del mar reus, Juan José Brotons,
Marta Pascual, Ryana Patricia Arnan
i Laura Rose Quilis. Menorca:
Oliever Zuaznabar i Ignasi Borràs.
Eivissa i Formentera: Maria
Egea, Bewlen Balaguer, Wolfram R.
Heissenberg, Romina Sofia Ferrer,
Amalia Cacenave, Susana Bea, San-
dra Queder, Raquel Arroyo, Javier
Presa, Ángela Larroda, Daniel Sán-
chez i Javier Martín.

9

reportatge

10

portada

Retornar l’activitat i la vida a l’àmbit rural
balear és el primer objectiu que perse-
gueix la Llei Agrària de les Illes Balears,
una idea que nasqué fa uns mesos en els
despatxos de la Conselleria d’Agricultura
a partir d’una reivindicació històrica de la
pagesia d’aquesta Comunitat Autònoma, i
que ha anat passant etapes, no sense
entrebancs, fins a l’aprovació del projecte
que la contempla, el passat 15 de setem-
bre, que ha donat pas a la darrera fase: la
seva aprovació final en el Parlament de
les Illes Balears i entrada en vigor.

El Projecte obre les portes al desen-
volupament d’activitats complementàri-
es agroturístiques de diversificació de

l’activitat agrària i regula la venda directa
de productes a les explotacions matei-
xes. També considera el sector forestal
com una activitat agrària, amb especial
atenció al impuls de la seva gestió i a la
recerca d’un valor de mercat dels apro-
fitaments forestals, principalment la bio-
massa, amb la finalitat de generar econo-
mia i ocupació, mantenir els ecosistemes
i prevenir els incendis forestals. El projec-
te aprovat pel Govern dóna facilitats per
al començament i el desenvolupament
de l’activitat agrària i complementària,
que quedaran reconegudes com a ús
admès en el medi rural i no estaran
sotmeses a la declaració d’interès gene-

La Llei Agrària de les
Illes Balears, més a prop
El Consell de Govern aprovà el passat 15 de setembre el Projecte després de recollir les
al·legacions que entitats i col·lectius del sector primari havien presentat a l’avantprojecte

El Projecte obre les
portes a activitats
complementàries
agroturístiques de
diversificació de
l’activitat agrària i
regula la venda
directa de productes
a les explotacions

11

portada

ral. A més, possibilita el canvi d’ús d’edi-
ficis existents per dur-hi a terme activi-
tats complementàries de diversificació
agrària o instal·lar-hi agroindústries de
transformació de la producció pròpia.

A diferència d’altres comunitats autò-
nomes, les Illes Balears no havien esco-
mès fins ara l’elaboració d’una llei que,
amb un enfocament global, regulés l’agri-
cultura i el desenvolupament rural. Un
sector que a les illes pateix de primera
mà els inconvenients de la insularitat,
que s’evidencien en una escassa rendibi-
litat de les explotacions agràries i l’aban-
donament progressiu consegüent
d’aquestes i, en general, del medi rural.
En aquest sentit, la Llei exigeix a l’Estat i
a la Unió Europea el reconeixement del
fet insular i la necessitat de recompensar
els inconvenients que representa per al
sector. La Llei també regula l’obligació
del Govern de consignar pressupostària-
ment les dotacions econòmiques neces-
sàries per garantir el cofinançament de
les línies d’ajuda del sector.

Al·legacions del Col·legi

El projecte de Llei inicià el seu camí per
març, quan va ser presentat a associaci-
ons del sector i altres entitats, com el
COVIB, l’activitat de les quals guarda una
estreta relació amb l’activitat agrària i
ramadera. Aleshores es tractava d’un
avantprojecte, que havia de ser sotmès a
un període d’exposició pública, que rebé

crítiques i lloances a parts iguals i sobre
el qual es presentaren al·legacions per
part de desenes d’entitats i col·lectius.
Des del COVIB, s’estudià l’avantprojecte
de Llei Agrària i se remeteren les al·
legacions oportunes. El Col·legi llegí amb
deteniment el document i l’analitzà a fons.
Considerà que es tractava d’un docu-
ment extens i ambiciós que pretenia
arribar pràcticament a tots els àmbits del
sector primari de la Comunitat Autòno-
ma, però que contenia aspectes millora-
bles i d’altres que podien generar desa-
cord en el si col·legial. Així, entenia que la
Llei havia d’incorporar tots els compo-
nents del benestar animal (no només
alguns) i fer especial èmfasi en els atacs
de gossos descontrolats, que suposen en
ramaderies d’ovelles una pèrdua mitjana
anual del 5%.

El COVIB creu que la Llei presenta
l’oportunitat perfecta per reduir o elimi-
nar aquest tipus de fets i proposà la
inclusió d’un punt específic per denunciar
aquest tipus de fets. D’altra banda, propo-
sà ampliar el llistat de productes sota
denominació ‘Agrocultura’ dels sectors
més consolidats a altres relacionats amb
les arts i oficis tradicionals del camp;
incloure la possibilitat de comercialitzar
cabrits salvatges capturats vius amb arts
cinegètiques tradicionals en la nòmina de
productes de venda directa, proposant a
més per a aquests productes (de venda
directa) la creació de marca i logotip.

El COVIB es referí també en les seves
al·legacions a la formació agrària, sol·

licitant la inclusió dels col·legis professio-
nals com a entitats participants en l’àm-
bit formatiu específic, com poden ser els
camps de la sanitat i benestar animal o
activitats lligades al món del cavall en el
cas dels veterinaris. Finalment, proposà
el canvi en la definició de ramaderia
extensiva que fa la Llei, millorar la trans-
parència de cooperatives i societats
agràries de transformació (SAT) o con-
cretar quina serà la qualificació de les
construccions quan cessi la seva activitat
agrària, entre d’altres punts.

El Projecte de Llei Agrària de les Illes
Balears conté 179 articles, dividits en
un títol preliminar, deu títols, cinc
disposicions addicionals, tres disposi-
cions transitòries, una disposició
derogatòria, nou disposicions finals i
un annex. El seu contingut és fruit del
consens amb el sector i de les apor-
tacions fetes per administracions i
organismes, i també per la societat
civil, durant el procés de participació
obert des del mes de març: durant el
període d’informació pública del pro-
jecte s’han rebut 62 escrits d’al·
legacions, moltes de les quals han
permès enriquir el contingut del text
fins a la redacció definitiva.

Un procés llarg,
treballat i de consens

12

perfil col·legial

Dado el alto grado de especialización que
ha ido adquiriendo la profesión de veteri-
nario clínico de un tiempo a esta parte y
con el añadido de la enorme competencia
existente en el sector y la inestabilidad
laboral que se da en casi todas las profe-
siones desde que estalló la crisis, los jóve-
nes licenciados se han visto obliga-
dos a recurrir al ingenio para encon-
trar alternativas de trabajo que les
permitan, al menos, subsistir en un
escenario muy preparado y compe-
titivo. Evidentemente, no se trata de
inventar nada, pero sí de localizar un
nicho de mercado con posibilidades
y hacerse fuerte en él a base de
mucho trabajo y, sobre todo, prepa-
ración. Así lo ha hecho Alicia Angos-
to (Madrid, 1985) desde hace más
de un año. La veterinaria ofrece un
servicio de ecografía y ecocardiogra-
fía móvil por toda la geografía balear,
un servicio que sirve para comple-
mentar diagnósticos de centros
veterinarios que de cada vez optan
más por externalizar determinadas
tareas muy específicas, como es la
que nos ocupa.

La historia de Alicia Angosto y su
ecógrafo móvil arranca hace ya unos
años, durante unas prácticas en el
Institut Oceanogràfic de Valencia,
cuando coincidió con una veterinaria,
Geraldine, que viajaba por todo el mundo
con su ecógrafo portátil. Estaba en Valencia
para explorar a una ballena blanca, enton-
ces preñada. La ensoñación y admiración
por una profesión envidiable propias de
aquella época dejaron huella en Alicia, que
siguió su proceso formativo en la Univer-
sidad Complutense de Madrid, donde se
licenció, pero siempre con ese recuerdo
presente. Eso sin duda la llevó a preparar-
se a conciencia. Así, realizó un internado de
tres años de duración en la unidad de
ecografía del Departamento de Diagnósti-
co por Imagen de la UCM con Hernán
Fominaya y Natalia Diez Bru, y participó
en varios proyectos de investigación bajo
su tutela. También realizó un internado de
un año con la Doctora Alicia Caro en el

Departamento de Cardiología de la misma
universidad. Continuó su formación en
cardiología de la mano de Yolanda Navalón
en Ars Veterinaria. Además, durante unos
meses estuvo en Murcia con Amalia Agut,
Diplomada en Diagnóstico por Imagen
por el colegio Europeo.

En 2009 aterrizó por primera vez en
Mallorca, de la mano de Calandrí, para
hacer una sustitución de 4 meses. Transcu-
rrido ese tiempo, en el que se familiarizó
con el trabajo de clínica diaria, aceptó una
oferta de la empresa Sonovet, de ecografía
y ecocardiografía a domicilio, que operaba
en toda la provincia de Barcelona. Perma-
neció un año trabajando a pleno rendi-
miento con una elevada carga de trabajo
y un trabajo en equipo que requería de
gran coordinación. Alicia vuelve a Calandrí
y de allí pasa a Aragó Hospital Veterinari,
donde trabaja un año en lo que, admite,
fue una época de mucho trabajo con muy
buenas condiciones laborales. Pero en ese
momento aparece el gusanillo y aflora el
proyecto que había ido madurando con
los años. Con unos ahorros compra un

ecógrafo de alta gama y comienza a pro-
yectar su futuro en torno a él. Admite la
complejidad de los inicios porque, explica
“es una época incierta en la que empiezo
a funcionar con el boca a boca y echando
mano de los pocos contactos que tengo
en la Isla”. Con todo, no olvida la forma-

ción y continúa realizando un gran
número de cursos de ecocardiogra-
fía y cardiología, y cursos individuali-
zados de formación continuada con
el Doctor Wess, Diplomado en Car-
diología y medicina Interna por el
colegio Europeo y Americano. Expli-
ca que lo mejor es que su disciplina
es inabarcable y “siempre hay muchas
cosas nuevas por aprender. Ésa es
quizá mi mayor suerte. La mayor
parte de colegas que me llaman son
veterinarios que sí tienen ecógrafo y
por ello saben hasta dónde pueden
llegar y cuándo necesitan un mayor
grado de especialización. Está claro
que hay centros a los que no llego
porque ya tienen sus propios medios,
pero sí existen muchas otras clínicas
y consultorios a cuyo trabajo puedo
adaptar perfectamente mis servi-
cios”. Alicia habla con pasión de su
trabajo, que ahora le ocupa todo su
tiempo: “Con el ecógrafo, el móvil y
el coche voy haciendo. Ya tendré

tiempo más adelante para tomarme unas
vacaciones”, admite.

Entre los servicios que oferta Alicia
Angosto están la ecografía abdominal de
todo tipo, ecocardios, tiroides, ecografía
musculoesquelética, ecografía ocular, eco-
grafía vascular (determinación de hiper-
tensión portal y diagnóstico de shunts
porto-sistémicos), ecografía torácica, eco-
grafía de animales exóticos y PAAF eco-
guiada (cistocentesis, abdominocentesis y
pericardiocentesis). Además, ya ha dado
su primera conferencia (en julio), destina-
da a colegiados y otros cursos prácticos
de formación “porque –dice– cuantos
más conocimientos sobre ecografía se
tengan, más se requerirán los servicios
sobre esta disciplina”. Sin duda, una idea
clara y mucho trabajo.

Alicia Angosto Guerrero
Veterinaria con la profesión a cuestas

13

A més, per juliol va ser
condemnat un individu per
intrusisme en castrar un
poni a Palma sense tenir la
formació adient i amb un
mètode prohibit

actualitat

El pes de la Justícia ha recaigut en els
darrers mesos sobre dues persones les
quals, amb les seves accions relacionades
amb l’activitat clínica veterinària, havien
incorregut en sengles delictes, despresti-
giant a més el col·lectiu veterinari. Es
tracta de dos casos aïllats que han aca-
bat, un amb una condemna per falsedat
en document oficial i, l’altra, per intrusis-
me professional. En ambdós casos, el
COVIB va tenir coneixement dels fets i
presentà sengles denúncies.

Per una banda, per setembre, el Jutjat
número 1 de Palma condemnà a 6 mesos
de presó, a una multa de 6 mesos a una
quota diària de 4 euros i a inhabilitació
especial per al dret de sufragi passiu a una
dona de 32 anys per un delicte de falsedat
en document oficial. La condemnada, titu-
lar no veterinària d’una clínica de Mallorca,
reconegué els fets i acceptà la condemna.
Els fets es remunten al mes de juliol de
2013 quan l’empresària expedí un certifi-
cat de document d’alta en el RIACIB,
emprant el número de col·legiada i falsifi-
cant la signatura d’una veterinària sense el
seu coneixement. Aquesta denuncià el
succés davant el COVIB aportant les pro-
ves adients i el Col·legi posà els fets en
coneixement de la Justícia.

L’altre cas, anterior, es resolgué per
juliol, quan el Jutjat de lo Penal número 7
de Palma condemnà a 6 mesos de multa
a un individu que un any abans havia cas-
trat un poni a les quadres de Son Pardo
sense tenir la preparació acadèmica adi-
ent per fer-ho. La multa fou una quota
diària de 4 euros i responsabilitat subsidi-
ària d’un dia per cada dues quotes no
satisfetes. El jutge considerà que l’acusat,

Bartomeu C.A, procedí, sense estar en
possessió del títol acadèmic correspo-
nent, a realitzar a un poni propietat d’una
altra persona, una castració pel nomenat
mètode ‘de les canyes’, injectant primer
anestèsia l’animal i aplicant-li una vacuna
antitetànica, per a, posteriorment, extreu-
re-li els testicles i col·locar unes canyes a
la fi d’evitar el reg sanguini, intervenció
que ha de ser realitzada per un veterinari.
Precisament, i també com a resultat d’una
denúncia del COVIB, fa dos anys que un
altre individu va ser condemnat a un any
i mig de presó per intrusisme i maltracta-
ment animal en castrar un cavall a Calvià
emprant el mateix mètode. En aquella
ocasió l’animal morí.

El president del COVIB, Ramon Garcia,
manté que es tracta de casos no tan aïllats
com es pot pensar però de difícil detecció.
Des de sempre, Garcia ha animat als col·
legiats a denunciar aquests tipus d’actes.
Considera, a més, que l’intrusisme és una
de les principals xacres a les quals ha de fer
front el col·lectiu veterinari perquè “des-
prestigia la professió i pot tenir greus
conseqüències per a la sanitat i benestar
animal i, per extensió, per a la salut pública”.

Sis mesos de presó per a la titular
d’una clínica de Mallorca per falsificar
la signatura d’una veterinària

La junta de govern del COVIB ha
decidit per unanimitat notificar la baixa
en el Registre Col·legial de Centres
d’Assistència Clínica Veterinària de la
unitat mòbil de Baldea davant la reso-
lució de la Direcció General de Medi
Rural i Marí de denegació d’autoritza-
ció en el registre de centres d’Assis-
tència Clínica Veterinària de la Conse-
lleria i després d’escoltar l’opinió dels
serveis jurídics. El Col·legi havia supe-
ditat la inscripció a la corresponent
autorització de l’autoritat competent,
la Conselleria d’Agricultura, la qual
l’havia denegat.
Baldea, per la seva banda, argumenta
que aquesta no inscripció se donà
perquè “no és un centre sinó un
quiròfan mòbil, i en ser una cosa
nova a Espanya no existeix cap epí-
graf ‘ad hoc’ en el Registre”. Baldea ha
engegat aquesta unitat mòbil amb
l’objectiu de controlar les colònies
felines de l’Illa i ajudar els animals
abandonats en refugis i caneres.

Unitat mòbil de Baldea

14

actualitat

El COVIB insisteix en la necessitat de
vacunar les mascotes contra la ràbia per
evitar “amenaces reals i vives”

El 28 de setembre es celebra com cada
any el Dia Mundial de la Ràbia, una
malaltia d’abast mundial produïda per un
virus que afecta els mamífers i que pro-
voca la mort d’unes 55.000 persones
anuals, segons l’OMS. Amb el Dia Mun-
dial de la Ràbia es commemora a tot el
món la mort de Louis Pasteur, el químic
responsable del desenvolupament de la
primera vacuna contra aquesta malaltia, i
davant aquest fet, el Col·legi Oficial de
Veterinaris de les Illes Balears (COVIB)
va insistir en la necessitat de que tots els
propietaris d’animals estiguin plenament
conscienciats de la importància de la

vacunació antiràbica com la millor i única
opció per protegir als seus animals i a
totes les persones amb les quals convi-
uen d’una malaltia terrible, ben viva i que
no està tan lluny com es pensa. De fet,
l’any passat es varen donar dos casos, un
ca a Toledo i un moix a França, proce-
dents del Marroc, que varen poder ser
neutralitzats gràcies als protocols sanita-
ris implantats i les mesures establertes.

Les mesures fonamentals de preven-
ció inclouen el control i cens d’animals de
companyia, la vigilància i control de les
agressions produïdes per aquests i sobre
tot la vacunació antiràbica, ja que està ben

demostrada la seva eficàcia en la protec-
ció dels animals i per tant, en la introduc-
ció de la malaltia en poblacions on no
està present, com és el cas de Illes Balears.

A Balears és obligatòria la vacunació
de tots els cans a partir del tercer mes
d’edat i la revacunació anual. També és
recomanable vacunar altres mascotes en
les que no és obligatori, com moixos i
fures, però que representen un perill
potencial, especialment si es mouen
sense control. En tot cas, les Illes són
zona lliure de ràbia terrestre, igual que la
resta del territori peninsular i Canàries.

La ràbia es transmet a partir d’animals
portadors que eliminen el virus de la
ràbia per secrecions corporals, i particu-
larment a través de la saliva, principalment
per mossegada o pel contacte d’aquella
amb ferides o mucoses. Els carnívors són
el grup més implicat en el manteniment i
transmissió de la malaltia i en particular
els cans pel que fa a la ràbia humana, al
tractar-se de l’espècie que conviu més a
prop de les persones. Per tant, el control
de la ràbia en aquesta espècie és vital per
eradicar- la en un territori.

El 28 de setembre se celebrà en tot el planeta el Dia Mundial Contra la Ràbia,
una malaltia que provoca cada any la mort de 55.000 persones, segons l’OMS

El sacrifici del ca de la infermera con-
tagiada amb ebola a Madrid ha acapa-
rat moltes línies i hores d’informació
en les darreres setmanes. Els medis
locals demanaren el parer del presi-
dent del COVIB, Ramon Garcia, sobre
aquest assumpte. Garcia manifestà
que “no ha hagut de ser una decisió
fàcil però sí raonable ja que no es pot
descartar que els gossos puguin ser
font de secreció del virus. I si no
podem descartar aquest risc, en
temes com aquest de Salut Pública
s’han d’aplicar els principis de precau-
ció i cautela i fer prevaler els drets de
les persones sobre els dels animals”.

Sacrifici per Ebola

15

actualitat

És el resultat del projecte que la col·legiada Rosa
Llull presentà en 2012 en el Concurs de Projectes

Curs d’exòtics
El veterinari Antoni Duran, propietari de la
clínica Exótics i + de Llucmajor, donà els
passats dies 27 i 28 de setembre un curs

teòric-pràctic sobre maneig en clínica, pato-
logia i cirurgia d’animals exòtics en el qual es
repassaren les principals espècies exòtiques,
la seva nutrició, la citologia, maneig, etcètera.

A més, en la sessió pràctica, que va tenir lloc
a l’Hospital Veterinari Canis, es parlà de la
captura, contenció i anestèsia en exòtics i
dels casos de petits mamífers i aus.

El president del COVIB, Ramon Garcia,
signarà un conveni de col·laboració amb
el conseller de Salut del Govern balear,
Martí Sansaloni, i el director general del
Servei de Salut de les Illes Balears, Miquel
Tomàs, pel qual es posaran els mitjans
per promoure i potenciar l’alimentació
segura entre la població maternoinfantil.
El conveni té el seu origen en el projecte
de desenvolupament professional veteri-
nari tutelat per la col·legiada Rosa Llull, el
qual es presentà a la convocatòria de
Projectes Veterinaris de 2012. L’objectiu
del conveni és complementar les accions
del programa actual de salut maternoin-
fantil que duen a terme els serveis assis-
tencials de salut de la comunitat autòno-
ma de les Illes Balears mitjançant actuaci-
ons de promoció basades en el determi-
nant de seguretat alimentària, amb l’ob-
jectiu final que la població destinatària
adquireixi uns coneixements que derivin
en hàbits segurs de consum d’aliments
que protegeixin la seva salut i la de la
seva descendència. De cara a enguany,
aquest projecte es basa en accions divul-

gatives dirigides als progenitors amb
l’objectiu específic que adquireixin conei-
xements sobre determinats riscs químics
i biològics d’exposició alimentària d’im-
pacte especial per a la gestació i per a la
seva descendència i les mesures necessà-
ries per prevenir-los.

En concret aquests riscs d’impacte
especial en la salut en aquest sector són
causats per la Listeria monocytogenes,
el Clostridium botulinum, el Cronobac-
ter spp, l’Escherichia coli, el metilmercu-
ri, el plom i els nitrats. Aquestes actuaci-
ons també han de promoure, en gene-
ral, hàbits segurs de consum d’aliments
per prevenir altres riscs per al conjunt
de la família.

L’educació sanitària d’aquest projec-
te s’ha de fer amb un format adaptat
als interessos personals de la població
destinatària i mitjançant nombroses
vies de comunicació per afavorir-ne
l’adquisició.

El projecte de Rosa Llull se’n portà
el segon premi d’aquella edició, que va
ser guanyada per Marga Palmer.

El Col·legi ha enviat una circular a tots
els col·legiats i col·legiades en la qual els
demana la col·laboració per poder actu-
alitzar les dades bancàries abans del 31
d’octubre. El motiu és l’entrada en vigor
del nou sistema internacional de paga-
ments establert per adequar els instru-
ments actuals a la normativa SEPA (zona
única de pagament en euros).

Segons aquesta normativa, per realit-
zar transaccions i tenir la quota col·legial
domiciliada, s’ha d’utilitzar el codi IBAN
(número internacional de compte ban-
cari) com a identificador de compte
bancari internacional, substituint així a
l’antic compte bancari. A més a més,
cada codi d’IBAN té un codi BIC (codi
d’identificació bancari), també anomenat
SWIFT, per identificar l’entitat financera
en què es troba el compte. El Col·legi va
enviar un formulari amb la circular per
tal que els col·legiats i col·legiades l’em-
plenessin i enviessin per correu o el
deixessin personalment. Aquest envia-
ment havia de fer-se abans del 31 d’oc-
tubre. A més, el COVIB va remetre en la
mateixa circular a mode informatiu el
seu propi codi IBAN.

Govern, IBSalut i COVIB
potenciaran l’alimentació segura
entre la població maternoinfantil

El COVIB demana als
col·legiats que
actualitzin les dades
bancàries pel nous
sistema de pagaments

16

El tàndem format pels manescals Joan
Ignasi Serra i Carlos Artigas guanyaren
la seva categoria de la cinquena edició
del Torneig de Pàdel Solidari Intercol·
legial que organitza l’Agrupació de
Joves Advocats de les Illes Balears i en
el que participen centenars de profes-
sionals procedents de col·legis com el
de metges, arquitectes, dentistes, far-
macèutics o advocats, entre d’altres.

El torneig va tenir al Centre Espor-
tiu Wellness & Spa Illes Marratxí els
passats 4 i 5 d’octubre i al marge de
Serra i Artigas, uns clàssics de la com-
petició, enguany també hi va prendre
part la veterinària Mercè Tobaruela, en
categoria mixta.

actualitat

art al COVIB

L’obra d’Àngeles Cereceda s’ha exposat
durant aquests mesos en el Col·legi. L’ar-
tista, nascuda a Santander i afincada a les
Illes, ha participat en innumerables exposi-
cions individuals des de 1990, entre les
quals hi trobam les Galeries Costa (Palma
de Mallorca), Simancas (Santander), Mona-
co Fine Arts (Monte Carlo), Montcada
(Barcelona), Daimaru (Hakata - Japó),
Haurie (Sevilla), Hotel Formentor (Pollen-
ça), Austin Galleries (Texas - EUA) i Mar-
garita Summers (Madrid), entre d’altres.

Així mateix, ha pres part en nombro-
ses exposicions col·lectives com ‘Col·
lectiva d’aquarel·les’ des de febrer de
2002; ‘Etsen in Mallorca’(El gravat a
Mallorca), entre 1996 i 2000; ’12 Pinto-
res Figurativos’, a la Frans Masereel Cen-
trum, Kasterlee, de Bèlgica (1995), o
‘Ego’ (monogràfic sobre l’autoretrat), a la
II Fira Artesantander (Santander, 1992 i
1993) o l’Escuela Libre del Mediterráneo
(Palma de Mallorca, 1994), entre altres.

Ángeles Cereceda
exposa en el COVIB

Els veterinaris Serra-Artigas
s’adjudiquen el V Torneig de
Pàdel Intercol·legial

L’arxipèlag balear és, juntament amb
Barcelona i Cadis, la zona d’Espanya on
els viatgers poden trobar un major
nombre d’hotels on poder allotjar-se
amb les seves mascotes, segons el portal
d’allotjaments www.selectahotels.com.
Tres destinacions turístiques de gran
afluència de viatgers nacionals i interna-
cionals, que han adaptat els seus allotja-
ments a la demandes d’aquests. A conti-
nuació els segueixen Madrid, Astúries i
Càceres. La companyia assenyala, però,
que la infraestructura hotelera d’Espa-
nya no és “excessivament solidària” amb
les mascotes, ja que de mitjana només
un 25,54 per cent dels allotjaments per-
met que els viatgers puguin allotjar amb
les seves mascotes.

Balears és el destí
amb més establiments
en els quals es
permeten mascotes

17

cas clínic. presentació

col·legi

Altes

993 - Raquel Arroyo Martín
Des de l’1 de juliol de 2014

994 - Maria del Mar Reus Coll
Des de l’1 de juliol de 2014

995 - Javier Presa González
Des de l’1 de juliol de 2014

996 - Neus Escobar Salom
Des de l’1 de juliol de 2014

833 - Pepita Riera Riera
Recol·legiació
Des de l’1 de juliol de 2014

997 - Marta Chinchilla Carbonell
Des del 24 de juliol de 2014

998 - Ángela Larroda Asorey
Des de l’1 d’agost de 2014

999 - Daniel Sánchez Illán
Des de l’1 d’agost de 2014

923 - María Juan Castelló
Recol·legiació
Des de l’1 d’agost de 2014

953 - Noemí García Simón
Recol·legiació
Des de l’1 de setembre de 2014

1000 - Juan José Brotons Ibáñez
Des de l’1 de setembre de 2014

1001 - Marta Pascual Marcos
Des de l’1 de setembre de 2014

1002 - Ryana Patricia Arnan
Des de l’1 d’octubre de 2014

1003 - Laura Rose Quilis Bueno
Des de l’1 d’octubre de 2014

1004 - Mª Victoria Gandía Gómez
Des de l’1 d’octubre de 2014

1005 - Clara Ventura Burrel
Des de l’1 d’octubre de 2014

1006 - María Ginard Muntaner
Des de l’1 d’octubre de 2014

1007 - Javier Martín Veiga
Des de l’1 d’octubre de 2014

1008 - Maria Amàlia Mestre
Genovart
Des de l’1 d’octubre de 2014

Baixes:

795 - Sergio Zilli
Des del 31 de juliol de 2014

936 - Aina Bonet Barceló
Des del 19 de setembre de 2014

Centres Veterinaris:
Altes:

Clínica Veterinària Lloseta	
Av. del cocó, 20 baixos. 07360 Lloseta
Titular : Sara Piriz Castrejón

Pets and Friends Inca (consultori)	
Av. Jaime I, 90. 07300 Inca
Titular no veterinari: Luis Campins
Oliver

Presentat per:
Marta Cifre Ferriol, estudiant 5è de Veterinària Universitat Cardenal Herrera CEU València
Lluís Riera Mas, Hospital Veterinari CANIS Mallorca

Se presenta de urgencia en el Hospital Veterinario Canis
un perro de raza Labrador de 32 kg y 9 años de edad,
con síntomas de shock, taquipnea, apatía y postración, y
con mucosas pálidas, extremidades frías y el abdomen
muy hinchado, con ruido timpánico al percutir.

Se le realiza una radiografía abdominal en decúbito
lateral derecho (foto 1), en la cual se observa el estó-
mago muy distendido, lleno de gas y con una típica
imagen de doble línea de densidad tisular.

En base a la sintomatología del paciente
y a la imagen radiológica que presentaba:

- ¿Cuál sería el diagnóstico diferencial?
- ¿Qué pruebas diagnósticas realizaría?
- ¿Qué tratamiento médico-quirúrgico

propondría?
Resolució a la pàgina 22Foto 1

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

En l’estiu de 2012, Martín Lanyi (Buenos
Aires, 1975) havia decidit dur a terme un
projecte propi de clínica veterinària que
omplís les seves aspiracions professionals.
La triada era la Clínica Veterinària El Parc,
situada entre la carretera de Valldemossa i
el Conservatori Professional de Música i
Dansa de Mallorca, a una barriada en crei-
xement urbanístic i poblacional fa més
d’una dècada i, a ulls de Lanyi, amb un gran
potencial per esclatar. Rafael de Juan n’era
el propietari però tenia decidit traspas-
sar-la... i irrompé Lanyi.

El veterinari portava uns anys treballant
a Mallorca, a la Clínica Veterinària Cas
Manescal del Pont d’Inca Nou, on hi havia
arribat el mes d’abril de 2008 a partir d’un
anunci al portal web del COVIB. Lanyi ja
coneixia l’Illa. La seva dona, Celeste, havia fet

unes pràctiques a Son Sant Joan uns anys
abans (2003 i 2004) i ell ja havia estat temp-
tat de treballar-hi, però les feines que ales-
hores li sorgiren (3 ofertes a diferents clíni-
ques) no cristal·litzaren. Però en el maig de
2008, l’oferta de feina de Cas Manescal i un
horabaixa operant genolls amb Ana Manei-
ro, el dugueren a establir-se a Mallorca amb
la família. Lanyi era jove, però no era cap
novell. Havia passat un grapat d’anys a l’Ar-
gentina, on es llicencià per la Universitat de
Buenos Aires i on treballà al costat de
reputadíssims professionals com Enrique
Capdevielle, Magdalena Wanke, a l’Hospital
del professor Hutter o a la divisió de vete-
rinària del prestigiós Laboratori ABC. Lanyi
també havia viscut a Suïssa, on romangué
uns mesos becat per la Universitat ETH de
Zurich, i a Madrid. Aquest currículum sens

dubte degué pesar perquè Ana Maneiro
decidís incorporar-lo al seu equip.

Lanyi només té paraules d’agraïment
per a Maneiro, amb la qual treballà 4 anys,
així com també per a altres col·legues que
vol destacar: “És d’agrair que te donin un
cop de mà quan no saps molt bé què fer
ni cap on dirigir les teves passes. En aquest
sentit, m’agradaria que sortissin els noms
d’Ana Maneiro, Daniel Magrini, Juan Salom

Fitxa

Nom de la Clínica: CV El Parc.

Titular de la clínica: Martín Lanyi.

Adreça:
Joan Mas, 4, Local 13. Palma.
Telèfon: 971 290 044.

Teniu obert des de: Juliol 2012.

Equip humà: 1 veterinari.

Equip tècnic: Rx, laboratori, control
hematològic, mesurador multiparamètric,
bombes d’infusió, concentrador d’oxigen,
comptador hematològic, aparell per realitzar
proves de bioquímica i electròlits, monitor
multiparamètric, ecògraf doppler.

Especialitats: Medicina preventiva, medicina
interna, dermatologia, cirurgia de teixits
blans i durs, traumatologia...

Clínica Veterinària
El Parc

19

i Miguel Ángel Sánchez, molts bons profes-
sionals i persones que m’han donat un cop
de mà en aquests anys. Tampoc me puc
oblidar de dos grans companys al costat
dels quals vaig aprendre molt i vaig passar
grans moments a cas Manescal com Fran-
cisco Cantero i Piedad Barea”.

Una vegada agafa les regnes de El Parc,
Lanyi comença a treballar sense pausa,
però donant passes curtes i molt medita-
des. “La transició de la clínica anterior a la
meva va ser sorprenentment ràpida. Vaig
entrar a treballar i me vaig anar adaptant al
que anava veient, un poc com el partit a
partit del ‘Cholo’ Simeone”, bromeja Lanyi
fent el paral·lelisme amb el gran èxit que
ha tingut el seu compatriota al capdavant
del primer equip de l’Atlètic de Madrid.
“No volia deixar d’oferir un servei i córrer
el risc de perdre clientela, així que vaig
seguir atenent mentre introduïa petits
canvis, primer en la manera de treballar i
després en l’equipament tècnic de la clíni-
ca. Vaig ampliar horaris, fixar urgències,
canviar les manetes de les portes, pintar,
canviar mobles, informatitzar tot l’historial
clínic, modificar la imatge i el logo, etcètera.
Vaig estar ben entretingut una tempora-
da”, recorda. El veterinari adquirí bombes
d’infusió, monitor, concentrador d’oxigen,
incorporà un ecògraf doppler, etcètera i
dia a dia li ha anat donant el seu toc a la

clínica, que originàriament és allò que pre-
tenia quan va abandonar Cas Manescal.

La Clínica El Parc té una entrada i
recepció reduïdes des de les quals s’acce-
deix a una sala de consultes enorme, molt
il·luminada, que fa de distribuïdor cap a la
resta de dependències com són el quirò-
fan, la sala d’hospitalitzacions i la sala de RX.
És perfecta quant a dimensions per a un
manescal, però Lanyi va més enllà. La
següent passa, un poc més ambiciosa, és
incorporar un auxiliar veterinari i ampliar la
recepció, una passa que tal i com reconeix
el veterinari, se donarà en el moment
precís. De moment, ell seguirà fidel a la
seva filosofia de tracte proper i amable i
servei personalitzat que l’ha portat a con-
solidar el projecte. “Vaig començar fent
molta medicina preventiva i algunes con-

sultes de dermatologia, que era el que més
m’arribava. Progressivament han anat
pujant les consultes de clínica y medicina
interna, a més de cirurgia, tant de teixits
blans com durs. A més, respecte a les
especialitats, treballo amb serveis d’oftal-
mologia, neurologia y ecocardiografia
mòbils que actualment fan feina a l’Illa”.
Demanat sobre la clientela, respon que li
sorprèn la quantitat de nous clients que
vénen de fora de Palma. “Això déu voler
dir qualque cosa...”, explica Lanyi, el qual
únicament lamenta la manca de temps per
poder assistir a una major oferta formativa.
“Entre les hores de feina i la família -té dos
nins, de 3 anys (Santiago) i 10 mesos
(Agustín)- no tinc temps per més, però
passa a passa anem tancant portes i pro-
gressant fent allò que més m’agrada”.

coneguem millor les clíniques veterinàries de Balears

20

col·lectiu de jubilats

El pasado día 17 de mayo, en el marco
de una emotiva reunión de la Asociación
de antiguos alumnos del Colegio Beato
Ramón Llull, de Inca, se hizo entrega al
veterinario jubilado Juan Alorda Oliver,
del Premio “Sant Francesc d’Inca”, nom-
bre coloquial con el que se conoce al
antes mencionado centro. Este premio,
instituido hace ya quince años por la
Asociación, se otorga anualmente a
aquellas personas cuyas trayectorias
humanas y profesionales durante
muchos años les han hecho acreedores
de esta distinción.

En la ‘laudatio’ del premiado, leída por
el Presidente de la Junta Directiva de la
Asociación, Pedro Vallespir, se remarcó la
destacada trayectoria de Juan Alorda, sus
acentuadas cualidades humanas, profe-
sionales y empresariales, el profundo
sentimiento de compañerismo y amistad
que le ha acompañado siempre en su ya
larga permanencia en la Asociación y
sobre todo su constante preocupación
por los aspectos humanitarios y sociales
de nuestra sociedad.

Pedro Femenía Capó, veterano ex
profesor del Colegio, antiguo alumno y
miembro de la Junta Directiva, hizo la
entrega del diploma y emblema acredi-
tativos de la distinción otorgada, al galar-

donado Juan Alorda, quien, al finalizar,
dirigió unas emocionadas palabras a los
presentes, en las que manifestó en pri-
mer lugar su agradecimiento a la Asocia-
ción de Antiguos Alumnos por otorgarle
este galardón, que colmaba de alegría su
espíritu siempre inquieto; hizo hincapié
en detalles de su infancia y juventud,
recordando y agradeciendo a sus padres,
ya fallecidos, las enseñanzas recibidas de
trabajo y honestidad en su comporta-
miento profesional; al Colegio Beato
Ramón Llull de Inca, por la formación
durante sus estudios de Bachillerato, y a
toda su familia por el apoyo incondicio-
nal siempre otorgado, elementos todos
ellos que tanto habían influido en el
camino recorrido a lo largo y ancho de
sus 84 años.

Durante el acto, Juan Alorda estuvo
acompañado por sus familiares y amigos,
así como por muchísimos antiguos alum-
nos que se sumaron al mismo, mostrando
su satisfacción por el premio concedido y
brindando al final por la calidad humana
del galardonado. El COVIB y el Colectivo
de Veterinarios Jubilados desean manifes-
tar su pública satisfacción por la conce-
sión de este premio, al que tantos años
sirvió como Secretario General de la
Junta Directiva del Colegio.

Durante la última Asamblea General de
la Asociación Nacional de Veterinarios
Jubilados, celebrada el 26 de mayo en
Madrid, y de la que se informó breve-
mente en el anterior número gracias a la
colaboración de Tomeu Anguera, presen-
te en la reunión, se reconoció el trabajo
de varios veterinarios, entre los cuales
destacaron los nombres de dos colegia-
dos baleares. Fu durante la magnífica
conferencia sobre ‘Evolución histórica de
los Concursos Nacionales de Ganado y
las Ferias del Campo’, que impartió Don
Manuel Beteta Ortiz, Veterinario del
Colegio de Toledo y miembro de la Junta
Directiva de la Asociación. El ponente
recordó con gran profusión de detalles e
imágenes la enorme influencia que los
veterinarios de esta época tuvieron en la
detección y conservación de numerosas
razas españolas, como fueron en el caso
de Baleares, el veterinario de Mahón,
Gabriel Seguí Mercadal, con la Vaca Roja
de Menorca y Andrés Torrens Pastor, con
el Cerdo Negro Mallorquín.

El presidente del colectivo nacional,
Leopoldo Cuéllar, insistió en la necesidad
de fomentar Asociaciones de Jubilados en
los Colegios de Veterinarios, vista la positi-
va experiencia obtenida hasta la fecha, con
la gran labor social y cultural realizada, que
permite y mantiene un contacto profesio-
nal entre las familias veterinarias, una vez
alcanzada la etapa de la jubilación.

El col·lectiu de manescals jubilats del
Col·legi han planificat ja l’agenda d’activi-
tats previstes fins a final d’any. Així, el 24
d’octubre se va realitzar una visita al
Palau Reial de Palma, seu del Consell de
Mallorca, de la qual se’n informarà en el
següent número. A més, per desembre
se celebrarà la ja tradicional reunió en el
restaurant 4 vents d’Algaida, una troba-
da que serveix per retre homenatge un
o dos membres del col·lectiu per les
seves trajectòries professionals.

Juan Alorda, galardonado con el
Premio ‘Sant Francesc d’Inca’

Acento balear en la última
Asamblea de la Asociación
Nacional de Veterinarios
Jubilados de España

El col·lectiu de jubilats
enllesteix el calendari
d’actes fins a finals d’any

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

En caso de que un veterinario falsifique un
dato en un pasaporte al objeto de beneficiar
al propietario en una futura venta, ¿qué falta
o delito se estaría cometiendo? ¿Cuál sería la
responsabilidad del veterinario?

Para resolver esta cuestión, prime-
ro debemos analizar el tipo de
documento que ha sido falsificado,
dado que el código penal distingue
entre documentos públicos o
documentos privados. Dado que el
documento en cuestión es un
pasaporte animal, que viene regula-
do e impuesto por la Orden de la
Conselleria de Agricultura y Pesca
de 27 de septiembre de 2004, nos
encontramos ante un documento
público u oficial.

Una vez definido el tipo de docu-
mento ante el que nos encontra-
mos, y aceptando como supuesto

de hecho que un veterinario lo haya
falsificado, veremos las posibles con-
secuencias de este acto, que pue-
den ser de naturaleza civil y penal.

En el apartado de las conse-
cuencias penales, nos podemos
encontrar con dos tipos distintos
de ilícitos. El primero de ellos y sin
duda el que más rápidamente nos
viene a la cabeza, es la falsedad
documental. En este caso al tratar-
se de una falsedad en documento
público u oficial, en caso de conde-
na, las penas van desde los seis
meses a los tres años de prisión y
multa de seis a doce meses.

Si además el propósito del vete-
rinario es beneficiar a un cliente en
una futura venta, podría ser consi-
derado partícipe en una estafa. La
estafa, a diferencia de la falsedad en
documento público u oficial, puede
ser calificada como falta o delito. La
diferencia entre uno y otro, radica
en la cantidad estafada –que en
este caso se concretaría en la dife-
rencia entre el precio real del ani-
mal y el abonado por el compra-
dor-, si esta es superior a 400 €,
nos encontramos ante un delito, si
es inferior, los hechos serán califica-
dos como falta. Las penas previstas
para un delito de estafa van de los
seis meses a los tres años de pri-
sión. En el caso de la falta, la pena
prevista es de localización perma-
nente de cuatro a doce días o
multa de uno a dos meses.

Por último, en el apartado de las
consecuencias civiles, el veterinario
podría ser condenado, solidaria-
mente junto con el vendedor, a
indemnizar al comprador del ani-
mal en la cantidad que el juez fije
como montante de los perjuicios
causados.

22

En nuestro diagnóstico diferencial inclui-
mos dilatación del estómago y dilata-
ción-torsión estomacal, pero la imagen
típica de doble línea de densidad tisular
que presentaba en la radiografía, nos
confirmaba la sospecha inicial de torsión.

Ante la gravedad del cuadro con la
que se presentó el paciente, se optó por
extraerle sangre para realización de una
analítica general, hemograma completo
y electrolitos sanguíneos y se colocaron
dos vías venosas para administración de
fluidoterapia (Ringer Lactato) y medica-
ción con metadona (0’1mg/kg IM) para
control del dolor.

Seguidamente se le practicó una des-
compresión gástrica parcial mediante
una gastrocentesis aséptica en el lado
derecho, con trocarización con aguja de
gran calibre, para eliminar parte del gas
estomacal, aliviar y favorecer el estado
general de paciente. Se realizó un ECG
un para evaluar la presencia de arritmias
ventriculares, frecuentes en esta patolo-
gía. Al no presentar alteración en el
patrón cardíaco (excepto una taquicar-
dia sinusal), y ser la analítica normal, se
trasladó a quirófano rápidamente para
cirugía, induciéndolo con propofol iv y
mantenimiento con isofluorano.

Ya en quirófano se realizó la recolo-
cación del estómago y descompresión
intraoperatoria completa, utilizando una
sonda oro-gástrica lubricada para permi-
tir la salida de gases y restos de comida
y agua por la sonda. A la hora de reco-
locar y evaluar el bazo, se observó que
no tenía debido a causas desconocidas.

Posteriormente se evaluó la viabilidad
estomacal, ya que aproximadamente el
10% de los pacientes con DVG padecen
necrosis gástrica en alguna zona. Debe
valorarse el color de la serosa, el espe-
sor mural mediante palpación y la per-
meabilidad vascular. Principalmente suele
verse afectada la curvatura mayor, debi-
do a la obstrucción de la salida venosa y
la isquemia resultante.

Una vez que el estómago se recoloca,
se alivia la obstrucción venosa y la sero-
sa mejora trascurridos 5-10 minutos,
con lo que se puede apreciar la restau-
ración de la correcta circulación intra-
mural. En caso de descoloración con
aparición de serosa gris o verde, indica-
ría que estamos ante un daño vascular y
necrosis tisular, y estas áreas deben ser
escindidas, ya que es frecuente el error

de no eliminar las zonas dañadas, pudien-
do ocasionar una posterior perforación,
peritonitis y muerte.
En nuestro caso presentaba una necrosis
severa y extensa de toda la curvatura
mayor, por lo que se procedió a realizar
una gastrectomía parcial (foto 1).

Técnica: Se limita la zona mediante la
colocación de clamps atraumáticos
sobre el borde del tejido viable, y se
escinde el tejido necrótico. Se cierra con
una sutura de Parker-Kerr. La primera
capa invaginante se coloca sobre los
clamps, estos son retirados a medida
que la sutura se ajusta hasta invertir la
línea de puntos. La segunda línea se
sutura invaginante, completando el cie-
rre, quedando hermético (foto 2).

A continuación se le realizó una gastro-
pexia permanente (foto 3), median-
te la técnica incisional.

Técnica: Se realiza con el objetivo de
crear una adherencia permanente del
estómago a la pared abdominal y así redu-
cir el porcentaje de DVG a solo un 5%, ya
que de otra forma, sin ella suelen recurrir
en un 80%. Con la gastropexia, el estóma-
go puede dilatarse, pero no puede rotar.

La técnica de gastropexia incisional
(colgajo muscular) es una técnica rápida,
efectiva, sólida y sencilla de llevar a cabo. Se
realiza una incisión en la pared abdominal
ventrolateral derecha, incidiendo el perito-
neo y la fascia interna de los músculos
transversos y posteriormente se realiza
otra incisión en la capa seromuscular del
antro pilórico y finalmente se suturan los
bordes con un patrón continuo utilizando
una sutura reabsorbible, polidioxanona
2/0. Otra ventaja es que no se entra en el
lumen gástrico, lo que permite una even-
tual descompresión si recidiva la dilatación.

24 horas después de la cirugía se
observó la presencia de abundantes com-
plejos prematuros ventriculares izdos.
CPVs, que remitían con la inyección de
bolos de lidocaína iv, pero que aparecían
otra vez, con lo que se instauró un CRI de
lidocaína iv durante los 2 días siguientes.

Tras 5 días de hospitalización se le dio
el alta al paciente con antibioterapia,
sucralfato y omeprazol y una dieta
hiperdigestible i/d hill,s.

El perro se recuperó favorablemente,
y a día de hoy está bien sin problemas
de ningún tipo y siguiendo las pautas
alimentarias recomendadas.

cas clínic. resolució

Foto 3

Foto 1

Foto 2

23

En febrero de 2011 la Asociación de
Criadores y Propietarios de Caballos de
Trote (ASTROT) por medio de su pre-
sidente, solicitó a la empresa SEMILLA
(por aquel entonces IBABSA) realizar la
gestión del Libro Genealógico del Caba-
llo Trotador. Desde entonces, la direc-
ción técnica del libro corre a cargo de
personal veterinario de SEMILLA y las
tareas desarrolladas pueden resumirse
en los siguientes cuatro puntos:

Inscripción de los potros. Medi-
ante una aplicación informática, las soli-
citudes de servicio que cursan los
ganaderos, una vez comprobada toda la
documentación necesaria, llegan a los
veterinarios colaboradores. Estos impri-
men las hojas de campo y se dirigen a
identificar a los potros (reseña gráfica,
microchip y toma de muestra de sangre
para genotipado). Los mismos veterina-
rios cargan los datos en la aplicación,
remiten las muestras al laboratorio
central de Algete y nos envían a noso-
tros las hojas de campo con las reseñas
y los códigos de los tubos de sangre y
chips. El laboratorio a las pocas semanas
emite los resultados, vía aplicación, que
pueden ser de Filiación Compatible o
No. Los informes negativos pueden ser
por falta de genotipado de alguno de
los progenitores, problema que intenta-
mos solucionar con la mayor brevedad

posible. También por incompatibilidad
con alguno de ellos.

Emisión de pasaportes y dupli-
cados. Una vez se dispone del resultado
“favorable” del laboratorio, se imprime el
pasaporte que va a acompañar al animal
durante toda su vida. Es el momento de
adjudicarle el UELN (Universal Equine
Live Number) e inscribirlo en el Tomo
correspondiente del Libro Genealógico
(LG). También es importante el registro

de su “criador” y “propietario”, que no
siempre coinciden. En casos de pérdida o
deterioro de los pasaportes de animales
pertenecientes a nuestro LG, SEMILLA
es la entidad encargada de la emisión de
los duplicados, haciendo cumplir la nor-
mativa vigente en lo referente a la apti-
tud para el consumo humano en estos
casos. Los pasaportes duplicados deben
llevar impreso en la portada la palabra
“DUPLICADO” y en la sección IX del
mismo debe constar una “suspensión” de
6 meses para el consumo humano de su
carne. Sin embargo, esta normativa no se
aplica de la misma forma en todas la
Comunidades Autónomas, y la nuestra
es de las más restrictivas a la hora de
levantar este período de suspensión.

Registro de caballos importa-
dos. Tanto el deporte como la cría de
caballos trotadores en España, son una

práctica muy minoritaria y circunscrita a
las Baleares, lo que nos hace estar rele-
gados a la cola del mundo, tanto en
cantidad como en calidad genética (dos
conceptos relacionados entre sí). Con
esto, intento justificar la histórica e ince-
sante importación de caballos de com-
petición, que posteriormente va a enri-
quecer nuestra cabaña reproductiva.
Todos estos ejemplares son registrados
en nuestro LG. Para ello deben llegar
con el correspondiente certificado de
exportación de su país de origen.

Soporte al programa de mejo-
ra. Durante este último año el Libro
Genealógico del Caballo Trotador
Español se asienta en una nueva aplica-
ción informática. Se tuvo que abandonar
el flamante programa INCECCA debido
a su incompatibilidad con la base de
datos de la Federación Balear de Trote
(ahora Federación Española de Carreras
al Trote), en la que se van generando
semana tras semana gran cantidad de
resultados deportivos. Estos resultados
son la equivalencia a las Pruebas de
Selección de otras razas o al Control
Lechero de las vacas frisonas. Consti-
tuyen pues, una fuente de información
valiosísima para que nuestros genetistas
de la Universidad de Sevilla puedan
aprovecharlos para valorar genéticamen-
te a los reproductores, tanto a los que ya
actúan como a los futuribles (Jóvenes
Reproductores Recomendados).

En los últimos años la mejora genéti-
ca de nuestra cabaña también se sirve
de la entrada de semen congelado de
reproductores que actúan en otros paí-
ses. El semen viaja acompañado de la
pertinente documentación zootécnica y
sanitaria, y el país de origen nos envía la
fórmula de marcadores de ADN para
que el laboratorio pueda emitir los per-
tinentes informes de filiación.

Toni Roca Comella
Técnico veterinario de Semilla

Dirección Técnica libro
genealógico de ASTROT

Libro genealógico del caballo
trotador español (LGTROT)

Foto cedida per Toni Roca

A4 AUTOS palma de mallorca.pdf 1 11/06/2014 13:38:51

