
Revista del Col·legi Oficial de Veterinaris de les Illes Balears
MARÇ 60

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

Ramon Garcia, reelegit president
del Col·legi per als sis pròxims anys

Demanen un IVA del 10% per a tots els serveis veterinaris
El COVIB realitza sis jornades informatives a les Illes
La Junta de Govern rendeix comptes davant l’Assemblea General Ordinària

VETERINÀRIA

la foto

Cristina Pardo Gamundí. Col·legiada nº 374

3

sumari

-	 Avepa: Curs geriatria felina · 	 4

	 XIII Congres d’Especialitats Veterinàries

-	 Seguretat Alimentària: Protecció a l’escorxador	 5

-	 VSF: Projecte Curtcircuit	 6

-	 Actualitat: Assemblea general ordinària	 7

	 Col·lectiu de Jubilats	

-	 Portada: Eleccions COVIB 2014	 8

-	 Perfil col·legial: Àngela Dameto Zaforteza	 11

-	 Actualitat · Art al COVIB	 12

-	 Actualitat: IVA veterinari	 14

-	 Actualitat · Obituari	 15

-	 Actualitat: Taula rodona assegurances	 16

-	 Cas clínic · Altes i baixes	 17

-	 Els nostres centres veterinaris: 	 18

	 Hospital veterinari Canis Mallorca	

-	 Hª de la veterinària	 20

-	 Assessoria Jurídica	 21

-	 Cas clínic: Resolució	 22

-	 SEMILLA: Revisió de l’Scrapie oví 	 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 i Tomeu Martí. 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.

Cap endavant

El passat 13 de març tingué lloc la votació que posava fi al
procés electoral a tots els càrrecs de la junta de govern del
COVIB. Des d’aquest moment, la institució disposa d’un nou
equip directiu que haurà de fer front als reptes de la professió
veterinària a les Illes Balears durant els propers 6 anys.

És, per tant, el moment de fer balanç de la feina feta per la
junta que surt. La greu situació econòmica que hem viscut
aquests darrers anys, amb les seves conseqüències sobre el
nostre sector, amb grans retalls econòmics de les administra-
cions a programes com el RIACIB o programes sanitaris rama-
ders, la disminució de la despesa dels propietaris en tracta-
ments veterinaris i els acomiadaments de veterinaris, tant a
l’empresa privada com al sector públic, sumat a l’increment de
les situacions d’intrusisme professional, de competència des-
lleial i deontològiques, han condicionat de gran manera la feina
de la junta, que ha dedicat grans esforços a intentar mitigar en
gran part les repercussions en la professió i en els col·legiats i
col·legiades de les Illes.

Però també s’han aconseguit fites importants que cal des-
tacar : la creació de l’àrea tècnica del COVIB, amb la incorpo-
ració d’una veterinària i una auxiliar, que ha permès oferir als
col·legiats un servei d’assessorament continu sobre temes
professionals així com un desenvolupament notable de les
activitats formatives, molt ben valorades pels membres. La
posada en funcionament del programa de zoonosis, del con-
veni de triquina i de la identificació de cavalls de criança i
renda són també fites importants dutes a terme aquests anys,
d’igual manera que la millora de la gestió col·legial i l’increment
de la presència institucional a tots els nivells de la nostra
comunitat autònoma.

El COVIB ha crescut, ha guanyat pes social. I tot fruit d’una
feina dura i constant, i de la dedicació de molts de companys i
companyes que han treballat moltes hores per al bé col·lectiu,
en especial, la de tots els membres de la junta als qui, des
d’aquestes pàgines, volem reconèixer i agrair la seva tasca. I
aprofitem, en el començament d’aquesta nova etapa, per dema-
nar a tots els membres de la institució la seva implicació en
aquest nou projecte per assolir les fites que tots desitjam.

4

El passat 22 de febrer va tenir lloc a
l’Hotel Valparaíso Palace de Palma, en
presència d’uns 60 manescals, la primera
acció de formació continuada d’AVEPA
d’enguany. Es tractava del curs d’aproxi-
mació a la geriatria felina, que va ser
impartit per Albert Lloret, veterinari de
l’Hospital Veterinari de la Facultat de
Veterinària de la Universitat Autònoma
de Barcelona (UAB), i en el qual es va
fer una revisió general de l’abordatge del
pacient geriàtric felí i de les seves princi-
pals patologies, centrant-se sobretot en
els quadres d’anorèxia i aprimament,
que solen ser les presentacions més
habituals en aquests casos. Com sempre,
la xerrada es va acompanyar de la pre-
sentació de diversos casos clínics com a
part pràctica de la conferència.

A finals d’abril (els dies 25 i 26) se
celebrarà al Palau de Congressos
Euskalduna el XIII Congrés d’especiali-
tats veterinàries d’AVEPA, amb un

ample i variat programa científic. Igual-
ment, com sol ser habitual, albergarà
els pre-congressos de GRETCA (Grup
d´Etologia i conducta animal) en la

seva tercera edició; GEA-endoscòpia;
GEDA (Grup d’Especialistes en Der-
matologia d’AVEPA) i el I Congrés de
Neurologia ‘Epilèpsia: Present i futur’,
del Grup de treball de Neurologia.

avepa

Curs d’aproximació a la geriatria felina

XIII Congrés d’Especialitats Veterinàries a Bilbao

Albert Lloret ofereix a Palma una interessant xerrada sobre la salut geriàtrica en moixos

5

Considerando el requisito general del
Reglamento (CE) 1099/2009, relativo a
la protección de los animales en la
matanza, de que durante el sacrificio de
los animales no se les debe causar dolor,
angustia o sufrimiento evitable, es
importante que en los mataderos se
efectué un correcto aturdimiento que
garantice la inconsciencia y la sensibili-
dad de los animales hasta su muerte.

Siendo muchos los factores que inci-
den en que se realice de forma correcta,
quiero hacer hincapié en dos que a mi
juicio son de primera importancia: la
formación de todo el personal y la
supervisión del aturdido que debe hacer
el explotador del matadero.

En mi opinión es mucho más difícil la
primera. Con arreglo a la normativa de
mataderos el personal que manipula
animales debe recibir la correspondien-
te formación y someterse a las corres-
pondientes evaluaciones que garanticen
su competencia. Y así se hace. Las
empresas, las administraciones, los con-
sultores, organizan cursos en los que se
les aporta a estos trabajadores un deter-
minado cumulo de conocimientos sobre
fisiología, comportamiento, manejo de
animales, y de equipos, supervisión del
aturdido, signos de vida, etc. El personal
recibe esta formación y debe aplicar en
su práctica diaria todos los conocimien-
tos adquiridos.

Dudas que plantea la formación:
¿Recibir un curso de 5,10, o 20 horas es
suficiente para cambiar malas prácticas?
¿Es suficiente con aportar los conocimi-
entos que se dan en estos cursos? ¿Por
ejemplo una persona que opina que las
exigencias de bienestar animal actuales
son “ideas extremistas, radicales”, se le
puede modificar su actitud con un curso
de estos? (estas personas existen: doy
fe). Sinceramente, me parece difícil.

Propuesta: es imprescindible que en
los cursos y en las actitudes de todos los
que trabajamos con animales (consulto-
res, profesores, directivos, encargados de
producción, inspectores, responsables
de las administraciones, etc.) se transmi-
ta que la protección de los animales es
un valor de nuestra sociedad “en el que
creemos” y no sólo una exigencia de
una legislación extraña a nuestra cultura.
Si no somos capaces de transmitir está

idea gastaremos dinero y tiempo en
formación, pero de poco servirá.

Pero como la formación es una apu-
esta a largo plazo, hay que actuar con
eficacia en la supervisión de las prácticas
del aturdido. El Reglamento 1099/2009,
requiere que el operador adopte y apli-
que procedimientos normalizados de
trabajo, controles y supervisiones res-
pecto al aturdido.

Lo cierto es que hay que leer muchas
veces el reglamento, y aun así no queda
claro, para entender cuantos controles
hay que efectuar, en qué puntos de la
línea de sacrificio, cuantos animales con-
trolar, todos o sólo una muestra, que
indicadores usar, si se admite un porcen-
taje de fallos en el aturdido o no, cuales
son los factores de riesgo a los que hace
mención. ¿Es admisible que algún animal
de vez en cuando “parezca” que no está
completamente inconsciente?

Por fortuna, aunque con lentitud, la
maquinaria UE va trabajando. Para ayudar
a resolver estas dudas es muy útil echar
un vistazo a Opinión Científica de EFSA
titulada “procedimientos de monitoriza-
ción en mataderos de bovino” (EFSA
Journal, 2013; 11 (12):3460), en la que se
proponen indicadores y protocolos de
muestreo para desarrollar procedimien-
tos de supervisión en mataderos para
bovinos sacrificados por pistola de perno
cautivo. Aunque sólo se refiere al sacrifi-
cio de esta especie y por este método, su
lectura es muy esclarecedora, por lo que
la recomiendo a todos aquellos con res-
ponsabilidades en este campo.

Guillermo Cubero Martín

Presidente de AVESA (2003-2008)

Curs de retoc fotogràfic
Un grapat de col·legiats assistiren a mitjans de març al curs d’iniciació al pro-
grama de retoc d’imatges ‘Photoshop’ que impartí el fotògraf que col·labora
amb el COVIB, Jaime Reina. L’autor de moltes de les precioses fotos que il·
lustren aquestes pàgines trimestre rere trimestre oferí als assistents els seus
basts coneixements sobre la matèria. L’objectiu del curs era el de familiaritzar
l’alumne amb una eina de grans possibilitats, com és el programa Photoshop,
per poder millorar un arxiu fotogràfic amb opcions com el reenquadrament, la
clonació, els ajustaments de nivells i corbes, filtres, enfocaments...

seguretat alimentària

Protección de los animales en el matadero:
formación y controles del aturdido

breu

6

El pasado 12 de marzo, se debatió, votó
y tumbó la proposición no de ley (PNL)
sobre contratación pública de proximi-
dad. La propuesta pretendía orientar la
compra de alimentos desde las adminis-
traciones públicas hacia un sistema más
justo y local, elaborando un Plan de
Contratación Pública Alimentaria de
proximidad que complementara y ampli-
ara el existente Plan de Contratación
Pública Verde que se aprobó en Consejo
de Ministros en 2008.

La noticia ha sido recibida con decep-
ción por las organizaciones que han
impulsado la campaña Cortocircuito:
VSF Justicia Alimentaria Global, COAG y
CEAPA, que se preguntan qué intereses
defiende el grupo popular que le han
llevado a oponerse de manera frontal a
una propuesta con el aval social que ésta
presenta y que goza del apoyo de la
mayoría de los grupos parlamentarios.

Más de 50 organizaciones han sumado
sus esfuerzos para llevar esta proposición
al congreso, la asociaciones de madres y
padres, sindicatos agrarios, ecologistas,
consumidores y ONGs llevaban un año
esperando que el congreso se pronunci-
ara sobre la propuesta que, podría haber
supuesto un importante impulso para los
mercados locales, la generación de
empleo y el mantenimiento del sector
agrario en el estado, además de asegurar

una alimentación sana en las instituciones
públicas del estado español, tales como
escuelas y hospitales.

De haberse aprobado, la PNL habría
supuesto un importante paso para ase-
gurar el futuro de la agricultura y la ali-
mentación en el estado español. El sec-
tor de la restauración colectiva destina

entre 2.000 y 3.000 millones de euros, si
este monto se invirtiera en producto
local, hubiera significado un gran
empujón para el sector agrario.

La proposición ha sido rechazada sin
enmiendas y sin debate previo con las
organizaciones que impulsan la campaña

Cortocircuito, que han sido recibidas
por la mayoría de grupos parlamentari-
os pero que no han conseguido que el
grupo parlamentario popular les recibie-
ra tal y cómo habían solicitado.

El grupo popular ha argumentado que
hay que esperar a trasponer la directiva
europea. Una directiva que, lejos de ser
un problema, ya establece de maneara
clara que los estados miembros deben
orientar sus compras públicas con criteri-
os sociales y ambientales, algunos grupos
han interpretado este argumento como
una excusa y una muestra clara de la falta
de voluntad política.

La nota positiva, según VSF, COAG y
CEAPA, ha sido el apoyo del resto de
grupos parlamentarios a la PNL que abre
la puerta para la compra pública con crite-
rio de proximidad en las comunidades
autónomas donde gobiernan. Las organi-
zaciones esperan que estos grupos actúen
de forma coherente e inicien acciones por
la compra pública proximidad en el ámbi-
to de sus competencias autonómicas,como
en el caso de Catalunya, donde ya ha sido
registrada en el Parlament una propuesta
de resolución por la compra pública ali-
mentaria de proximidad, así mismo el
grupo socialista que ha mostrado su
apoyo a la propuesta tendrá la oportuni-
dad de poner en práctica lo dicho en las
CCAA donde está gobernando.

El passat 26 de març, organitzacions soci-
als i sindicals lliuraren una carta a les seus
de la Comissió Europea a Madrid i Barce-
lona destinada a Francisco Fonseca Mori-
llo , director de la Representació Perma-
nent, sumant-se així a la campanya inter-
nacional en oposició a les negociacions
comercials que tenen lloc de forma anti-
democràtica i a esquena de la societat.

El Tractat Transatlàntic de Comerç i
Inversions entre la Unió Europea i els

Estats Units (TTIP) suscita una creixent
oposició a banda i banda de l’Atlàntic .
Grups de la societat civil de la Unió Euro-
pea i dels EUA han expressat la seva pre-
ocupació per una possible eliminació de
salvaguardes i la degradació de normes i
regulacions en matèria social , laboral , ali-
mentària , mediambiental , sanitària i ener-
gètica . S’albira una retallada generalitzada
dels drets fonamentals de la població i un
poder d’influència sense precedents per a
les grans corporacions. El TTIP permetria
als inversors reclamar indemnitzacions
com a resultat de regulacions , lleis , nor-

matives o altres decisions governamentals
que tinguin l’efecte de reduir les seves
oportunitats de lucre . Com que gairebé
totes les mesures de l’administració poden
ajustar-se a aquesta definició , les polítiques
públiques han estat objecte de demandes
inversor- Estat en tot el món .

Segons les filtracions de documents
“secrets”, en l’àmbit de la salut i de l’edu-
cació pública, el Tractat reforçaria la
liberalització dels mercats de serveis, és
a dir, una major privatització dels serveis
públics, tot i que una àmplia majoria de
la població s’oposa rotundament a això.

veterinaris sense fronteres

La compra pública de alimentos
con criterios sociales y ambientales
tendrá que esperar...

#NOALTIPP, injust y
antidemocràtic

7

El pasado día 6 de febrero, el Colectivo
de Veterinarios Jubilados de Baleares,
celebró, como es ya tradicional, su pri-

mera actividad del presente curso, acu-
diendo a una Misa celebrada en la
Cripta de la Parroquial Iglesia de San
Sebastián, acto que gozó de una elevada
asistencia de miembros y familiares. Fina-

lizada la Misa, y como es también cos-
tumbre, se reunieron en un restaurante
cercano, debatiendo durante la comida
las posibles actividades a celebrar duran-
te el primer semestre de 2014.

actualitat

col·lectiu de jubilats

Misa en sufragio de los
Veterinarios fallecidos

Una trentena de col·legiats acudiren el 19
de març a la convocatòria de l’Assemblea
General de Col·legiats, a la seu del
COMIB, en la que l’anterior equip de
govern rendí comptes sobre l’exercici
2013. Hi foren presents els membres
d’aquella Junta i el nou equip. L’anterior
secretari, Jesús Martínez, llegí l’acta de la
sessió de l’any passat, la memòria d’activi-
tats i els comptes de 2013 i el pressupost

per a 2014. Tots els punts foren aprovats,
si bé en els dos darrers s’emeteren dos
vots en contra i alguna abstenció.

L’any passat se concediren totes les
beques que se demanaren (58), per un
import total de 17.868,38 euros, just
dues més que en 2012 (56) i el major
número des de sempre. Per altra banda,
2013 registrà un total de 40 altes col·
legials per 22 baixes, i el número total de

veterinaris col·legiats a dia 31 de desem-
bre era de 559, la xifra més alta mai
registrada. Es destacà també que el passat
any el COVIB reduí la quota col·legial
mensual dels 16,87 euros a 0 € per mor
de l’actual conjuntura a tots aquells que
acreditessin trobar-se en situació d’atur o
de baixa per malaltia, resolent-se favora-
blement un total de 32 peticions. Ramon
Garcia avançà al final de l’Assemblea que
aquesta mesura també serà adoptada
enguany pel Consejo en relació a la part
de la quota que li correspon (11,72€),
amb el que la col·legiació pot costar 0€ a
tots aquells que justifiquin qualsevol de
les dues situacions. Per altra banda, el
president es referí al saldo desfavorable
de 5.349,96 euros, resultant de la minva
d’ingressos en la partida d’impresos ofici-
als o dels interessos financers.

En el torn de preguntes es parlà del
decret de Ràbia, de la postura del Col·
legi davant la Llei del Medicament, de
l’activació de la recerca del local col·
legial, de la proliferació de denúncies i
expedients oberts a veterinaris o falsos
manescals davant la Justícia o el COVIB
per infracció del codi deontològic pro-
fessional, entre altres assumptes.

La Junta de Govern rendeix comptes
davant l’Assemblea General del Covib

8

portada

Ramon Garcia ha estat elegit president
del COVIB en el transcurs de les elecci-
ons que se celebraren el passat dia 11
de març a la seu del Col·legi, a Palma.
D’aquesta manera, Garcia comença la
que serà la seva tercera etapa al capda-
vant de la institució, una etapa que inicià
fa 12 anys i que l’ha portat a consolidar
i professionalitzar una entitat formada
actualment per 593 col·legiats (entre ells
29 jubilats) i que compta amb 6 treballa-
dors propis. Per això, Garcia s’ha envol-
tat d’un equip de confiança, que continu-
arà amb la feina feta per l’anterior Junta,
incorporant, això sí, una sèrie de cares
noves que aportaran aire fresc.

Margarita Gonzàlez passarà de ser
vocal a secretària de la Junta. Continua-
ran també Jorge Cañellas (vocal d’èquids)
i Tolo Palou (vocal de ramaderia i medi

ambient i actual vicepresident) i s’han
sumat al periple dos nous vocals, Estrella
Sintes i Vicenç Busquets, a més d’Alícia
Ruiz com a vicesecretària.

Les eleccions transcorregueren sense
incidències de cap tipus, votant un 13
per cent dels col·legiats censats, una xifra
acceptable tenint en compte que tan
sols hi concorria una sola candidatura.
Ramon Garcia valorà molt positivament
aquest fet: “Agraeixo a la gent que hagi
fet l’esforç d’acostar-se fins el Col·legi,
entre setmana, un matí, a donar el
suport a la nostra feina. Farem tot el
possible per retornar aquesta confiança”.

El president explicà que “en el darrer
tram de l’anterior legislatura se donaren
una sèrie de factors que ens obligaren a
deixar a l’aire o a pausar algunes de les
propostes que teníem damunt la taula.

La duresa dels retalls en matèria de sani-
tat animal, l’increment de les denúncies
en casos de competència deslleial i
infraccions del codi deontològic, o la
pujada de l’IVA en els serveis veterinaris,
sense oblidar la correcta implantació de
la futura Llei de Col·legis Professionals,
de propera aprovació, concentraren
molts dels nostres esforços i no ens
permeteren dur endavant iniciatives pre-
vistes com la potenciació de la figura del
veterinari d’explotació, fer realitat la
nova seu social, la implantació de nous
canals virtuals de comunicació interna,
l’impuls d’un projecte concret per a la
sanitat animal a la Comunitat Autònoma,
la reclamació de la gestió i la racionalit-
zació del medicament veterinari, entre
d’altres”. “Tota aquesta activitat –afegí
Garcia- se compaginarà amb la que hem
vingut desenvolupant en els darrers sis
anys i sobre la qual hem rebut molt
bona resposta per part dels col·legiats”.

Ramon Garcia, reelegit
president del COVIB
Inicia la seva tercera etapa al capdavant de la institució
renovant la Junta de Govern i amb l’ambició de complir
una sèrie d’objectius i de finalitzar projectes en benefici
de la professió i el col·lectiu veterinari

9

portada

Margarita
González
Valle

Inca, 17 de setembre de 1978
Col·legiada nº 649

Llicenciada en Veterinària per la Universi-
tat de Còrdova (1996-2001) i en Ciència
i Tecnologia dels Aliments (2001-2003).

Ha realitzat auditories sanitàries i anàlisis
microbiològiques d’aliments i aigües a Bio-
control i actualment fa inspeccions higièni-
co-sanitàries per a la Conselleria de Salut.

Jorge
Cañellas
Llabrés

Palma, 23 d’octubre de 1965
Col·legiat nº 424

Llicenciat en Veterinària per la Universitat
de Saragossa (1984-1989) i Postgrau en
Estudis Equins a la Universitat de Dublín.

És el Veterinari oficial de Son Pardo i de
l’Hipòdrom de Manacor i tota la seva tra-
jectòria professional ha estat lligada al món
del cavall. Fundador d’EQvet.

Tolo
Palou
Aguiló

Sóller, 2 d’agost de 1973
Col·legiat nº 521

Llicenciat en Veterinària per la Universitat
de Saragossa (1991-1996).

Ha desenvolupat sempre la seva feina
com a manescal de camp, al principi fent
campanyes de sanejament de l’Ibabsa, i
després com a veterinari de l’ADS del
Camp Mallorquí.

Alicia
Ruiz
Terreros

Palma de Mallorca, 30 d’octubre de 1988
Col·legiada nº 944

Llicenciada en Veterinària per la Universi-
tat de Santiago. Facultat Veterinària Lugo
(2006-2012)

Exerceix com a veterinària clínica de
petits al Servei Veterinari Andratx. També
traballa per a l’Associació de Criadors de
Bestiar Boví de Raça Mallorquina.

Estrella
Sintes
Pons

Maó, 29 d’abril de 1963
Col·legiada nº 318

Llicenciada en Veterinària per la Universi-
tat de Saragossa (1981-1986)

Trajectòria sempre lligada a la clínica
de petits animals, és co-titular de la Clí-
nica Veterinària Pérez Sintes CB, a Ciuta-
della. Sempre en contínua formació, és
assídua a cursos i congressos veterinaris.

Vicenç
Busquets
Castanyer

Palma de Mallorca, 6 de febrer de 1962
Col·legiat nº 428

Llicenciat en Veterinària per la Universitat
de Saragossa (1985-1990).

Va ser secretari del Covib sota la pre-
sidència de Bartomeu Anguera entre
1996 i 2002. Treballa com a veterinari
clínic de petits animals i és el titular de la
CV s’Indioteria des de 1994.

Ramon Garcia Janer (47 anys) és lli-
cenciat en Veterinària per la UAB, diplo-
mat en Sanitat per l’Escola Nacional de
Sanitat, postgrau en Seguretat Alimentà-
ria per la UAB i màster en Ciències Mèdi-
ques i de la Salut per la UIB. Ha desenvo-
lupat la seva activitat professional en el
camp de la Salut Pública i la Seguretat
alimentària així com en el sector ramader,
tant en activitats clíniques i preventives
com en denominacions de qualitat. Actu-
alment és responsable del control de
zoonosis a la Direcció General de Salut
Pública i Consum del Govern de les Illes
Balears des de 2006. També és conseller
del Consell General de Col·legis Veteri-
naris d’Espanya i secretari de la Xarxa
Espanyola d’Identificació d’Animals de
Companyia (REIAC) des de 2012.

La nova Junta de Govern

10

portada

Treballar espatlla amb espatlla en
moments complicats potencia inevitable-
ment l’estima personal i professional
entre dues o més persones. La creació de
vincles d’amistat és una conseqüència de
fer feina en equip amb respecte per asso-
lir un objectiu comú, superant les traves i
dificultats que sorgeixen. Això és, més o
manco, el que passa cada sis anys a la
junta de govern del Col·legi, un grup de
professionals que fan feina junts per uns
objectius comuns, seus i de tot un col·
lectiu. S’equivoquen, encerten, estan
d’acord, debaten... però sempre amb la
mateixa intenció a l’horitzó, el bé comú
de la professió veterinària. A Ramon Gar-
cia li sobrevingué un moment d’aquests
durant l’acte de presa de possessió del
seu càrrec, el passat 28 de març, i s’emo-
cionà. Hagué d’interrompre el seu discurs
uns segons, davant l’aplaudiment dels
assistents, després d’agrair els antics
membres de la Junta la seva dedicació
durant els darrers anys. L’antic secretari,
Jesús Martínez, s’acomiadava de 12 anys
de feina col·legial en el seu darrer acte
oficial, i Ramon Garcia li va voler transme-

tre la seva gratitud, igual que a Curro Rigo
o a Toni Marí. D’altres, com Margarita
Gonzàlez, Jorge Cañellas o Tolo Palou,
continuen a la Junta, que ha incorporat
nous efectius com Estrella Sintes, Alícia
Ruiz i Vicenç Busquets. Per a ells, antics i
nous, i també pel propi president, el que
aguanta el pes de la responsabilitat, va ser
l’acte de presa de possessió, una espècie
d’homenatge institucional a la seva feina.
Hi assistiren familiars, amics, companys i
representants institucionals de l’àmbit
públic i privat.

L’acte va tenir lloc el passat 28 de
març al Casal Solleric de Palma, i va ser
clausurat per la directora general de

Medi Rural i Marí del Govern Balear,
Margaret Mercadal, en nom del conse-
ller Biel Company. Hi varen ser presents
per part de les institucions autonòmi-
ques i locals, el director general de Salut
Pública i Farmàcia, Luis Rafael Santiso, i la
regidora de Sanitat i Consum de l’Ajun-
tament de Palma, Rosa Llobera. També hi
assistí una nodrida representació del
Consell General de Col·legis Veterinaris
d’Espanya, encapçalada pel seu presi-
dent, Juan José Badiola, així com repre-
sentants del Seprona, i de diverses enti-
tats dels àmbits agrari i sanitari relacio-
nades amb la veterinària. Després dels
parlaments es serví un càtering.

La nova Junta pren possessió

Autoritats, col·legues,
família i amics
acompanyen l’equip de
govern del Col·legi en
un emotiu acte

11

perfil col·legial

En una altra vida no m’importaria ser
cavall i viure a Son Sureda, la clínica equi-
na que fa dos anys va obrir Àngela
Dameto (Palma, 1983) a la finca del
mateix nom situada a Manacor i propie-
tat de la seva família. Quarterades i
quarterades de bosc mediterrani que
alberguen un centre veterinari per a
èquids completament equipat
i modern i, a l’hora, projecte
culminat d’una veterinària
que des de ben petitona es
veia curant animals al camp.
Procedent d’una família histò-
ricament lligada a la ruralia,
Àngela Dameto va poder
estudiar allò que tenia tan clar
quan tan sols comptava amb
6 anys d’edat. Vivia a Palma
però passava llargues tempo-
rades a la finca familiar, situada
a Manacor, entre cans, cavalls i
ovelles, moments que, sens
dubte, marcaren fortament
les seves aficions i els seus
desitjos de futur. Aquests pas-
saven inevitablement per emi-
grar i així ho va fer amb 17
anys per cursar COU a
Madrid. Després, amb un any
de bagatge fora de l’Illa,
començà la carrera. Estudià a
les facultats de València,
Madrid i Bolònia, lloc en el
qual es tragué la carrera.

Durant aquell cinquè any
en una universitat de recone-
gut prestigi en reproducció
equina a nivell europeu, com-
paginà els estudis teòrics amb les pràcti-
ques en neonatologia i reproducció a la
clínica universitària, un fet decisiu que
definí el que havia de ser el seu futur
professional. Realitzà estades bimestrals
a centres de Suècia, Irlanda o Itàlia i
acabà fent l’internat en el Centre Policlí-
nic Veterinari Raspeig d’Alacant. En
aquest temps adquirí un ventall de
coneixements i, sobretot, la seguretat
suficient com per embarcar-se tota sola
en allò que originàriament tenia en

ment: obrir una clínica equina a Mallorca.
Així mateix, en aquells mesos coneixent
clíniques i hospitals aquí i allà anà disse-
nyant el seu centre, agafant algunes
idees, descartant-ne d’altres... amb una
idea més o manco definida. Tot li serví.
Convertí un dels edificis de la finca en el
seu quarter general, amb 8 quadres més

dues paridores, i també amb un reduït
laboratori en el qual es refugia -i dorm-
per fer guàrdia en determinats casos
d’urgència en els que ha de romandre
pendent de qualque èquid. És en aques-
ta estada on té la major part de la feina
clínica (medicina interna, còlics, coixeses,
diagnòstic per imatge, reproducció, neo-
natologia...) i on passa més temps amb
els seus pacients. A més, si d’alguna cosa
pot presumir Son Sureda és d’espai amb
què compta perquè els animals passegin

a lloure, normalment en companyia
“perquè són animals amb un fort com-
ponent social”, manifesta. Recorda la
veterinària que un dels primers ele-
ments que adquirí va ser un remolc: “A
Mallorca, en comparació amb altres llocs
en els que havia estat, els propietaris de
cavalls no estaven avesats a deixar el

cavall a la clínica; Preferien
que jo anés a casa seva, a
les quadres, per tractar els
animals, però a mi me
resulta molt més pràctic
fer-ho aquí. I en aquest sen-
tit vaig anar treballant fins
que la gent, comprensiva, va
canviar el xip. Ara fins i tot
tenim pupilatges perma-
nents a Son Sureda”.

Els cavalls, baldament
pugui parèixer el contrari,
no són l’única cosa en la
vida d’Àngela Dameto. Si
no ens ha mentit, la veteri-
nària és una gran aficionada
a la dansa, una disciplina
que practica des de que
era una nina, que la relaxa,
que se li dóna força bé i
que encara avui en dia rea-
litza. També és una gran afi-
cionada a viatjar i conèixer
món, un ‘hobby’ que ha
deixat un poc de banda
d’ençà que obrí Son Sureda
per una evident falta de
temps. I, vist el seu currícu-
lum, és una notable co-pilot
de ral·lis, dirigint la conduc-

ció de son pare, Fernando Dameto, des
de 2006. En les seves vitrines figuren un
campionat d’Espanya de ral·lis i també
un de Balears. A més, conserva les dife-
rents amistats que ha anat cultivant amb
els anys i li agrada divertir-se quan la
feina li ho permet, que no és massa
sovint. Per fortuna, emperò, va tenir bon
ull a l’hora de triar la seva professió, la
Veterinària, una feina que li apassiona i a
la que, de ben segur, dedicarà totes les
seves ganes, que no són poques.

Àngela Dameto Zaforteza
Entre cavalls, ‘pirouettes’ i ral·lis

12

Posar al dia els col·legiats sobre les mol-
tes novetats que afecten la tasca del
col·lectiu veterinari i de la pròpia institu-
ció. Aquest era l’objectiu bàsic de cada
una de les sis jornades informatives que
el COVIB organitzà per febrer i març a
diferents localitats de les Illes. Ramon
Garcia i Amanda Figuerola, president i
tècnica del Col·legi respectivament, es
reuniren entre el 6 de febrer i el 5 de
març amb diferents veterinaris clínics a
Manacor, Inca, Es Mercadal, Eivissa i
Palma (2 vegades) i feren diverses expo-
sicions. Tres eren els assumptes que hi
havia sobre la taula: les novetats sobre la
compra de microxips i dels formularis
d’identificació, els canvis burocràtics que
han de conèixer els propietaris d’animals
de companyia que visiten països de fora
de la UE amb ells i, finalment, els dife-

rents tipus de responsabilitat que tenen
els professionals en el seu exercici diari i
els problemes que pot provocar el seu
desconeixement o ignorància. Les pre-
guntes i el debat es deixaren per al final.

La primera part de la xerrada, a càr-
rec del president, era una explicació
sobre el Procés d’Identificació d’Animals
de Companyia, que gestiona el COVIB, i
la seva mutació des de 1999 (quan la
identificació començà a ser obligatòria)
fins el moment actual. En tot aquest
temps, el Registre ha aconseguit ser una
eina fiable i seriosa i, sobretot, aporta
dades reals i de qualitat sobre el cens de
mascotes a la Comunitat Balear. Insistí
Garcia que ha estat la feina desenvolu-
pada en els darrers anys el que ha per-
mès la detecció i solució de molts pro-
blemes i convertir-ho en el que és ara.

Després explicà els canvis introduïts fa
uns mesos, quan es separà la venda de
microxips de la gestió i de la compra de
formularis. Des de l’1 de novembre, els
col·legiats compren els microxips al
mateix preu que el COVIB els paga als
proveïdors. El sistema se concep perquè,
amb el temps, siguin els propis veterina-
ris autoritzats els que introdueixin de
manera telemàtica tota la informació
corresponent als animals de companyia.

Amanda Figuerola agafà el torn de
paraula i passà a detallar tota una sèrie
d’informacions relatives al moviment
internacional d’animals de companyia a
(o des de) països tercers. Donà a conèi-
xer el protocol necessari i la documen-
tació que el propietari de l’animal ha de
complir i emplenar per fer aquests
moviments, i insistí en què ni veterinari

actualitat

El Col·legi pren el pols als clínics

El COVIB organitza sis jornades informatives entre Mallorca, Menorca i
Eivissa sobre identificació, moviments de mascotes a països tercers i
responsabilitat i deontologia professional, entre altres assumptes

13

ni Col·legi han de fer res en aquest sen-
tit, tan sols conèixer-ho, i que amb
aquesta nova normativa el veterinari
s’estalvia uns tràmits que abans, en algun
cas, resultaven pesats.

En la darrera intervenció, el president
enumerà les diferents responsabilitats del
veterinari (civil, penal, administrativa i
deontològica) i donà a conèixer que en el
transcurs dels darrers mesos s’ha produït
un notable increment de les reclamacions
contra veterinaris. Repassà Garcia els
errors més habituals que es produeixen
en la professió i insistí en la conveniència
de traslladar al Col·legi qualsevol proble-
ma que es tingui, desaconsellant la actua-
ció per iniciativa i conveniència pròpia. A
més, Ramon Garcia donà a conèixer en
detall el funcionament de la Comissió
Deontològica del Col·legi, amb els tipus
d’infraccions que tracta i els procedi-
ments de funcionament que segueix. En

els 2 primers mesos d’enguany el COVIB
ha rebut 4 denúncies contra veterinaris. El
passat any, el total de denúncies varen ser
11, mentre que per 2012 i 2011 foren 8
i 6, respectivament.

Finalment, Ramon Garcia abordà
altres qüestions que conformen els
moviments del Col·legi en el moment
actual, com la nova Norma de la Ràbia
que està en procés de negociació i que,
avançà, recollirà la prohibició de vacunar
cans que no duguin xip; la repetició de la
campanya de riscos laborals, ja l’any que
ve; una pròxima xerrada sobre residus
sanitaris pel mes d’abril, o la necessitat
de consensuar una postura del col·lectiu
davant la necessitat o no d’impulsar una
nova regulació de centres veterinaris. En
acabar, el president es posà a disposició
de tots els col·legiats per escoltar les
seves propostes i opinions i tractar de
resoldre dubtes.

actualitat

art al COVIB

Una obra de grans dimensions de l’artista
resident a Mallorca Robert Ferrer i Marto-
rell (València, 1978) ha romàs exposada a
l’entrada de la seu del COVIB el primer
trimestre d’enguany. Diuen els entesos
que l’obra de Ferrer gira al voltant al trans-
curs del temps, amb petits elements blancs
o de color que suren a l’espai creant una
mena de moviment. La crítica ha arribat a
qualificar algunes de les seves exposicions
com “summament interessants, imaginati-
ves, sensibles i exquisidament elaborades”.
L’artista ha exposat des de 2007 a la
Galeria Mediterrània (Palma), Joan Oliver
‘Maneu’ (Palma), Can Prunera (Sóller),
Giart (Girona), Palau de la Música (Valèn-
cia), Lina Davidov (París), Imaginart (Barce-
lona), entre altres, i també ha pres part en
infinitat d’exposicions col·lectives. Ha
guanyat el primer premi ‘Art Jove’ (2008);
el primer premi d’escultura Manolo Valdés,
a València, i d’Arts Plàstiques Rei en Jaume
de Calvià (2009); obtingué l’accesit Premi
de Pintura Fundació Barceló (2010), etc.

Robert Ferrer duu el seu
abstracte al Col·legi

14

actualitat

Demanen que l’IVA sigui del 10%
per a tots els serveis veterinaris

La Izquierda Plural (IU-ICV-CHA) regis-
trà a començaments de febrer en el
Congrés dels Diputats una proposició
no de llei en la que demanava al Govern
que rebaixés al 10% l’IVA de tots els
serveis veterinaris, després que l’1 de
setembre de 2012 se produís una puja-
da del 8 al 21% per a la majoria d’activi-
tats veterinàries. Aquesta iniciativa se
suma a la realitzada pel PSOE el passat
any. El Col·legi Oficial de Veterinaris de
les Illes Balears (COVIB) espera que els
responsables polítics facin un exercici de
responsabilitat i agafin consciència de les
greus implicacions sanitàries i socials que
la pujada indiscriminada de l’IVA està
provocant en l’àmbit de la salut pública.

De fet, els col·legis veterinaris d’Espanya
han xifrat en un 30% el descens de les
visites dels particulars a les clíniques vete-

rinàries des de l’1 de setembre de 2012,
amb la conseqüent minva en el control de
determinades malalties zoonòtiques com
la ràbia, la hidatidosi, la leishmaniosi o la
sarna, per només citar-ne algunes. També
preocupa l’elevat descens de cirurgies
d’esterilització que s’ha registrat en aquest
període, considerades fonamentals per
controlar la natalitat i reduir les taxes
d’abandonaments. El Consell Oficial de
Col·legis Veterinaris d’Espanya criticà forta-
ment la mesura fiscal en el seu moment,
argumentant que considerava l’atenció a
animals de companyia com un “luxe”, amb
les greus conseqüències que d’això es
podien derivar.

La iniciativa demana equiparar els
serveis clínics veterinaris a empreses
ramaderes (que no es veren afectades) i
a particulars dins del tram reduït del

10% d’IVA per “garantir el benestar dels
animals de companyia i la salut pública
en general d’animals i persones”.

Ja per setembre del passat any, el
Grup Socialista del Congrés registrà una
Proposició No de Llei que recollia les
recomanacions del Consell General de
Col·legis Veterinaris i de l’Associació de
Veterinaris Espanyols Especialistes en

Petits Animals, en el sentit de recuperar
l’IVA reduït per a les activitats de les clí-
niques de petits animals i la vacunació
obligatòria de ràbia després de l’aparició
del cas de Toledo, després de 10 anys.

El col·lectiu veterinari duu mesos
intentant pressionar les institucions per
activar una rebaixa en els gravàmens als
serveis clínics i retornar a una imposició
reduïda, la mateixa en la que es mantin-
gueren metges, estomatòlegs o odontò-
legs. Els clínics han vist fortament afecta-
da la seva activitat de negoci a causa
d’aquest increment de l’IVA. Els propie-
taris de clíniques decidiren, en la seva
majoria, aplicar aquestes pujades en els
preus dels seus serveis, un fet que, evi-
dentment els ha encarit i, en molts de
casos, ha provocat un descens d’entre
un 20 i un 30% en els seus ingressos.

S’estén la
preocupació entre el
col·lectiu veterinari
espanyol pels efectes
de la pujada
impositiva, que ha
provocat una baixada
de les consultes d’un
30% en any i mig

‘La Izquierda Plural’ registrà en la Càmera una proposició no de llei en la que
sol·licitava una rebaixa de la càrrega de l’IVA; el col·lectiu veterinari n’espera resposta

15

actualitat

El COVIB reivindica
el reconeixement del
professional veterinari

El passat dia 16 de desembre el presi-
dent del COVIB juntament amb el pre-
sident del Col·legi Oficial de Farmacèu-
tics de les Illes Balears i el vocal d’Admi-
nistracions d’aquesta entitat, es va reunir
amb el conseller de Salut, Martí Sansalo-
ni i el director general de Gestió Econò-
mica i Farmàcia, César Vicente, a la seu
de la Conselleria de Salut. El motiu fou
reivindicar el reconeixement dels pro-
fessionals sanitaris veterinaris i farma-
cèutics de Salut Pública, i tornar a impul-
sar el reconeixement al dret de la carre-
ra professional sanitària tal i com esta-
bleix la Llei 33/2011, de 4 d’octubre,
General de Salut Pública, per al personal
que desenvolupa les seves tasques en
aquest àmbit. Al mateix temps, també es
va sol·licitar el suport de l’administració
sanitària autonòmica en el si del Consell
Interterritorial de Salut respecte a la
creació de les especialitats de salut
pública comunitària, tant veterinària com
farmacèutica, dins el Sistema Nacional
de Salut, que a dia d’avui s’està plantejant
pel part del Ministeri de Sanitat i que és
una reivindicació històrica de la Organit-
zació Col·legial Espanyola.

Altres qüestions que s’abordaren
varen ser la visió del col·lectiu veterinari
sobre la modificació de la Llei del Medi-
cament i Productes Sanitaris (qüestió
sobre la qual se mantindran imminents
reunions) i sobre la necessitat de regular
normativament els establiments sanitaris
veterinaris.

A la reunió, i aprofitant la presència
de 4 apotecaris, el president del COVIB
va mostrar el malestar del col·lectiu res-
pecte de la modificació de la Llei del
Medicament i Productes Sanitaris, que

manté la comercialització majoritària
dels medicaments veterinaris en establi-
ments no sanitaris, amb un control bas-
tant deficient, i que a més a més, ha
obert noves vies de venda dels medica-
ments sense prescripció a establiments
minoristes de venda d’animals. El presi-
dent va reivindicar aquesta possibilitat
per als establiments veterinaris, com una
garantia de bon maneig i control de la
traçabilitat. Al respecte s’acordà mante-
nir properes reunions per avançar en
aquest objectiu.

En el darrer punt de la reunió es va
parlar de la necessitat de regular norma-
tivament els establiments sanitaris vete-
rinaris. Al respecte, i entenent des del
COVIB que aquesta qüestió precisa d’un
ampli debat per part del col·lectiu vete-
rinari, es va acordar que abans de l’estiu
d’enguany es plantejaria aquesta situació
entre els col·legiats i es donaria la res-
posta a l’Administració.

S’acordà que abans
de l’estiu el col·lectiu
veterinari balear
debatrà la necessitat
o no de regular els
establiments sanitaris
veterinaris i donarà
una resposta unitària
a l’Administració

Ramon Garcia es reuní a finals d’any junt amb el
president del Col·legi d’Apotecaris, Antoni Real, amb el
conseller de Salut, Martí Sansaloni, i el director general
de Gestió Econòmica i Farmàcia, César Vicente

Des de la revista del COVIB volem
recordar al nostre company Lluís
Catasús, que malauradament el pas-
sat 25 de febrer ens va deixar abans
d’hora. En Lluís va ser membre de la
comissió deontològica, i compartí
amb molts de nosaltres espais de
treball i agradables trobades.

Nat a Barcelona en el 1963, va
arribar a Mallorca tot acabat la seva
carrera, i es va fer nostre, instal·
lant-se i formant la seva família a
l’illa. D’inici va treballar un curt
temps al laboratori de l’Ibabsa i
també com a expert en l’elaboració
de dietes de pinsos pel ramat, però
va ser com a manescal de camp on
va exercir gran part de la seva tasca
professional, arribant a ser molt
apreciat pels ramaders i conver-
tint-se en un gran coneixedor dels
indrets de la ruralia mallorquina. Els
darrers anys també es va dedicar a
tasques administratives relacionades
amb la ramaderia a l’empresa Fogai-
ba de la Conselleria d’Agricultura.

En Lluís ens deixa el record d’un
home senzill, bona persona, amic
proper, amè contador d’històries,
excel·lent professional i treballador,
i amb gran sentit de justícia. Tots els
que el vàrem conèixer hem sofert
plegats la seva malaltia, compartint
amb la seva família els moments tan
difícils dels darrers mesos.

Diuen que les alegries, quan es
comparteixen, s’engrandeixen enca-
ra més, i amb en Lluís conformaren
un món de bons moments, records
inesborrables i amics compartits,
que també donen fe del que va ser
la seva bona companyia. Ara sols
ens queda confiar en què, tal com
diu el cantautor Facundo Cabral,
“no hi ha mort, hi ha mudança”, i
que ell ens espera, com sempre,
amable i proper, a la darrera estada.

Tomeu Martí

Obituari

Lluís Catasús
Capellades

16

actualitat

Obrir un debat per conèixer diferents
punts de vista sobre les assegurances en
l’àmbit veterinari era, en essència, l’ob-
jectiu que perseguia la taula rodona que
el passat 4 de febrer organitzà a Palma
el Col·legi Oficial de Veterinaris de les

Illes Balears. L’acte comptà amb la parti-
cipació dels presidents del Col·legi Ofici-
al de Dentistes de les Illes Balears, Gui-
llem Roser, i del Col·legi Oficial de Met-
ges de les Illes Balears, Antoni Bennàssar,
a més de la del veterinari Jaume Roig. El

president del COVIB, Ramon Garcia,
introduí la xerrada.

Els presidents de dentistes i metges
aportaren els testimonis des de l’experi-
ència que els seus respectius col·lectius
han tingut en aquest assumpte (no gaire
positiva), mentre que Jaume Roig realitzà
una exposició sobre el que poden apor-
tar les assegurances al negoci, amb el
suggeridor títol ‘Assegurances veterinàri-
es: amenaça o aliança?’.

Roig resumí l’estructura de costs i
marges de beneficis de l’activitat veterinà-
ria i mostrà la influència que els diferents
models d’assegurances poden tenir en
aquest aspecte. Igualment, defensà que la
possibilitat de tenir més clients que ofe-
reixen les asseguradores no pot compen-
sar econòmicament els descomptes que
exigeixen i senyalà que és partidari de
contractar-les en exclusiva per una even-
tualitat que no es pot assumir.

El COVIB organitza una taula rodona
sobre assegurances veterinàries en
col·laboració amb metges i odontòlegs

17

Presentado por Servetmòbil
Ortuñez, Amparo1,2 · Verde, Maite2 · Serra, Catalina1

Contacto: aortuneznavarro@yahoo.es

cas clínic. presentació

col·legi

Presentamos el caso de un gato que
apenas se movía y con molestias al
caminar. Se trataba de un gato de
campo, adulto joven, de raza
común europea, macho sin esterilizar ;
que los propietarios habían adoptado
recientemente. No había recibido nin-
guna vacuna, ni había sido desparasita-
do internamente ni externamente. No
convivía con otras mascotas, ni anima-
les de granja y los propietarios no
presentaban lesiones que hiciesen sos-
pechar de algún proceso zoonótico.

En la exploración física el
paciente presentaba un buen estado

corporal y normalidad en sus mucosas;
la temperatura corporal y la ausculta-
ción cardiorrespiratoria resultó ser nor-
mal. Se detectó una linfoadenopatía
moderada en los ganglios poplíteos.

En la exploración dermatológica
se observó una hinchazón de color azu-
lado con pequeñas áreas hemorrágicas
(Foto 1) de consistencia blanda, indolo-
ra a la palpación, que afectaba a todas las
almohadillas metatarsianas centrales y a
una metacarpiana central. Se realizó una
citología mediante PAF, obtenién-
dose una muestra con las características
que se aprecian en la Foto 2.

Altes:
973 Claudia Vich Cortés
Des de l’1 de desembre de 2013

974 Ignasi Borràs Tudurí
Des de l’1 de desembre de 2013

975 Wolfram Reinhold Heissenberg
Des de l’1 de desembre de 2013

976 Jesús Mellado Sánchez
Des de l’1 de desembre de 2013

977 Romina Sofía Ferrer Baer
Des de l’1 de gener de 2014

978 Ana Isabel González Molina
Des de l’1 de gener de 2014

979 Amalia Cacenave Álvarez
Des de l’1 de gener de 2014

980 Patricia Francisca Riera Oliver
Des de l’1 de gener de 2014

981 Elena Desoi Ros
Des de l’1 de gener de 2014

982 Blanca Herrán Arnáiz
Des de l’1 de febrer de 2014

983 Julia Stommel
Des de l’1 de febrer de 2014

984 Mireia Parets Barrios
Des de l’1 de febrer de 2014

985 Andrea Lateur Bibiloni
Des de l’1 de març de 2014ç

Baixes:
729 - Sara Báez Seara
Des del 31 de desembre de 2013

902 - Lucia Vicens Zanoguera
Des del 20 de desembre de 2013

492 - Juan Andreu Mulet
Des del 30 de gener de 2014

669 - Jaime Auñón Mayans
Des del 9 de febrer de 2014

914 - Laura Pol Català
Des del 17 de febrer de 2014

Alta Centres Veterinaris:
Centre Veterinari Las Columnas	
Plaça Garcia Orell, 14 baixos. Palma
Titular : Agustín Álvarez Català

Animaux (Centre Veterinari) 		
Carrer d’es Reg, s/n. Binissalem
Titular : Margarita Vachiano Pons

Clínica Veterinària Can Picafort	
Passeig Colon, 77 A. Can Picafort
Titular : Joan Oliver Porquer	

Clínica Veterinària Amics C.B		
Escola Nacional, 41A. Son Ferriol-Palma
Titulars: Loreto Martí Burgos
Eduardo Gramalles Pascual	

Centre Veterinari (Consultori)		
Plaça Major, 21. Campanet
Titular : Susana Dure Vigne	

The Animal Dharma
Clínica Veterinària
C/ Joan Alcover, 121 baixos. Inca
Titular : Marta Gallego Torres

Baixa:
Consultori Veterinari F. J. Crende
C/ Ronda Oeste, 50. Portocristo
Titular : Francisco Javier Crende
Casanegra	

¿Cuál es el patrón citológico?
¿Cuál es el patrón dermatológico clínico?
¿Cuál es el diagnóstico diferencial clínico?
¿Qué pruebas realizarías a continuación?
¿Qué tratamientos se pueden aplicar? Resolució a la pàgina 22

Foto 1

Foto 2

1 Servetmòbil. Servicio de dermatología y alergia.
2 Servicio Diagnóstico Veterinario Dermatología. Universidad Zaragoza

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

No sabrem mai, ni tal volta ho podem
intuir, què pensaria Lluís Maria Pomar si
aixequés el cap i veiés en què s’ha con-
vertit la clínica que obrí fa més de 50 anys.
El que sí, per ventura, podem figurar-nos
és que estaria orgullós de la feina que allà
s’hi duu a terme perquè, en essència, hi
trobam el mateix tracte, la mateixa pro-
fessionalitat, la mateixa preparació i el
mateix objectiu que la Clínica Canis de
tota la vida. Just amb una diferència molt
accentuada: les enormes possibilitats que
obre un hospital en comparació a una
clínica. L’Hospital funciona les 24 hores del
dia els 365 dies de l’any. Pere Pujol i Lluís
Riera s’han embarcat, juntament amb la
resta de l’equip, en un projecte ambiciós

sense límits que ara ja és una realitat.
L’Hospital Veterinari Canis Mallorca aten-
gué els seus primers clients a comença-
ments de febrer, després d’una mudança
brutal i, sobretot, de varis anys de projec-
tes, obres i preocupacions. Ara, amb una
mescla estranya de fatiga i il·lusió, Pere
Pujol i Lluís Riera, només miren cap enda-
vant. Això sí, de moment l’antiga Clínica
roman oberta per no fer un trasllat tan
sobtat i anar informant progressivament
els clients d’un canvi que, segurament,
serà ben rebut per tothom.

Ubicat a la zona de cas Capiscol, entre la
part de darrere de l’antiga presó de Palma
i el centre Ocimax, i ben devora del Col·legi
Públic que dóna nom a la zona, l’Hospital

Fitxa

Nom de la Clínica:
Hospital Veterinari Canis Mallorca.

Titular de la clínica:
Pedro Pujol i Lluís Riera.

Adreça:
C/ Agnès de Pacs nº12, Palma de Mallorca.
Telèfon: 971 732 100. www.canismallorca.es

Teniu obert des de: Febrer de 2014.

Equip humà que conforma la clínica:
10 veterinaris, 8 auxiliars i 1 administratiu.

Equip tècnic: 6 sales de consulta, una de Rx,
una d’ecografia, laboratori, prequiròfan, sala
d’endoscòpia, 3 quiròfans, 4 sales
d’hospitalització (cans, moixos, infecciosos i
exòtics), ressonància magnètica MRIVETs,
sala de rehabilitació, biblioteca i sala de
conferències.

Especialitats: Servei d’urgències,
hospitalització i cures intensives 24 hores,
traumatologia i cirurgia general, aparell
cardiorrespiratori, oftalmologia, neurologia i
ressonància magnètica MRIVETs, endoscòpia,
ecografia i ecocardiografia i animals exòtics.

Hospital veterinari
Canis Mallorca

19

ocupa un nou edifici de tres plantes i 1.500
m2. Lluminós, modern i avantguardista, de
línies senzilles i sòbries, és obra de l’arqui-
tecte Esteve Torres. Situat en un lloc amb no
massa vivenda al voltant, l’aparcament no
representa a priori un problema per als cli-
ents de Canis. De fet, és un clar avantatge
respecte la seva anterior ubicació. No obs-
tant, en un descarat exercici de previsió, que
denota també l’ambició del seu projecte,
Pujol i Riera han decidit dur part de la seva
activitat al soterrani, on s’hi troba un espaiós
aparcament des del qual s’accedeix a la
resta de l’hospital, però també una sala
hospitalització d’animals exòtics i la resso-
nància magnètica (de Miguel Omaña). A la
planta baixa, diàfana i lluminosa, hi ha la
recepció, la tenda, les sales d’espera separa-
des per a cans i moixos, les sis consultes, la
sala de Rajos X, d’ecografia, rehabilitació, tres
sales d’hospitalització per a cans, moixos i
infecciosos i una ampla terrassa per al pas-
seig dels animals hospitalitzats. A la primera
planta hi trobam el prequiròfan, la sala
d’endoscòpia, sala d’esterilització, 3 quirò-
fans, la zona de descans amb cuina, menja-
dor, 2 habitacions, 2 vestidors, els despatxos
d’administració i de feina, la sala de reunions
i biblioteca i la sala de conferències en la
que en un futur esperen desenvolupar tot
tipus d’activitats formatives. Canis ha estat
equipat amb unes modernes instal·lacions
amb les tecnologies més avantguardistes
possibilitant, per posar un exemple, la realit-
zació d’un ample ventall d’exàmens com-
plementaris en el seu laboratori, a més de
treballar amb diferents centres per realitzar
una sèrie de proves sanguínies i tissulars
requerides per motius tècnics.

Expliquen Pujol i Riera que han volgut
crear un lloc de feina adaptat a les seves
necessitats i a les dels seus clients i paci-
ents. “Hem intentat crear un centre punter
i de referència en unes instal·lacions
modernes, amples i còmodes, i sobre un
gran equip humà d’especialistes i especiali-
tats veterinàries, per a poder col·laborar
amb la resta de veterinaris i clíniques de
Mallorca que així ho requereixin”, explica
Riera. Pere Pujol afegeix que “l’hospital
neix seguint les passes i experiència de
més de 50 anys d’història de la Clínica
Canis i amb la intenció de donar un millor
servei i de major qualitat tant a les nostres
mascotes com als seus propietaris i poder
col·laborar amb veterinaris i centres vete-
rinaris en aquelles especialitats i serveis
que així ho requereixin”.

coneguem millor les clíniques veterinàries de Balears

20

Comentaba en la penúltima revista cole-
gial (Nº 58), que la construcción de
mataderos como edificios destinados
única y exclusivamente al sacrificio de
animales de abasto para el consumo
público no se impuso en Baleares hasta
finales del siglo XVIII. Con tal finalidad
empezó a construirse en 1776 en Palma
el primer edificio definido como Mata-
dero, en los Huertos del “Bordell”, zona
entonces situada en el área que hoy
conocemos como Plaza del Condado
de Rosellón, ocupada en la actualidad
por unos aparcamientos públicos y parte
del Mercado del Olivar.

El sistema imperante en la fase previa
a la fecha antes citada, consistía en la
combinación de locales para venta de
carne, las “carnicerías”, acompañados de
corrales adecuados para alojar tempo-
ralmente los animales que se iban a
sacrificar y la dotación de medios sufi-
cientes para proceder al sacrificio, desue-
llo y eviscerado de los mismos.

Ya desde el siglo XIII puede localizar-
se documentación en los archivos muni-
cipales, que registra la existencia de este
tipo de actividades en la capital del que
se denominaría Reino de Mallorca, y
posteriormente en otros municipios con
una concentración humana destacada.

Como hecho novedoso, ya más ade-
lante, (siglo XVI) debe mencionarse, que
aparece en Baleares un nuevo complejo
mixto, originado inicialmente por la pre-
sencia de una carnicería, con sacrificio

propio para abastecer a sus clientes y a la
que se van agregando otras carnicerías
progresivamente, que también sacrifican y
venden sus animales en los mismos loca-
les y que al final, debido a este crecimien-
to, el conjunto se convierte en una insta-
lación sobre la que el propio municipio
debe iniciar su regulación, cercando los
terrenos, que eran propiedad del Real
Patrimonio, y adaptando los mismos a la
normativa municipal y su conformación, al
incremento de la actividad que la deman-
da de la población exigía.

Tal fue el caso de la denominada Carnis-
seria d’amunt o major, registrada ya en
1235, y situada en el denominado Carrer
de la Carnisseria lindante con la actual plaza
de Coll de Palma, que acabó convirtiéndo-
se el 15 de abril de 1628, en el primer
Matadero de la Ciudad de Palma, tal como
consta, en el Libro de Súplicas de la Univer-
sitat de 1625 a 1636, del Archivo General
Histórico de Mallorca y que abarcaba toda
la plaza antes mencionada.

De acuerdo con el Catastro de 1576,
el cercado de estos terrenos disponía de
dos puertas principales de entrada, donde
se hallaban los escudos de la Ciudad,
tallados en piedra, que daban acceso a los
puntos de sacrificio de animales y venta
de carne y una tercera puerta para la
entrada de ganado a los corrales.

Junto a este cercado, se levantaba la
Casa o Sala de l’ofici de carnissers, sede
del Gremio de Carniceros, en cuyo inte-
rior podían verse sus escudos gremiales,

esculpidos en relieve sobre piedra, en el
que figuraban un buey con un perro de
presa y un cuchillo, y la inscripción de
1597, supuesta fecha de construcción
del local, y los nombres de Miguel Ripoll
y Mateo Gallart, “sobreposats” y Nadal
Mateu, “clavari”.

Este gremio, uno de los más antiguos
de Mallorca, documentado ya en el siglo
XIV, disponía en la Casa antes citada de
una capilla u oratorio y tenía por patro-
no a San Bartolomé, imagen a la que
honraba el gremio en sus celebraciones.

La incapacidad de mantener una higie-
ne adecuada y la vejez del local de este
matadero dieron lugar a que en el siglo
XVIII, en 1763 concretamente, el Ayunta-
miento se planteara por primera vez la
posibilidad de su traslado a otro lugar,
realizándose el mismo en 1778, una vez
finalizadas las obras del nuevo Matadero,
ubicado en los Huertos del “Bordell”.

El 9 de enero de 1780, el Ayunta-
miento aprobó el derribo del edificio,
previo informe del Almotacén (Mostas-
saf) y de la Comisión de Obras, y el 18
de noviembre del mismo año acordó
definitivamente el inmediato derribo de
los locales de la Carnicería, ya que ame-
nazaban ruina.

Capítulo 17. La larga transición hacia los
Mataderos Municipales en Baleares

TOMEU ANGUERA

La història de la Veterinària a les Illes Balears

21

Podemos empezar la exposición asegu-
rando a qué no está obligado. Efectiva-
mente, una vez curado el animal, el
veterinario no está obligado a quedarse
con él y cuidarlo de forma permanente,
cuidado que sólo será exigible mientras
se encuentre bajo su custodia. Esto es
obvio, pero lo que no lo es tanto es
cómo debe el veterinario apartarse del
animal que le ha sido entregado, deposi-
tado contra su voluntad.

En anteriores ocasiones hemos acon-
sejado a los profesionales de la veterina-
ria aplicar, además de los principios éti-
cos que son propios de la profesión, un
principio general que en Derecho per-
mite salvaguardarse de las consecuen-
cias no queridas de sus actos. Se trata de
aquel que recomienda que, ante situa-
ciones especiales, extrañas o anómalas,
se tenga un comportamiento prudente,
especialmente cauteloso, lo que en
Derecho se denomina la diligencia de
“un buen padre de familia”.

Cuando, como es el caso, no existe
una concreta norma en el ordenamiento
jurídico que regule, prevea un tratamien-
to jurídico a una situación concreta, siem-
pre debe actuarse con esa diligencia,
como lo haría una buen padre de familia,
es decir, con sentido común, con lealtad,
honradez y por supuesto una especial
atención a los hechos y a los actos.

En este sentido, y para acreditar la
importancia de este principio, queremos
destacar que nuestro Código Civil (artí-
culo 1903), al hablar de la responsabili-
dad que nace fuera del contrato (extra-
contractual), establece que cuando se
sigue una diligencia exigente, superior a
la simple diligencia media, cesa la res-
ponsabilidad extracontractual (“La res-
ponsabilidad de que trata este artículo
cesará cuando las personas en él men-
cionadas prueben que emplearon toda
la diligencia de un buen padre de familia
para prevenir el daño”).

El supuesto que se nos plantea no
tiene una regulación legal específica, no

hay ninguna norma que regule qué obli-
gaciones tiene un veterinario ante el
abandono de un animal por parte de su
propietario o poseedor en la clínica, ni
tampoco la forma en que debe proce-
der en tales casos.

Entendemos que para tal ocasión, el
veterinario debe actuar con la diligencia
exigible a un buen padre de familia, por
lo que el comportamiento correcto
sería el siguiente:

1º.- Conseguir, en la medida que sea
posible, una prueba de que el animal ha
sido abandonado por su propietario en
su clínica. Ya sea mediante una declara-
ción escrita del propietario (lo que sin
duda no será fácil), o mediante el testi-
monio de alguna de las personas pre-
sentes en ese momento. Se trata de
acreditar el abandono, tener pruebas
ante un posible cambio de criterio (o sin
razón) del propietario y no pueda
reprochar al veterinario la actuación que
llevará a cabo ante ese abandono.

2º.- De no conseguirse esa prueba
(por ejemplo, porque el animal es dejado
en la clínica para su tratamiento y el pro-
pietario no vuelve a aparecer por la
misma), el veterinario debe intentar, por
todos los medios (telefónico, correo elec-
trónico, fax, etc.), contactar con el propie-
tario del animal, de tal forma y manera
que de una forma u otra se pueda inter-
pretar, él y el testigo (por ejemplo, un
compañero o un auxiliar, o un cliente de

confianza) que la intención del propieta-
rio ha sido la de abandonar el animal.

3º.- Una vez que se ha constatado el
abandono (o cuando menos acreditado
el extremo esencial de que el veterina-
rio ha hecho todo lo que se encontraba
a su alcance para contactar con el pro-
pietario y asegurarse del abandono), lo
adecuado es que el veterinario ponga
en conocimiento del Servicio de Acogi-
da competente del Ayuntamiento (o de
la Administración de que se trate, según
los casos) el abandono producido,
debiéndose iniciar a partir de aquí el
procedimiento previsto en los artículos
29 y siguientes de la Ley 1/1992, de 8 de
abril, de la CAIB, de Protección de ani-
males y Plantas, entendiendo por nues-
tra parte la aplicación, de forma analógi-
ca al caso que nos ocupa, de lo preveni-
do en el artículo 35 de dicha norma, al
establecer que: “1. Quien encontrara un
animal vagabundo o abandonado debe-
rá entregarlo al Servicio de Acogimiento
del municipio donde estuviera el animal,
el cual le dará cobijo durante quince días
a efectos de devolución a su propietario.
Al mismo tiempo manifestará su deseo
o no de quedárselo en propiedad si no
apareciera su propietario”.

4º.- Lógicamente, al Servicio de Aco-
gimiento se le deberá informar de cómo
se han producido los hechos, y facilitar
los datos del propietario para que se
puedan cumplimentar los pasos que la
referida Ley prevé.

Entendemos que con esta forma de
proceder el veterinario habrá actuado
diligentemente, cumpliendo sus obliga-
ciones éticas y quedará cubierto ante
posibles responsabilidades de futuro.

Si bien la consulta trata de posibles
obligaciones, que no de derechos, no
queremos cerrar esta consulta sin
advertir del derecho que tiene el veteri-
nario de reclamar al propietario que lo
ha abandonado todos los gastos que el
tratamiento o posteriores cuidados le
han podido ocasionar.

¿Qué podemos hacer en caso de que un cliente, después
de realizarle un servicio clínico veterinario, deje el animal
en la clínica y se desentienda de él? ¿Tiene el veterinario
alguna obligación con respecto al animal?

Los veterinarios
deben aplicar en sus
actos un
comportamiento
prudente ante
situaciones extrañas,
especiales o anómalas

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

22

¿Cuál es el patrón citológico?
Se observan células de forma oval, núcleo
excéntrico y citoplasma intensamente
basófilo, compatibles con células plasmáti-
cas, y células redondeadas, con núcleo
redondo compatibles con linfocitos.

Se trata de un patrón inflamatorio
linfoplasmocitario. La inflamación linfo-
plasmocitaría prácticamente sólo se
observa en la pododermatitis plasmocí-
tica felina.

¿Cuál es el patrón dermato-
lógico clínico?
Patrón nodular con afección de múlti-
ples almohadillas.

¿Cuál es el diagnóstico dife-
rencial?
Estamos ante un patrón clínico nodular
con afección de varias almohadillas meta-
tarsiales y metacarpales, que se acompa-
ña de una citología característica de
inflamación plasmocítica. Por lo que es
prácticamente patognomótico de una
pododermatitis plasmocítica felina. Sin
embargo, para establecer el diagnóstico
definitivo, es necesario realizar un estudio
histopatológico de una biopsia de piel.

Aunque poco probable en este caso,
existen otros procesos que se podrían
incluir en el listado de diagnóstico dife-
rencial
•	 Pododermatitis plasmocitaria.
•	 Complejo de granuloma eosinofílico.

Puede manifestarse únicamente afec-
tando las almohadillas.

•	 Pododermatitis irritativa de contacto.
Posible al estar más afectadas las almo-
hadillas centrales y tratarse de un gato
de exterior, pero sería más probable
que presentase úlceras o zonas de piel
levantadas.

•	 Hipersensibilidad a la picadura de mos-
quitos

•	 Granuloma bacteriano, fúngico o para-
sitario como los producidos por Leis-
hmania. Suele tratarse de granulomas
únicos. Respecto leishmaniosis, exis-
ten casos descritos de dermatosis
nodulares aunque ninguno con afec-
ción exclusiva de las almohadillas.

•	 Neoplasia. Como linfoma, plasmacito-
ma, adenocarcinoma metastásico. Si
bien, suele tratarse de lesiones únicas.

•	 Herpesvirus felino o calicivirus. Es más
frecuente que las lesiones sean de
tipo ulcerativo, por lo que no corres-

ponde con las lesiones observadas en
este caso.

•	 Pénfigo foliáceo. El cuadro suele pre-
sentar aspecto más descamativo, y,
por otra parte, resulta raro que no
aparezcan afectadas o, bien otras
zonas cutáneas, o las uñas.

•	 Reacciones cutáneas a fármacos. Muy
improbable porque no había recibido
ningún tratamiento previo.

¿Qué pruebas realizarías a
continuación?
Aunque el caso era muy sugestivo de
pododermatitis plasmocitica, para confir-
mar la hipótesis se realizó hemograma
completo, proteinograma sérico, serología
frente a FLeV-FIV y biopsia de las lesiones
(bajo anestesia general), tomando 3 mues-
tras mediante trocar de 6 mm diámetro.

El hemograma fue normal. En el pro-
teinograma se observó una hipergam-
maglobulinemia.

Ante un caso de pododermatitis plas-
mocítica siempre tenemos que compro-
bar los títulos serológicos de Leucemia e
Inmunodeficiencia, ya que un alto porcen-
taje de los casos descritos, han sido FIV
positivos. Nuestro paciente resultó ser
positivo a la Leucemia y negativo a FIV.

El resultado de la histopatología reve-
ló un patrón nodular con un infiltrado
compuesto mayoritariamente por célu-
las plasmáticas (Foto 1).

En función de todos estos datos, esta-
blecimos un diagnóstico definitivo de
Pododermatitis plasmocítica.

¿Qué tratamientos están
descritos?
El tratamiento de elección, que es el que
instauramos en este caso, se realiza con
doxiciclina a 10 mg/kg cada 24 horas
durante 40 días. Otras opciones que se
han utilizado incluyen glucocorticoides,

antibióticos, cirugía, o bien clorambucilo.
Pero, el más efectivo hasta el momento
se consigue mediante doxiciclina.
En nuestro caso, a los 30 días, las almo-
hadillas ya habían alcanzado práctica-
mente la normalidad (Foto 2).

Se repitió el proteinograma a los dos
meses, pero todavía no se había norma-
lizado.

Discusión
La pododermatitis plasmocítica es una

enfermedad poco frecuente en gatos y
muy rara en perros, cuya patogénesis es
desconocida. Debido al infiltrado predo-
minantemente plasmocítico, la frecuente
hipergammaglobulinemia y la respuesta a
la terapia inmunomoduladora, sugiere un
origen inmuno-mediado.

No se observa predilección sexual ni
racial. La mayoría de los pacientes presen-
tan una inflamación asintomática de varias
almohadillas. También pueden aparecer
nódulos y úlceras. Aunque se trata de un
problema dermatológico, muchas veces
el motivo de la consulta no es la piel sino
problemas de apoyo o de desplazamien-
to. La relación de la enfermedad con el
estatus de FIV/FLeV es controvertido.

En algunos casos se han descrito,
simultáneamente, la presencia de estoma-
titis plasmocítica, amiloidosis renal o glo-
merulonefritis inmunomediada. Existen
dos casos descritos con una inflamación
plasmocitaria de la trufa concurrente-
mente a una pododermatitis plasmocítica
y recientemente se han descrito dos
casos de dermatitis nasal plasmocítica sin
pododermatitis plasmocítica en Europa.

Guaguere et al proponen que la
pododermatitis plasmocítica es un
patrón de reacción que puede respon-
der a múltiples causas, incluidas las infec-
ciosas. Sin embargo, aunque se han rea-
lizado diversos estudios para identificar
la posible implicación microorganismos
que respondiesen a la doxiciclina, hasta
el momento no se han detectado.

cas clínic. resolució

Foto 2

Foto 1. Densa infiltración inflamatoria dérmica compuesta predo-
minantemente por células plasmocíticas, neutrófilos y, en menor
cantidad, por células histiocíticas (Univet. Barcelona)

23

L’Scrapie és una malaltia infecciosa neu-
rodegenerativa que pertany al grup de
les EETs (Encefalopaties Espongiformes
Transmissibles), que afecta a ovelles i
cabres, es caracteritza per canvis vacuo-
lars en el sistema nerviós central causats
per l’acumulació d’una forma anòmala
(PrPsc) cel·lular de prions naturals (PrPc),
i que arriba a afectar fins i tot els teixits
linforeticulares. El gen que codifica els
prions presenta una sèrie de variacions
que s’associen a la presentació de l’Scra-
pie. No obstant això, s’ha comprovat
que alguns animals amb genotips consi-
derats resistents a l’Scrapie clàssic patei-
xen també la malaltia, concretament la
nova variant que s’ha denominat Scrapie
atípic (1). Aquesta variant és distinta a
l’Scrapie clàssic en part de la seva simp-
tomatologia i epidemiologia, destacant
com a punts diferencials que a la variant
atípica hi ha absència de pruïja sense
alteracions de la llana, amb símptomes
nerviosos menys aparents, i que els pri-
ons PrPsc tenen més presència al cerebel
en lloc de la típica zona de l‘òbex del
tronc encefàlic propi de la resta d’EETs.
A més, l’Scrapie atípic sol afectar a 1 o 2
animals del ramat i amb edats superiors
als 5 anys. La seva via de transmissió
encara està en estudi, no ocorre igual a
l’Scrapie clàssic, on la via oral per conta-

minació de placentes i ingestió de llet
d’animals afectats és la principal forma
de transmissió (2). La nova variant és
també coneguda com la Nor 98, ja que
es va descriure per primera vegada a
Noruega a l’any 1998. Més endavant, la
vigilància activa ha reportat l’aparició de
gran quantitat de casos de Nor 98 a
Amèrica del Nord i Europa (1)(3).

Darrers cinc anys
Dins l’àmbit de la vigilància activa d’Scra-
pie a Espanya, els programes anuals de
vigilància i control (8) tipifiquen un mos-
treig aleatori anual de subpoblacions,
mitjançant els quals s’han investigat al
laboratori de SEMILLA en els últims 5 anys
un total de 653 mostres de bestiar oví i
144 de bestiar cabrum de les nostres
Illes. I ha estat al mostreig del passat mes
de gener, quan s’han detectat els dos
primers casos d’ovins positius a EETs, un
de l’illa de Mallorca i l’altre a Menorca,
que posteriorment foren confirmats
com Scrapie atípic pel Laboratori de Refe-
rència Nacional LCV d’Algete. La detecció
d’aquests positius està en consonància
amb la resta de comunitats autònomes,
en que s’han localitzat focus d’Scrapie
(clàssic i/o atípic) a la pràctica totalitat
d’elles, a més de confirmar la tendència
dels últims anys a nivell nacional, que

indica que el nombre de casos d’Scrapie
atípic supera als casos d’Scrapie clàssic,
encara no detectat a les nostres Illes,
posant de manifest la importància de la
tasca continuada de vigilància activa
d’aquesta malaltia.

Respecte a la transmissió de l’Scrapie,
al contrari que les EEB (Encefalopaties E.
Bovines), no s’ha demostrat científicament
que l’ésser humà es contagiï per contacte
o per consum de carn i llet. Les estrictes
mesures d’eradicació en els focus d’Scra-
pie s’han aprovat sobre la possibilitat
teòrica que l’EEB s’hi hagi introduït a
l’espècie ovina camuflada en forma
d’Scrapie amb el conseqüent risc degut al
seu caràcter transmissible a l’home (4).

Diagnòstic laboratorial
Existeixen diferents mètodes ràpids al
mercat que estan autoritzats per al diag-
nòstic genèric d’EETs i que inicialment
s’autoritzaren just per al diagnòstic de les
EEBs. Tots ell es basen en la detecció de la
proteïna priònica PrPsc de mostres post-
mortem del sistema nerviós, concreta-
ment en talls de la zona de l’óbex del
tronc encefàlic, on caldria esperar una
concentració superior. Dels mètodes
autoritzats per diagnosticar les EETs, cal
explicar que no tots són igualment sensi-
bles per a la detecció de l’Scrapie atípic a
la zona de l’óbex, sent l’Elisa TeSeE, l’assaig
utilitzat pel laboratori de SEMILLA, un dels
que han demostrat més sensibilitat (6)(7).
Aquesta detecció preliminar, que no dis-
tingeix el tipus d’EET, s’ha de comprovar al
Laboratori de Referència Nacional mitjan-
çant altres proves, entre les quals s’hi troba
el Western Blott diferenciaI, que diferencia
l’Scrapie atípic de la resta d’EETs. Malgrat
els esforços d’investigadors i al desenvolu-
pament d’algunes tècniques prometedo-
res (ex: PMCA, Protein Misfolding Cyclic
Amplification) (7), el repte de la utilització
d’assaigs en mostres d’animals vius encara
continua pendent.

(*) Per conèixer la bibliografia: consulteu amb els autors.

Antònia Pujol, tècnica veterinària,

i Tomeu Martí, responsable tècnic del

Laboratori de Sanitat Animal de Semilla

Revisió informativa de l’Scrapie oví: detectats
els dos primers casos d’Scrapie atípic a les Illes

www.amaseguros.com

Nuevas COBERTURAS EXCLUSIVAS A.M.A.

Servicio de Manitas para pequeñas reparaciones

Servicio de Manitas Tecnológico

Y disfrute también de nuestro servicio de Asistencia Informática

Porque su negocio también es cosa nuestra

Seguro Multirriesgo de
Clínicas Veterinarias

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

15%
DESCUENTO

Hasta el 30
de junio de 2014

A4 VETERINARIOS mallorca.pdf 1 11/03/2014 11:58:31

