
Revista del Col·legi Oficial de Veterinaris de les Illes Balears
DESEMBRE 55

Seguretat alimentària # perfil col·legial # assessoria # avepa # VSF # els nostres centres # IBABSA

Cans guia, seleccionats i ensinistrats
per ser els companys perfectes

Margalida Palmer guanya el I Concurs de Projectes Veterinaris
Els fills dels col·legiats feliciten enguany les festes de Nadal
Francesc Solà, Miquel Ballester i Pedro Bauzà, reconeguts pel col·lectiu de jubilats

VETERINÀRIA

3

sumari
-	 Congrés nacional d’AVEPA	 4

-	 AVEPA: Cursos 	 5

-	 Seguretat alimentària	 6

-	 Veterinaris Sense Fronteres • Hª de la Veterinària	 7

-	 Portada: Cans guia: el company perfecte	 8

-	 Perfil col·legial: Francisco Mascaró Sabater	 11

-	 Actualitat: Concurs de Projectes Veterinaris	 12

-	 Actualitat: Cóctel de Nadal del COVIB	 13

-	 Actualitat: Curs d’auditories •

	 Conveni gestió de residus	 14

-	 Actualitat: Els fills dels col·legiats feliciten les festes 	 15

-	 Actualitat: Curs de comunicació a Eivissa	 16

-	 Cas clínic • Col·legi	 17

-	 Els nostres centres veterinaris: Exòtics i +	 18

-	 Col·lectiu de Jubilats	 20

-	 Assessoria jurídica • Art al COVIB	 21

-	 Cas clínic: Resolució	 22

-	 IBABSA: Brot de Botulisme a Palma	 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: LE-920-1998

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

Un any intens
Amb l’arribada del Nadal ens acostam al final d’un altre any. I
per això aprofitam per desitjar-vos unes bones festes amb
companyia de tots aquells que estimau, així com un bon any
2013, que esperam sigui més favorable que aquest que acaba.

Sense cap dubte aquest 2012 ha estat dur i difícil i al que hem
patit les terribles conseqüències d’una crisi devastadora: aco-
miadaments de veterinaris al sector públic, retalls de partides
econòmiques destinades a la sanitat animal, increment de les
reclamacions contra veterinaris, augment de les denúncies per
intrusisme, campanyes d’identificació d’ètica dubtosa, i com a
colofó la pujada dels tipus de l’IVA pels serveis veterinaris del
sector d’animals no destinats a la producció.

Tot plegat un bon conjunt d’amenaces i problemes per a la
nostra professió que ha suposat que l’activitat del COVIB
hagi estat intensa i, en molts de moments esgotadora per tal
de aturar, corregir i minimitzar les conseqüències de totes
aquestes agressions en el conjunt de col·legiades i col·legiats.
Però també hem de parlar de l’assoliment d’objectius, com
la renovació del conveni d’ identificació dels cans, un gran
desenvolupament de les activitats i beques formatives i l’atu-
rada d’activitats contraries a la legalitat, com la primera sen-
tència de condemna per intrusisme i la intervenció adminis-
trativa en front de denúncies presentades pel COVIB contra
situacions de gran impacte col·legial i social.

I malgrat sempre queda una sensació d’insatisfacció, de
poder aconseguir més, volem aprofitar per agrair la vostra
comprensió i el suport, ajuda i col·laboració que molts de
vosaltres ens heu donat. Tot això és el que ens permet car-
regar l’energia necessària per continuar treballant i enfrontar
els reptes d’ un any tant important com aquest 2013.

4

El passat 20 d’octubre va concloure la
47ena edició del Congrés d’AVEPA i sise-
na edició del Congrés SEVC, celebrat a
les instal·lacions de la Fira de Barcelona.
La important presència de tots els repre-
sentants del sector (veterinaris, ATV, per-
sonal de clínica veterinària, empreses del
sector, distribuïdors, etc.) varen convertir
a aquesta edició de nou en la cita obliga-
da per als qui participen del sector de la
clínica d’animals de companyia. Més de
2.700 delegats en el programa científic,
105 empreses col·laboradores i més de
1.000 participants a l’exposició comercial,
entre visitants i representants d’empreses
comercials, feren del 47è Congrés una
cita imprescindible per a qui desitgés
estar al corrent de l’evolució de la profes-
sió i del sector veterinari.

El programa científic, distribuït en 8
sales de conferències, va ser el marc en
el qual 80 ponents nacionals i estrangers,
eminents o noves figures de la ciència i

de la clínica veterinària, pogueren com-
partir amb els assistents les seves expe-
riències clíniques. Entre aquestes, desta-
caren les més de 15 hores dedicades a
medicina interna, o els tres dies conse-
cutius de sessions sobre gestió de cen-
tres veterinaris.

Enguany es baté de nou el rècord de
participació i propostes dels propis dele-
gats en forma de presentacions científi-
ques en format pòster. Més de 130
foren els pòsters acceptats per a la seva
disposició, donant mostra de l’alt grau
d’interès d’aquesta forma de compartir
coneixement i experiències.

Un comentari apart mereix l’èxit
obtingut en la convocatòria dels tallers.
Amb una ocupació del 95% de les places
ofertes, els 15 tallers presentats demos-
traren ser l’opció perfecta per als més de
220 veterinaris que volgueren formar-se
en les tècniques més noves i familiarit-
zar-se amb la utilització de nous equipa-

ments i procediments mèdics i quirúrgics.
Els actes socials del congrés, entre els

quals es produí una inauguració de l’ex-
posició comercial i una recepció per als
delegats internacionals, es varen comple-
tar amb una festa per a tots els partici-
pants en la qual més de 900 persones
van poder gaudir de menjar, beguda,
música i ball. Tot plegat s’aconseguí amb
la important col·laboració dels principals
patrocinadors: Affinity, Elanco, Royal
Canin, i Nestle Purina.

Finalment, el Congrés Nacional d’AVE-
PA ja ha marcat la cita per a l’any 2013,
concretament del 17 al 19 d’octubre, a
les instal·lacions de la Fira de Barcelona,
on reconeguts especialistes internacionals
com Guillermo Couto, DeNIcola i Stanley
Marks (Medicina Interna), Martin Becker
(Gestió de centres veterinaris), S.
Romagnoli i S. Murphy (Medician Felina),
entre d’altres, atrauran sens dubte de nou
a la veterinària Espanyola i Europea.

avepa

47è Congrés d’AVEPA-SEVC a Barcelona
El congrés dels veterinaris d’animals de companyia de 2012 reuneix a més de 2.700
delegats en el programa científic, més d’un centenar d’empreses col·laboradores i un
miler de participants a l’exposició comercial

Fotos cedides per AVEPA

5

avepa

Foto cedida per Joan Riera

Foto cedida per Sofia Sànchez

La veterinària Mar Bardagí impartí a
finals de novembre a l’hotel Capri de
Maó un seminari de dermatologia
organitzat per AVEPA Balears i el
COVIB en el qual es féu una revisió
completa de la casuística d’otitis en el
ca i el moix i es parlà de resistències
bacterianes, a més d’il·lustrar les expli-
cacions amb diversos casos clínics.
Bardagí és llicenciada en Veterinària
per la UAB i membre de Societat
Europea de Dermatologia Veterinària
i del comitè científic del Grup d’Espe-
cialistes en Dermatologia d’AVEPA.

El veterinari mallorquí Lluís Bosch, co-
responsable del Servei d’Emergències i
Cures Intensives de l’Hospital Clínic
Veterinària-UAB des de 2009, oferí el
passat 3 de novembre a l’hotel Capri de
Menorca i davant una quinzena de col·
legiats el Seminari d’UCI. La xerrada es
va centrar principalment en l’abordatge
del pacient amb problemes respiratoris i
en l’enfocament del pacient politrauma-

titzat. Bosch, que és també professor
associat del Departament de Medicina i
Cirurgia Animal de la Universitat
Autònoma de Barcelona, realitzà primer
una aproximació a les urgències respira-
tòries per passar després a explicar la
monitorització del pacient amb patolo-
gia respiratòria i les diferents opcions de
tractament en pacients amb malaltia
respiratòria.

Lluís Bosch imparteix el Seminari d’UCI a Menorca

Seminari de
dermatologia
a Menorca per
acabar l’any

Interactiu
seminari de
coixeses i
neurologia a
Eivissa

L’Hotel Los Molinos d’Eivissa acollí el
passat 27 d’octubre el Seminari d’Abor-
datge Diagnòstic de Coixeses i
Neurologia, que va ser donat per
Cristóbal Frías i Juan Pablo Zafra, en col·
laboració amb Pfizer, Agorienda i Affinity.
Frías és veterinari director de l’Hospital
Lepanto de Sevilla, mentre que Zafra és
professor titular de la Facultat de
Veterinària de la Universitat de Las
Palmas de Gran Canària i responsable del

servei de Traumatologia i cirurgia espinal
de l’Hospital Veterinari Sierra de Madrid.

Un total de 19 col·legiats s’apuntaren
al curs, que provocà la interacció entre
alumnes i professors mitjançant un siste-
ma de comandaments a distància que
permetia la formulació i contestació de
preguntes. En finalitzar el curs els labora-
toris organitzadors sortejaren diferents
premis com un lot de llibres, navegadors,
pernils salats, etc. Sobra dir que tothom
acabà el seminari ben content.

El passat 17 novembre se celebrà a l’hotel
Valaparaíso Palace el darrer curs de
Formació Continuada que havia programat
AVEPA per enguany, un taller de traumato-
logia i ortopèdia per a manescals que no
s’hi dediquen específicament. El ponent va
ser Àngel Rubio, veterinari-soci del Centre
Clínic Veterinari Indauchu a Bilbao i mem-
bre del comitè científic del GEVO, el qual
tractà de manera molt amena davant unes
60 persones la presentació i abordatge dels
principals problemes ortopèdics amb què
es pot trobar el veterinari no especialista en
traumatologia en la clínica diària.

Traumatologia i ortopèdia a Palma

6

seguretat alimentària

L’Associació de Veterinaris Especialistes
en Seguretat Alimentària (AVESA) orga-
nitzà els passats 8 i 9 de novembre les
XXII Jornades Nacionals de la Carn i la
Seguretat Alimentària, que tingueren lloc
a les cavallerisses del Palau de la
Magdalena, a Santander. Les jornades,
dirigides als professionals, a la indústria i a
les institucions implicades en la cadena
alimentària, s’organitzen per tal de propi-

ciar el diàleg i l’intercanvi d’experiències i
coneixements científics i tècnics relacio-
nats amb la seguretat dels aliments. El
programa s’ocupà del sector carni però
també d’aspectes generals i específics
dels sectors lacti i de la pesca. Els partici-
pants abordaren en taules rodones i
ponències temes com el nou marc legis-
latiu en el control oficial de carns en
escorxadors, el benestar animal com
enfocament pràctic de les noves disposi-
cions en transport i escorxadors, o el
control sanitari i veterinari a la importació
d’aliments procedents de tercers països.

Les conclusions de les jornades
foren les següents:

1. L’eina de flexibilització que ofereix el
paquet d’higiene està aplicant de forma
molt desigual en els països de la UE.

Alguns països han desenvolupat proce-
diments que abasten molts aspectes i
sectors mentre que en altres, com és el
cas d’Espanya, no han estat desenvolu-
pats. En qualsevol cas, aquesta eina passa
perquè els estats membres sol·licitin i
regulin els aspectes que consideren que
han de flexibilitzar. A causa del desenvo-
lupament d’aquests criteris de flexibilit-
zació alguns països, després de l’aplicació

del paquet d’higiene, no han hagut de
tancar establiments de produccions
locals i / o de capacitat reduïda.

2. El nou marc legislatiu de control oficial
de carns en escorxadors ens presenta
un procés integrat basat en anàlisi de
risc i amb una responsabilitat clarament
definida cap a l’operador de la indústria
alimentària. Amb aquest nou marc legis-
latiu el veterinari oficial ha de tenir una
formació extensa en sistemes APPCC,
auditories i ser capaç de donar consell i
suport a l’operador alimentari. El model
d’inspecció d’aus a França ens mostra un
procés integrat en el qual el veterinari
oficial té una tasca més d’auditor, conse-
ller i supervisor, que d’inspector.

3. L’aplicació del Reglament 1099/2009
a partir l’1 de gener requereix de nous

requisits en la indústria pel que fa a
infraestructures, equips així com forma-
ció en benestar animal dels empleats,
que al seu torn deriven en nous reptes
de coordinació entre les administracions
competents i el propi sector industrial.
Queda palès que les successives visites
de la FVO en matèria de benestar ani-
mal han portat una clara millora en
l’aplicació dels reglaments.

4. Els productes de qualitat diferenciada,
que així s’orienten, poden garantir a
través dels seus plecs qualitats nutricio-
nals superiors.

5. Els controls sanitaris i veterinaris de
productes alimentaris procedents de
tercers països davant la seva evident
heterogeneïtat tant en productes com
en el difús de la normativa d’aplicació
requereixen d’un esforç de cooperació i
coordinació entre les diferents autoritats
i organismes oficials implicats.

6. El sector de la llet és, dins del sector
de l’alimentació, un dels de més alt nivell
de control en Seguretat Alimentària. El
futur del sector passa per una anàlisi
profunda dels models de producció i els
costos sense perdre de vista aspectes
com els mediambientals.

7. Alguns dels problemes en Seguretat
Alimentària dels productes de la pesca
són els paràsits, la histamina, la listèria
monocitógenes i els metalls pesants.
Existeixen actualment sistemes ràpids
d’scrennig que permeten una valoració
ràpida de molts d’aquests riscos que
convé que es tinguin en compte.

AVESA celebra a Santander les XII Jornades
de la Carn i la Seguretat Alimentària

Se propicia el diàleg
i l’intercanvi de
coneixements
relacionats amb la
seguretat dels
aliments

7

veterinaris sense fronteres

Durant gairebé 15 anys,
la nostra imatge actual
ens ha acompanyat i ens
ha identificat com una
organització professional

integrada en el moviment Sense
Fronteres. La imatge de la qual ens aco-
miadem avui, ja ha complert la seva
funció de representar-nos dins del sec-
tor de les ONGD i distingir-nos com
una ONG especialitzada en l’àmbit rural.

Al llarg d’aquestes dècades s’han pro-
duït profundes transformacions al món
tal com el coneixem i en el context
agroalimentari mundial. Paral·lelament,
VSF ha anat transformant-se per poder
donar una resposta a aquests reptes
globals. Fa alguns anys vam fer una apos-

ta per un canvi en la nostra manera
d’entendre la cooperació, la vam comen-
çar a considerar una eina al servei d’un
objectiu polític: la Sobirania Alimentària.
En aquest marc, les nostres accions i els
nostres esforços estan i continuaran
estant centrats a donar suport a les
organitzacions pageses en la seva lluita
per aconseguir aquest objectiu.

A VSF no oblidem la nostra història
però mirem amb il·lusió un futur ple de
reptes en el qual les organitzacions que
treballem per la Sobirania Alimentària
tenim un important paper en la construc-
ció d’alternatives al Capitalisme Global.
Aquest és un VSF que es consolida en la
seva lluita contra el poder de l’agronego-
ci i per la Sobirania Alimentària, reafir-

mant el seu suport a les organitzacions
camperoles del Nord i del Sud Global.

Aquesta aposta adquireix forma en el
nou logotip i identitat visual que presen-
tem, un logotip que transmet la nostra
visió global que transcendeix les visions
Nord/Sud.

Som una organització en constant
moviment que vol reaccionar davant els
reptes i el context canviant en el qual
desenvolupem la nostra activitat. La foto
es completa afegint a les nostres sigles
una declaració d’intencions: JUSTÍCIA
ALIMENTÀRIA GLOBAL.

Esperem que compar tiu amb
nosaltres aquesta il·lusió per continuar
avançant. T’esperem a www.vsf.org.es i
illesbalears@vsf.org.es.

Canvi d’imatge de Veterinaris Sense Fronteres

La història de la Veterinària a les Illes Balears

Como ya se ha comentado anteriormente,
en 1884 se fundó la Asociación Veterinaria
de Baleares, que fue el primer ente legal de
protección y dignificación de la profesión
veterinaria en nuestras Islas. A pesar de las
iniciativas que el ente llevó a cabo, exigiendo
a los Ayuntamientos la presencia de veteri-
narios en los mataderos municipales y en
los sacrificios de cerdos en domicilios parti-
culares, y luchando especialmente contra el
intrusismo, que parecía ser el azote de la
profesión por la desidia con que muchas
autoridades municipales y provinciales ejer-
cían su autoridad, era de cada vez más evi-
dente que si las Asociaciones no gozaban
de un respaldo legal y comprometido de la
Administración se tornaba más difícil avan-
zar en los temas de salud pública que afec-
taban a la población.

Por otra parte, las tarifas de honora-
rios que la administración municipal paga-
ba a los veterinarios por las tareas de
inspección eran tan exiguas que no había
reunión alguna en estas asociaciones en
que no se levantaran fuertes quejas
sobre tan delicado tema. En este sentido,
las profesiones médica y farmacéutica se
habían adelantado a la veterinaria crean-

do sus Colegios, con unos resultados
considerados como “altamente beneficio-
sos”, de tal forma que en 1898 se planteó
ya para todos la colegiación obligatoria,
que aunque no fue decretada hasta más

adelante, se consideró como un impulso
decisivo para la creación de los primeros
Colegios profesionales veterinarios.

Con este decisión se pretendía cubrir
tres frentes especialmente importantes

para la profesión: la independencia respecto
al partido político de turno, que afectaba
grandemente a la lucha contra el intrusismo;
crear un marco de socorros mutuos en la
profesión y la organización estrictamente
profesional de las asociaciones de profesio-
nes sanitarias, la mayoría de ellas movidas
anteriormente por idearios políticos.

El 29 de enero de 1902 se celebró en
Palma una Asamblea de Veterinarios de
Baleares a la que concurrieron 22 profeso-
res con la finalidad de aprobar los estatu-
tos por los que se regiría el nuevo Colegio.
Una vez leídos y debatidos fueron aproba-
dos, procediéndose después a la elección
y nombramiento de la Junta Directiva, que
quedó así constituida: Presidente: Antonio
Bosch Miralles; Vicepresidente: Pedro Soler;
Tesorero: Salvador Pastor; Contador:
Francisco Font; Bibliotecario: Miguel
Carbonell; Vocales natos: los Subdelegados
de cada uno de los distritos de la provincia;
Secretario: Lorenzo Riera; y Vicesecretario:
Buenaventura Barceló.

Se iniciaba así un nuevo camino para la
profesión veterinaria

Capítulo 12. 1902. Fundación del Colegio Veterinario de Baleares

TOMEU ANGUERA

8

portada

Preparats des de que són
cadells per complir una
missió, els cans guia
ofereixen als seus usuaris
uns avantatges inigualables
a l’hora que duen
implícites unes obligacions
que no tothom està
disposat a assumir

“Renuncia a ser ell per passar a formar
part de tu. És una sensació molt mala
d’explicar amb paraules”. En aquests
termes se refereix Mari Carmen Soler
a Jarold, el seu ca guia des de fa més de
tres anys. Asseguda al seu despatx del
tercer pis de l’edifici de l’ONCE, al car-
rer de Manacor de Palma, na Mari
Carmen parla amb una mescla de ten-
dresa i devoció del llaurador que
roman estès als peus, sota la taula. Mari
Carmen és la presidenta del Consell
Territorial de l’ONCE a les Balears i té
ca guia des de 2009, quan aconseguí
l’usdefruit de l’animal. Diu que “el prin-
cipal avantatge del ca guia és que millo-
ra la mobilitat de l’usuari, especialment
en els espais oberts, apart de donar-te
seguretat per l’elevat grau de confiança
que diposites en ell”. “També -afegeix-
hi ha uns components sentimentals, de
companyia i afecte, que no se poden

quantificar. És una gran ajuda. L’hi reco-
manaria qualsevol persona a la que li
agradin els animals”.

Demanada sobre el número de cans
guia a les Illes, Mari Carmen respon: “Els
usuaris de ca guia a les Balears són pocs,
uns 14 ò 15”, calcula. “I té la seva expli-
cació”, afegeix. (Curiosament, a casa seva
se’n concentren dos ja que també hi viu
en Poli, el ca guia del seu home). I així és,
perquè malgrat que els beneficis que
ofereixen són inexplicables, com ella
mateix reitera, el procediment d’adjudi-
cació d’un ca guia és llarg i costós, i la
llista d’espera és a dia d’avui de fins a
quatre anys. De fet, na Mari Carmen va
haver d’esperar tot aquest temps quan
en l’any 2005 es decidí a demanar-ne un.
La demora es deu a la confluència de
diversos factors, des del seu punt de
vista. “Per una banda -argumenta-, hi ha
un elevat número de sol·licituds i un

limitat número d’animals disponibles, fet
que allarga el procés en el temps. Per
altra costat, les grans exigències que
posa la Fundació ONCE del Gos Guia al
procés de selecció d’usuaris també
retarden l’adjudicació”. Tant és així, que
els demandants han de superar satisfac-
tòriament fins a quatre proves avaluati-
ves, relatives a mobilitat adequada, con-
dicions socials, condicions psicològiques i
informe mèdic del sol·licitant. Només
després podran accedir-ne a un... Sempre
i quan ja estigui ensinistrat. “Totes aques-
tes exigències donen una idea de les
grans responsabilitats que es contreuen
en tenir un ca guia”, clou Mari Carmen.

La Fundació ONCE del Gos Guia, a
Madrid, és la nau nodrissa d’aquests ani-
mals. A l’Escola d’Ensinistrament, que
funciona des de 1998, s’han lliurat més
de 1.000 cans de manera gratuïta a per-
sones amb diferents discapacitats visuals
(uns 130 el passat any). El sistema de
cessió és simple, tot i les seves exigènci-
es. Una vegada superades les quatre
proves, l’usuari firma un contracte amb
la Fundació pel qual obté l’usdefruit de
l’animal, normalment per un període de
10-12 anys, que és el temps que un ca
d’aquestes característiques serveix per
al seu comès. Posteriorment, l’usuari té
el dret de quedar-se’l, però ja no com a
ca guia. Habitualment, aquest dret se fa
efectiu. Simon Martí és el director del
Centre de Cria de l’escola en els apar-
tats de reproducció i pediatria. Explica
que les races amb més bon caràcter i
més aptes per a l’aprenentatge són el

El company
perfecte

9

portada

llaurador, el golden retriever i el pastor
alemany. Senyala que es tracta d’animals
disciplinats, intel·ligents, afectuosos i
dòcils, perfectes per acompanyar perso-
nes amb discapacitat visual.

Procés exigent
L’educació d’un gos guia comença gairebé
en el moment del seu naixement. Als dos
mesos passa a formar part integrant d’una
família, que l’acull fins que el gos compleix
més o manco un any. Diu Mari Carmen
que “és un procés de socialització dels
cadells”. Segons s’explica des de la
Fundació, aquest període en què el cadell
està en adopció és vital. Conviu amb per-
sones en el si de la família educadora,
siguin nens o grans, i aprèn a comportar-se

alhora que adquireix una educació bàsica.
Paral·lelament, se li ensenya a acatar ordres
senzilles i a reconèixer l’autoritat. Aquesta
delicada tasca es fa sota el control i l’orien-
tació dels especialistes del centre d’ensinis-
trament, que vigilen, a més a més, la salut i
les condicions higièniques del futur gos
guia. En finalitzar aquesta primera fase l’ani-
mal torna a l’Escola d’Ensinistrament, on al
llarg de quatre mesos treballarà amb els
entrenadors els aspectes bàsics d’allò que
serà la seva funció com a guia: assenyalar
vorades i obstacles, cercar el camí entre les
innumerables barreres de les ciutats, com-
portar-se en àmbits públics, reforçar l’obe-
diència, etcètera.

Per altra banda, els responsables vete-
rinaris de la Fundació mantenen un

seguiment físic de l’animal, que és esteri-
litzat. Tota vegada se’l considera apte,
arriba el moment d’entrar en contacte
amb l’usuari, la persona a la qual estarà
lligat gairebé de per vida. Recorda Mari
Carmen que “vaig anar a Madrid a
conèixer-lo i férem un curs d’adaptació
d’unes tres setmanes”. “Després -conti-
nua- vinguérem plegats a Mallorca amb
un instructor. En Jarold conegué ca meva,
les meves rutines, el meu lloc de feina...
En una paraula, s’adaptà a la que havia de
ser la seva nova vida”.

Senyala Mari Carmen que el període
de normalització de la situació dura
entre sis mesos i un any i analitza aques-
ta fase: “No és una situació fàcil perquè,
en primer lloc, l’animal s’ha adaptar a un

A dia d’avui, la major part dels cans guia
que hi ha a l’Estat, un milenar, procedeixen
de la Fundació Once del Gos Guia. A més,
dues escoles nord-americanes, ‘Leader
Dogs for the Blind’ de Rochester i ‘Guiding
Eyes for the Blind’ de Nova York, envien
una part dels animals que se graduen

cada any, al voltant d’un centenar. A la
Fundació es treballa amb les races llaura-
dor, golden retriever i pastor alemany. El
llaurador és raça emprada amb més fre-
qüència per la seva sociabilitat, adaptabili-
tat a tots els entorns i situacions, sent més
controlable que les altres dues. El Golden

retriever és un animal sensible, amb inicia-
tiva i intel·ligent, que requereix un maneig
més específic per mor de la seva capritxo-
sitat; mentre que el pastor animal és
dinàmic, ràpid i resolutiu, si bé pel seu
temperament, fa necessari un elevat grau
de compenetració amb l’usuari.

Fundació ONCE del Gos Guia i races més comuns

10

portada

nou àmbit. Segon, tu has de conèixer el
que tens entre mans i has de dipositar
molta part de la teva confiança, per no
dir tota, en un animal que coneixes des
de fa poques setmanes. I, tercer, perquè
t’has de guanyar la seva confiança. Has
de ser estricte perquè sempre seguit te
posa a prova, però també has de saber
donar-li un premi per reconèixer-li una
feina ben feta”. En aquest moment en
Jarold lladra, es remou als peus de la
seva propietària i torna a tombar-se
sobre les rajoles, com si entengués el
que es parla.

Assenyala Mari Carmen els avantat-
ges del ca guia, però també vol referir-se
a les obligacions que es contreuen. “Els
usuaris han de superar unes proves
molt exigents, com si es tractés d’un
procés de selecció per enviar-te a l’espai
exterior. A més, a banda d’això, s’han de
fer visites periòdiques al veterinari per
passar determinades analítiques, els
resultats de les quals s’envien dos cops a
l’any a Madrid. Finalment, també s’ha de
remetre un informe anual a la Fundació
per informar de la situació del ca i de la
teva personal”.

Tina Cañellas i Fernando Sànchez, de la
Clínica Camp Rodó, són els veterinaris de
Jarold. No fan distincions entre ell i els
altres pacients, si bé reconeixen que el ca
guia té un comportament, físic i etològic,

diferent. “Aquests animals solen estar
saníssims. S’ha de tenir en compte que són
seleccionats i tractats genèticament des
d’abans del seu naixement i se’ls controla
molt els colzes, les espatlles i la displàsia de
maluc... que són els grans problemes físics
que poden tenir. Així mateix, en el cas de
la raça llaurador, poden tenir qualque pro-
blema digestiu perquè són cans grans que
mengen molt”, explica Tina Cañellas. Jarold
visita al manco dues vegades la consulta
del Camp Rodó, on “es sotmès a l’analítica
de leishmània, brucel·losi i leptospirosi, tres
malalties transmissibles als humans, que és

obligatòria, i després se li duu un control
físic i mèdic regular. A més, anualment se’l
vacuna contra la ràbia”, explica Tina. “Però
sempre sol caure alguna visita més per fer
una desparasitació, una otitis, qualque acci-
dent...”, afegeix la veterinària mentre Jarold
li ensuma la butxaca de la bata, coneixedor
de que allà na Tina guarda llepolies per als
seus pacients preferits. Després de la visita
al manescal, amb un grapat de llepolies a
l’estómac, Jarold guia Mari Carmen fins
l’aturada de l’autobús més pròxim. Fa la
seva feina de cada dia... però un poquet
més content.

- Quina és la seva funció a la Fundació?
- El control clínic integral dels gossos
que són a l’Escola, des del part i el
naixement fins que es graduen. Aquest
control té diverses parts i engloba els
protocols clínics de control periòdics,
les vacunacions, les castracions i este-
rilitzacions que cal realitzar a tots els
gossos i també el control i el tracta-
ment de totes les patologies que

puguin sorgir, com ferides, otitis, con-
juntivitis, dermatitis etc. en el dia a dia.

- Quins elements s’han de tenir més en
compte per a la idoneïtat o no d’un ani-
mal a l’hora de convertir-se en gos guia?
- Que l’estructura de malucs, dels col-
zes i les espatlles sigui adequada per al
treball que realitzaran com cans guies,
que tinguin unes analítiques periòdi-
ques que estiguin dins de la normalitat
en tots els seus paràmetres i que no
presentin patologies cròniques que
puguin afectar al seu futur treball.

- Com funciona el procés de cria dels
futurs gossos guia?
- El procés de cria comença amb la selec-
ció dels reproductors, els quals han d’es-
tar lliures de patologies heretables.
Principalment valorem que estiguin

exempts de displàsia de maluc, displàsia
de colzes i les espatlles, lliures d’APR. A
tots se’ls realitza un ecocardiograma
doppler color per descartar patologies
congènites cardíaques que puguin trans-
metre a la descendència. Les seves analí-
tiques han d’estar dins de la normalitat,
han d’estar lliures de leishmània, brucel·la
canis i Leptospira. És a dir, la idea és evitar
com sigui la possible transmissió de pato-
logies a la descendència. Un cop selecci-
onats els reproductors s’estableixen els
encreuaments més òptims des del punt
de vista del caràcter i de la selecció.

- ¿Com s’ha arribat fins aquí?
- Amb molta feina i esforç per part
d’un equip de treball en el qual totes
les peces són fonamentals. A més, hi
ha hagut una gran dosi d’entusiasme
per dur a terme aquest gran projecte.

Simón Martí Angulo, veterinari de la FOPG

Foto cedida per Simón Martí

11

Francisco Mascaró se ficà aquest estiu en
el túnel del temps. Viatjà mig segle enrere i
experimentà situacions i fets que devien
succeir aquí en els anys 50 ò 60. Aquest
jove veterinari mallorquí (Palmanova,
1987) passà 10 dies a la base militar Miguel
de Cervantes, al Líban. Acompanyà la
Unitat CIMIC de la ONU amb el propòsit
de cobrir les necessitats de la població en
matèria de salut animal. Ho féu amb dos
professors de la Facultat de Veterinària de
la Universitat de Saragossa, amb els quals

passà llargues i intenses jornades recorrent
desenes de granges perdudes d’aquest
país, situat a la part més oriental del
Mediterrani, entre Israel i Síria, i que es
troba en una fràgil situació d’alerta perma-
nent pels conflictes que l’envolten. Acabada
la carrera i amb dos Màsters a la butxaca,
Francisco (Kiko per als amics), decidí que
havia de menester una experiència vital
abans de tornar a Mallorca i el que
començà com una conversa de cafeteria
acabà convertint-se en un viatge organitzat
a Orient Pròxim. “Estàvem a la localitat de
Marjayoun i recorríem la zona en ‘jeeps’ de
la unitat CIMIC, que té la missió de recollir
i processar informació sobre les necessi-
tats que tenen els diferents pobles i aldees
del país. Nosaltres fèiem bàsicament tres

feines: diagnòstics del ramat, eminentment
boví de llet i cabrum; maneig d’animals i
proveir de desparasitaris”, recorda. El vete-
rinari destaca que es trobaven animals
fermats de potes, pasturant a zones sense
pastura... i confessa que el que més l’im-
pactà va ser la manera de triar les finques
que havien de visitar: “Ens reuníem amb el
xeic, batle o mandatari del poble, que se
rumiava si ens deixava passar o no, i que
ens indicava a quins pagesos havíem de
visitar. Gairebé tots eren amics o cone-

guts”. Però hagué de tornar al present, a
l’any 2012, i ha pogut tocar amb les mans
el que intuïa. “Duc dos mesos cercant feina
de veterinari. He enviat el meu currículum
per tot arreu però de moment no hi hagut
sort”, lamenta.

Francisco Mascaró es sentí atret pels
animals des de ben jovenet, quan son pare
adquirí una finca amb animals a Campanet,
on passava els caps de setmana. Decidí
que estudiaria veterinària o biologia mari-
na, però diverses casualitats el dugueren a
decantar-se per la primera. Així, amb 18
anys es trobà vivint tot sol a un petit pis
situat just davant la Facultat de Veterinària
de Saragossa. Aquesta situació el dugué tot
d’una a combregar amb l’estil de vida uni-
versitari, passant a ser representant de

l’alumnat a la Junta de la facultat o delegat
de l’equip de rugbi de Veterinària, a banda
de convertir la cafeteria en una segona
casa. Acabats els cinc anys amplià estudis i
cursà dos màsters. Actualment, manté
l’esperança de poder fer el doctorat el dia
de demà, però és conscient de la minva de
projectes i la reducció de beques en inves-
tigació que s’ha produït en els darrers anys,
fet pel qual prefereix pensar en present.
“La meva idea en arribar del Líban a prin-
cipis de setembre era trobar una ‘feineta’ a
qualque clínica de petits animals per entrar
en contacte amb aquest àmbit, que gaire-
bé no he treballat. Lògicament, els clínics
requereixen col·legiats amb una certa
experiència, que és el que a mi me falta. Jo
el que cerco és una col·laboració per
aprendre i poder pagar-me al manco la
benzina”, reconeix. Però Francisco Mascaró
no sap estar quiet. De fet, des de que
començà la carrera, l’any 2005, estrany ha
estat el moment de la seva vida en el que
no ha fet res. Fa dos anys va ser ajudant del
departament de Clínica Animal a la
Facultat d’Agronomia i veterinària de Rio
Cuarto (Argentina), on hi passà dos mesos
i on compaginà aquesta feina amb unes
pràctiques al ‘Centro de Reproducción
Equina del Salado’; Passà per l’IBABSA o
fou voluntari de la ‘Fundación
Quebrantahuesos’, als Pics d’Europa. Per
això ara, malgrat les dificultats, no en serà
una excepció. El seu caràcter inquiet l’ha
dut a explotar la seva passió pels animals,
iniciant a casa seva la cria de crustacis. “Vaig
començar comprant una peixera i criant
gambes i crancs de riu. Ara ja en tinc algu-
nes més i gràcies a que he pogut vendre
algunes cries, m’entretinc amb aquesta afi-
ció. He fet Cambarellus patzcuarensis
“Orange”, Neocaridina heteropoda
(Salvatge, Cherry, Orange, Yellow i Rilli) i
ara estic amb la Caridina multidentata, però
és un poc complicat”, explica. “A més -afe-
geix- crec que ma mare ja me vol fer fora”.
També continua fent de veterinari a temps
parcial a la finca familiar.

“La qüestió és no estar aturat”, clou
aquest jove col·legiat immers en una
lluita quotidiana amb la realitat que li ha
tocat viure.

Del Líban a la dura realitat actual

Francisco Mascaró Sabater

perfil col·legial

Fotos cedides per Francisco Mascaró

12

El treball ‘Allotjament certificat per veteri-
naris’, de Margalida Palmer, ha guanyat el
Concurs de Projectes Veterinaris que
enguany ha organitzat el COVIB per
donar veu els col·legiats i fer realitat algu-
nes iniciatives que repercuteixin positiva-
ment en el col·lectiu veterinari. La comis-
sió avaluadora, formada per vuit mem-
bres, se reuní el passat dia 8 de novembre
a la seu del Col·legi de Metges per analit-
zar i puntuar els quatre projectes presen-
tats. El jurat se decantà per la proposta de
Palmer, que planteja la certificació d’allot-
jaments turístics que permetin l’entrada
de mascotes mitjançant l’elaboració d’una
norma que serveixi com a base pel pro-
cés de certificació per obtenir un distintiu
específic. La Junta directiva, reunida amb
caràcter extraordinari per a l’ocasió, va
ser informada dels resultats i anuncià el
nom del projecte guanyador. Palmer s’im-
posà a la resta de participants, que havien
presentat projectes terapèutics i pedagò-
gics relacionats amb cans (dos d’ells) i de
seguretat alimentària. La dotació econò-
mica per al concurs ascendia a 30.000
euros i la Junta fixà la possibilitat de que,
en cas que el primer premi no cobrís la
totalitat del pressupost, el sobrant podia

recaure en el segon classificant. I així suc-
ceí amb el projecte de Rosa Maria Llull en
l’àmbit de la seguretat alimentària.

A finals de l’any passat, el COVIB decidí
posar en marxa aquesta iniciativa amb
l’objectiu de contribuir a la divulgació i
emfatitzar la repercussió de les actuacions
dels professionals veterinaris a la nostra
societat perquè se vegin aquests serveis
com un sistema orientat a promoure la
sanitat animal, la seguretat alimentària i la
convivència entre persones i animals
garantint un nivell elevat de protecció de
la salut pública. Per això, el Col·legi obrí el
concurs en quatre línies d’actuació: segure-
tat alimentària i societat; inserció d’animals
en l’entorn humà; comunicació i projecció
social del veterinari i ramaderia i medi
ambient. Els projectes seleccionats han
hagut de complir tota una sèrie de requi-
sits metodològics, pressupostaris i de con-
tingut. De la mateixa manera, el COVIB
espera que aquest tipus d’iniciatives incen-
tivin l’esperit creador i productiu del col·
lectiu veterinari i que se puguin generar i,
sobretot, aplicar les bones idees que
d’aquestes accions sorgeixen.

El COVIB aprofità així mateix la presèn-
cia a Mallorca de Carlos Rodríguez (a

l’esquerra a la foto amb part del jurat),
veterinari madrileny i conegut comunica-
dor que condueix setmanalment un pro-
grama sobre animals de companyia a
l’emissora Onda Cero a nivell estatal, per
organitzar una xerrada-col·loqui sobre els
animals de companyia. L’acte, que reuní un
bon grapat de veterinaris i de gent vincu-
lada al proteccionisme animal, provocà un
intens debat entre els assistents, avivat en
tot moment per un Carlos Rodríguez
atrevit, descarat i provocador. Començà el
manescal la seva exposició demanant-se
retòricament qui va ser el responsable de
que els avantpassats dels cans comences-
sin a viure amb els avantpassats dels
humans. I qui d’aquests demanà a aquells si
hi estaven d’acord. Rodríguez intentà expli-
car que la tinença d’animals de companyia
és un acte unilateral però que s’ha de
convertir en un acte generós d’anada i
retorn. Posteriorment passà a debatre
quin interès desperten els animals de
companyia entre els governants i legisla-
dors per cloure que no interessaven gens
ni mica perquè en cas contrari ja existiria
una legislació clara i definida sobre el
aquesta qüestió. En aquest sentit, manifestà
que són les protectores les que fan la feina
als ajuntaments, als quals, remarcà, ja els va
bé perquè la feina de protecció d’animals
abandonats els surt de franc. Davant les
queixes i/o reclamacions de l’auditori, que
en tot moment va poder dir la seva, la
xerrada clogué amb una reivindicació de
diàleg entre totes les parts per solucionar
un problema que fa massa temps que
existeix i que no s’arreglarà sense cert
sacrifici per part de tots els seus actors:
ajuntaments, tècnics, veterinaris, protecto-
res, etc.

Rodríguez és llicenciat en Veterinària
per la Universitat Complutense de
Madrid (1988) i fins fa res era copropie-
tari de la clínica veterinària Parque
Corredor de Madrid. Ha treballat també
com a director, presentador, assessor i
col·laborador en diversos espais informa-
tius i d’entreteniment com Waku Waku
(TVE1) o Club Disney (Tele 5), guanyant
diferents premis. També és autor de
diversos llibres com ‘El meu gos, els seus
amics i jo’ o ‘L’encantador de moixos’.

actualitat

Margalida Palmer guanya el I Concurs
de Projectes Veterinaris del COVIB
‘Allotjament certificat per veterinaris’ projecta la certificació
per permetre l’entrada de mascotes a diferents allotjaments
turístics de l’Illa

13

Una nit freda i plujosa donà les bones
festes de Nadal als col·legiats. Va ser el
12 de desembre. Com és habitual per
aquestes dades, el Col·legi organitzà la
trobada nadalenca anual, en la que con-
vida a un brindis i a una picada als vete-
rinaris i acompanyants que se vulguin
acostar fins el lloc de torn. Enguany
s’optà per fer-ho al Gran Hotel de
Palma, l’edifici modernista situat en ple
epicentre de la capital balear, i que aco-
llia aquesta trobada per primera vegada
després d’un parell d’edicions al restau-
rant del museu d’Es Baluard. La presèn-
cia de l’incombustible Pep Aguiló, depar-
tint a l’entrada de la sala amb un grapat
de col·legues, era indicativa de que
aquest acte estira els col·legiats, especi-
alment els que resideixen o treballen a
Palma i el seu redol.

Els assistents tingueren l’ocasió de
trobar-se amb amics i coneguts per
comentar qüestions d’actualitat mentre
picaven una tapa o brindaven per unes
bones festes i un millor any 2013. Des
d’aquestes línies, l’equip de la revista
VETERINÀRIA desitja molta felicitat,
salut i amor a tots els col·legiats, esperant
que l’any que arriba sigui millor i que se
puguin superar totes les dificultats que
vagin sorgint en el camí.

Sant Francesc a Menorca i Pitiüses

Els col·legiats de Menorca i de les Pitiüses celebraren la
festivitat de Sant Francesc, patró de la Veterinària, en
diferents dies d’octubre. Així, els primers ho feren el dia
6, just després de la celebració de Mallorca al Palma
Aquàrium, i els segons ho feren unes setmanes més
tard, el dia 27. Ambdós actes serviren perquè els col·
legiats posessin en comú les seves impressions en un
moment complicat per tots. La imatge que il·lustra
aquest comentari, cedida per Joan Riera Planells, es
correspon a un moment de la celebració a Eivissa.

actualitat

Bones festes a tots!!! El Gran Hotel de Palma
acollí el passat 12 de
desembre el tradicional
brindis de Nadal del
COVIB, que congregà un
centenar de col·legiats

14

actualitat

El COVIB organitzà els passats 28, 29 i 30
de novembre i el 5 de desembre al
Col·legi de Metges de Balears, a Palma, un
curs de 16 hores sobre auditories de segu-
retat alimentàries destinat a aquells alum-
nes que ja havien participat mesos enrere
en el taller d’implantació d’un autocontrol
basat en el sistema d’APPCC en un esta-

bliment alimentari. Les sessions foren
impartides per Antoni Sastre i el seu
objecte fou mostrar com se planifica i se
realitza una auditoria de seguretat alimen-
tària, dissenyar llistats de comprovació,
realitzar un programa d’auditoria i un
informe d’auditoria i conèixer aspectes de
diferents estàndards de seguretat alimen-

tària, entre altres punts. El curs es basà en
un mètode actiu en el qual els alumnes
participaren de forma significativa en el
desenvolupament de les sessions a través
d’una interacció continuada amb el profes-
sor. A més, aquest realitzà una avaluació
dels alumnes amb un test multiopció i
avaluació contínua de casos pràctics.

Ramon Garcia i l’apoderat de l’empresa
Adalmo, Josep Cifre, subscriviren el passat
12 de novembre un contracte marc de
col·laboració en matèria de gestió de resi-
dus sanitaris i perillosos. L’empresa Adalmo
és un gestor autoritzat de recollida, trans-
port, emmagatzematge i tractament
d’aquest tipus de residus. Mitjançant aquest
acord, se facilitarà assessorament per a la
seva correcta gestió a tots els col·legiats, a
més de presentar ofertes especials per a
qui les demani. Igualment, Adalmo realitzarà
una jornada informativa anual sense cap
cost per als assistents. El COVIB, per la seva
banda, s’ha compromès a facilitar a tots els
col·legiats la informació necessària per a
que se posin en contacte amb la societat de
gestió de residus. L’acord té una vigència
d’un any, prorrogable sempre i quan cap de
les dues parts s’oposi.

Curs d’auditories de seguretat alimentària

Facilitats per a la gestió
de residus animals

El COVIB signa amb
l’empresa Adalmo un
conveni de col·laboració
que presenta certs
avantatges pels col·legiats

15

actualitat

Martina Oliver Contestí, de 3 anys, Maria
Rosa Vàzquez Quetglas, de 4, i Ivan
Plasencia Llobet, de 7, varen ser els gua-
nyadors del concurs de Christmas que
organitzà enguany el COVIB per il·lustrar
la felicitació nadalenca del Col·legi. Els tres
infants resultaren premiats en les seves
respectives categories i els seus dibuixos
arribaren a totes les nostres cases en
forma de felicitació ‘on line’. Na Martina,

filla dels col·legiats Eva Contestí i Miquel
Oliver, pintà una estrella de Nadal; na
Maria Rosa, filla de n’Amadeu Vàzquez,
optà per un arbre de Nadal ple de regals,
i n’Ivan, fill dels col·legiats Alícia Llobet i
Ivan Plasencia, presentà un original dibuix
dels Reis d’Orient seguint l’estrella i sota
un enorme sol. Els guanyadors reberen
un joc educatiu, una bicicleta i un joc
electrònic, respectivament, com a regal.

Aquesta és la original forma que trià
enguany la Junta del COVIB per felicitar
aquestes dades tan especials, fent partícips
als més petits de la casa, amb la seva imagi-
nació i el seu talent artístic. Un jurat format
per tres persones de fora del col·lectiu
veterinari va ser l’encarregat, el passat 11 de
desembre, de triar els vencedors, que se
dividiren en tres categories segons les edats
dels participants: 3 anys, de 4 a 6 i de 7 a 12
anys. A més, aquests concorrien al concurs
sota un pseudònim per evitar que es cone-
guessin els seus llinatges i evitar suspicàcies.
Els colors vius, les formes impossibles i,
sobretot, la imaginació dels fills i les filles dels
veterinaris, impressionaren les membres del
jurat, que tingueren una complicada pape-
reta de triar un sol vencedor per categoria.

Els joves artistes feliciten les
festes a tots els col·legiats
El COVIB ha organitzat un concurs de Christmas entre fills i
filles dels veterinaris; Els dibuixos dels tres guanyadors són la
felicitació de Nadal del Col·legi d’enguany

Maria Rosa Vàzquez

Martina Oliver

Ivan Plasencia

16

actualitat

El Centre Municipal de Son Reus i l’Associació Balear d’Ad-
vocats pels Drets dels Animals (ADABA) han acordat
recentment ampliar els compromisos per als propietaris dels
animals procedents del centre caní. D’aquesta manera, a
partir d’ara en els contractes d’adopció s’inclouran clàusules
com que l’animal no podrà ser utilitzat per a l’experimenta-
ció de qualsevol tipus d’aliment per a altres animals, partici-
pació en baralles o enfrontaments amb altres animals; se li
haurà d’oferir un lloc en el qual es pugui resguardar del fred,
la pluja o el sol, així com l’espai suficient per al normal des-
envolupament de la seva espècie. Els signants s’han de com-
prometre, a més, a facilitar a l’animal la pràctica de l’exercici
físic que hagi de menester.

El Centre Municipal de Son Reus amplia les
obligacions dels adoptants de mascotes

El passat 1 de desembre l’hotel Los
Molinos d’Eivissa acollí una jornada de
comunicació organitzada pel COVIB
amb l’objectiu de conèixer i millorar la
comunicació en els diversos àmbits en
què intervenen els col·legiats en les
seves tasques diàries. El taller va ser
impartit per la sociòloga Alícia Aradilla,
postgrau en resolució de Conflictes i
promoció de la convivència (UAB), màs-
ter en Administració i direcció de
comerç i certificada internacional en
‘coaching’, i va satisfer plenament la dot-
zena de col·legiats que hi assistiren.

Aquesta jornada formativa tan diferent
ja s’ha celebrat a Mallorca i Menorca en
el decurs de 2012, i atesa la bona acolli-
da que ha tingut, el COVIB ha decidit
que tindrà continuïtat en 2013 en una
segona fase de continuació-ampliació de
la primera edició.

El taller redunda en la importància
que té una bona comunicació per poder
expandir les competències tècniques
relacionals, és a dir, saber de quina
manera s’ha d’informar d’un diagnòstic o
tractament a un pacient, o que saber
expressar un malestar a un company de

treball és la millor manera de prevenir
conflictes i generar l’ambient de treball
adequat. Es realitzaren tallers sobre l’es-
colta i el poder de les preguntes i se
donà a conèixer el paper de la comuni-
cació en la resolució d’incidències amb
els clients o en la gestió de conflictes.

En paraules d’Alicia Aradilla, “en el
sector es comença a valorar molt la
formació en habilitats relacionals, àmbit
en el qual entren tècniques com el coac-
hing o la programació neuro lingüística i
el COVIB està marcant la diferència
oferint aquest tipus de formació, de
temàtica poc habitual en el seu àmbit.
Crec que totes aquelles empreses que
no dediquin atenció al desenvolupament
d’aquestes activitats en els seus equips,
perdran competitivitat a curt termini ja
que l’únic fet diferencial amb el qual
compten les empreses de servei és el
de les persones que les formen”.

El taller de comunicació causa sensació a Eivissa

S’analitzà el paper de
la comunicació en la
resolució d’incidències
amb els clients o en la
gestió de conflictes

Foto cedida per Joan Riera

17

Presentat per Clínica V. Santa Ponsa

cas clínic. presentació

col·legi

Andrés Luis Ramis Caubet

Se presenta a consulta el 8 de
Noviembre Layka, Husky siberiano de
10 años de edad y 20 kilos de peso
con historia de polidipsia desde hace
un par de días, apatía, anorexia, algún
vómito esporádico y deambular rígido
atribuido por el dueño a una lesión
cervical diagnosticada tres años atrás.

A la exploración temperatura
rectal de 38.7, TRC 3 seg., taquicardia
y pulso débil. A la palpación abdomi-
nal se detecta una masa de gran
tamaño en el abdomen craneal sin
señales de dolor por parte de Layka.

A.M.A. incorpora coberturas
exclusivas en toda su gama
de seguros de autos

A.M.A. Seguros, la única compañía
nacional especializada en seguros
para profesionales sanitarios, ha
mejorado las coberturas de sus cua-
tro modalidades de seguro de autos.
Además, ofrece un nuevo sistema de
tarificación online que permitirá per-
sonalizar las cotizaciones a las necesi-
dades y medida de cada mutualista.
Entre otras ventajas, la mutua incor-
pora: Más garantías por pérdida total
del vehículo; Valor venal mejorado un
15%; Doble indemnización por falle-
cimiento; Más días de vehículo de
sustitución; Cobertura por colisión
con especies cinegéticas.

Estas nuevas coberturas se aña-
den a las ya clásicas, entre las que
destacan las ventajas asociadas a la
amplia red de Talleres Preferentes,
con un 50% de descuento en la
prima de la franquicia, parte único en
daños de aparcamiento para las
modalidades de todo riesgo sin fran-
quicia, vehículos de cortesía; priori-
dad en las peritaciones, entre otras.

Altes
831 - Marco Antonio Trejos Álvarez	
Des de l’1 d’octubre de 2012.
Recol·legiació

929 - Marina Costa Roig
Des de l’1 d’octubre de 2012

930 - Mª Asunción Sempere Valero
Des de l’1 d’octubre de 2012

931 - Gemma Soto Ramón
Des de l’1 d’octubre de 2012

932 - Cristina Planells Ferrer
Des de l’1 d’octubre de 2012

933 - Miguel Quiñones Rey
Des de l’1 d’octubre de 2012

934 - Thaïs Rucabado Palomar
Des de l’1 de novembre de 2012

935 - Maria Cardona Roig
Des de l’1 de novembre de 2012

936 - Aina Bonet Barceló
Des de l’1 de desembre de 2012

937 - Francina Barceló Oliver
Des de l’1 de desembre de 2012

938 - Camino Lira Serrano
Des de l’1 de desembre de 2012

762 - Fernando Mir Prieto
Des de l’1 de desembre de 2012.
Recol·legiació

Baixes
664 - Mª Victoria Toledo Molina
Des del 12 de setembre de 2012

815 - Ana Martín Company
Des de l’1 d’octubre de 2012

887 - Aleix Rius Rigau
Des del 3 d’octubre de 2012

329 - José Luis Muriel Ledesma
Des del 3 de novembre de 2012

187 - Agustí Mercadal Sintes
Des del 16 de novembre de 2012

918 - Paula Álvarez Tuñón
Des del 20 de novembre de 2012

752 - Mario Enrique Revello Draper
Des del 26 de novembre de 2012

Resolució a la pàgina 22

- ¿Cuál es el diagnóstico
diferencial?

- ¿Qué pruebas
complementarias realizarías?

El passat 22 de novembre es produí la
primera presa de contacte entre els
representants dels col·legis professionals
de l’àmbit sanitari i el nou conseller de
Salut, Família i Benestar Social, Martí
Sansaloni, a la que hi assistí Ramon
Garcia, president del COVIB. Sansaloni
manifestà la seva voluntat de mantenir
reunions específiques amb cadascun
dels representants.

Reunió amb el nou conseller

Foto cedida per CAIB

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 cliniques veterinàries de Balears

En el centre de la vila de Llucmajor, en els
carrerons que abracen el Convent, s’hi
troba la Clínica Veterinària Exòtics i +. El
seu propietari, Antoni Duran, la dissenyà i
construí fa just un any sobre un antic
garatge propietat de la seva família. Ho
féu sortejant moltes dificultats tècniques
des del punt de vista arquitectònic, al
marge dels evidents problemes que sol
dur implícits l’obertura de qualsevol
negoci. Es tracta d’un local que malgrat la
seva antiguitat és relativament gran (al
voltant dels 120 metres quadrats), amb
una planta allargada com un gran passa-
dís, que presentava fins a cinc desnivells
diferents. Explica Antoni Duran que “no
vàrem poder aprofitar res. Ho férem tot
de bell nou. A més, haguérem de sortejar
les diferents alçades a base de rampes
llargues i suaus, de mode que no quedàs
en tota la clínica ni un sol esgraó”. Se nota
que és una clínica nova. Amb un mobilia-
ri senzill i un equipament nou de trinca, es

respira tranquil·litat entre parets ‘gro-
guenques’ i rajoles grises. La llarga estança
ha estat convertida en diferents habitaci-
ons mitjançant la col·locació de parets de
vidre que li donen un aire d’espaiositat.
Recepció, dues consultes, un quiròfan,
laboratori-biblioteca, hospitalització i per-
ruqueria es troben pràcticament integra-
des en un mateix espai. “Volia que la clíni-
ca fos transparent en tots els sentits. Puc
estar fent una cirurgia a una mascota
mentre el seu propietari ho veu tot a uns
pocs metres de la taula d’operacions.
Crec que no podem ser més honests
amb la nostra clientela”, assegura el
manescal. Al seu costat, la seva dona i
companya, Débora Bordería, matisa algu-
nes dates i completa la informació amb
detalls i anècdotes. La veterinària l’ha
acompanyat des del començament en
aquesta incipient aventura i s’encarrega
del dia a dia del centre i de la feina amb
cans i moixos.

Natural de Llucmajor (24 de juliol de
1987), Antoni Duran tingué clar des de
petit que seria manescal. Estudià la carre-
ra a la Facultat de València, acabant el mes
de juny de 2010. Tornà a Mallorca, on es
féu autònom i treballà al llarg d’un any
per a les clíniques Maioris i Metropolitan,
portant les urgències i la medicina d’exò-
tics, àmbit en el que s’ha especialitzat. La
seva passió pels exòtics ve derivada de la
seva gran afició per la cria de psitàcides,
un ‘hobbie’ que l’ha dut a conèixer un
gran nombre de criadors (ara clients) i a
aprofundir en un camp, el de la cria d’aus,
que té un bon mercat per explorar
(abans de final d’any fa comptes obrir
Exòtics i + Aviaris, un centre de cria de
psitàcides). Durant aquest any de feina

Fitxa

Nom de la clínica: Exòtics i +.

Titulars de la clínica: Antoni Duran Munar.

Adreça:
Cardenall Rossell, 7. Baixos. 07620. Llucmajor.

Telèfon: 971 37 10 70.

Teniu obert des de: 31 d’agost de 2011.

Equip humà que conforma la clínica:
2 veterinaris i 1 auxiliar.

Equip tècnic: Endoscòpia, RX, ecografia,
bioquímiques, hematologia, anestèsia gasosa,
nebulitzadors, bombes d’infusió...

Especialitats: medicina d’exòtics
i traumatologia.

Exòtics i +

19

se’n adonà que a l’Illa no existia un centre
especialitzat en medicina d’exòtics que
oferís un servei integral pels nous animals
de companyia i decidí moure els papers i
cercar el finançament per obrir la seva
pròpia clínica. “Tenia la intenció d’obrir
una clínica en la que donéssim un servei
integral per a la mascota, sense ser una
tenda de res. Exclusivament medicina i
assessorament. Així, tenc la immensa sort
de poder fer aquelles tres coses que més
m’agraden: traumatologia, exòtics i cria
d’ocells. I fins el moment hem pogut triar
els clients que hem volgut i ens va bastant
bé”, explica. Demanat sobre els exòtics, el
manescal es mostra clar: “És una especia-
litat minoritària. Molts de veterinaris
tenen coneixement d’exòtics perquè la
nostra feina ha estat fins ara multidiscipli-
nar. I encara ho és. No obstant, de cada
cop és més important l’especialització, i
aquí és on tenim un valor afegit. La d’exò-
tics és una medicina molt distinta perquè
el 90% de les patologies se deriven d’un
mal maneig de l’animal. Per això és tan
important l’assessorament. Tenim clients
de diferents punts de l’Illa, col·laboram
amb tendes d’animals i també ens conei-
xen els criadors de psitàcides i de canari-
cultura. Així mateix, tenim col·laboracions
amb clíniques veterinàries com a clínica
de referència en exòtics i actualment ens
estan arribant molts de casos de trauma
derivats d’altres centres”.

En poc més d’un any, Exòtics i + s’ha
obert pas en un mercat tremendament
competitiu i a un terme, Llucmajor, en el
que hi ha fins a nou centres. “Jo tenia
molt clara una premissa: havia de com-
petir mitjançant servei, no per preu.
Intento ser molt servicial i col·laborador,
tant amb els meus pacients com amb els

meus col·legues. Per això, abans d’obrir,
vaig anar a visitar a totes les clíniques del
poble per presentar-me i informar que

obria”, diu Antoni Duran, el qual afegeix,
“la competències és bona. Una altra
cosa és que no agradi que vengui un
altre col·lega a llevar-te feina”. El negoci
arrencà amb una petita inversió en
publicitat (Pàgines Grogues) i funciona
amb cita prèvia. La seva clientela es divi-
deix en un 40% d’aus, un 40% de cans i
moixos i un 20% d’altres (tortugues,
rèptils, fures...) i la major part de les visi-
tes es concentren els capvespres a partir
de les 18 hores. “La veritat és que no ho
entenc gaire bé. Tenim un horari un poc
atípic ja que els matins tenim obert de
9.30 fins a les 13 hores, i l’horabaixa des
de les 17 fins a les 21 hores. Ara fa just
unes setmanes que Exòtics i + ha posat
en marxa la perruqueria i ha contractat
una auxiliar i perruquera, Esperança Mas
Pérez, que completa un equip jove i
ambiciós del que ben prest en tindrem
noves notícies.

coneguem millor les cliniques veterinàries de Balears

“La medicina
d’exòtics és molt
distinta. S’ha
generalitzat una
tinença irresponsable
ja que el 90 per cent
de les patologies
d’exòtics se deriven
d’un mal maneig de
l’animal”, diu Duran

20

col·lectiu de jubilats

El passat dia 26 d’octubre, el col·lectiu
de Jubilats va reiniciar les seves activitats
amb una visita al municipi de Binissalem.
Quan es visita aquest municipi i s’hi arri-
ba en tren, com era el nostra cas, s’ha de
tenir en compte que el nucli històric i
comercial queda a certa distància de
l’Estació, la qual cosa ens va venir bé, ja
varem haver de fer una caminadeta que
ajudà a entonar els nostres cossos.

La primera troballa interessant que
varem tenir, just en sortir del carrer de
l’Estació, va ser la façana de l’edifici de

Cal General Morante, antiga posada de
Bellveure, que per la seva situació i bona
conservació, és un dels millors casals de
Binissalem. Les quatre finestres simètri-
ques i el portal clàssic, arrodonit a dalt, i
rematat per un balcó, ens tingué emba-
dalits un bon ratet. Tot seguit ens espera-
va la Parròquia de Nostra Senyora de
Robines amb les portes obertes, una de les
més belles esglésies de la comarca, que fou
construïda en el segle XVIII, i amb una
espectecular il·luminació interna. La seva
construcció fou feta amb pedra dels vol-
tants de Binissalem, el que li dona aquest
caràcter tant especial i al que es deu la seva
bona conservació de la façana i laterals.

La plaça de l’Església, que abans del
segle XIX estava ocupada pel cementiri
parroquial i que afortunadament fou

transformada en una plaça molt ben
plantada, s’ha convertit amb el temps en
el centre comercial de Binissalem.

Com el divendres és dia de mercat,
qui més qui manco aprofità per fer algu-
na compra, trobar vells amics dels temps
actius de la feina que també pasturaven
pel mercat; i, finalment, l’expedició cercà
un lloc on anar a dinar per acabar de
confitar el dematí, assumpte aquest que
va ser un poc complicat, atès la gentada
que hi havia per aquell redol. Aprofitarem
per parlar de les nostres cuites i possibi-
litats del programa de l’any que ve, que
amb l’ajut de tots procurarem que sigui,
al menys, tan interessant com ha estat
l’any 2012.

TOMEU ANGUERA SANSÓ

Els dos veterinaris jubilats de més edat
que no tenen la placa commemorativa
en reconeixement a la seva trajectòria
reben cada any de mans dels seus col·
legues aquesta distinció per tota una
vida lligada a la Veterinària. Succeeix en
el dinar de Nadal dels 4 Vents, a Algaida,
una cita que s’ha convertit en un clàssic
del calendari d’activitats del col·lectiu. En

aquesta ocasió la placa recaigué en les
figures de Miquel Ballester i Francesc
Solà, coordinador del col·lectiu.

El president d’honor del COVIB i
membre actiu del col·lectiu, Tomeu
Anguera, homenatjà els reconeguts amb
una senzilla i emotiva descripció de les
seves carreres i persones. Posteriorment,
el president del Col·legi, Ramon Garcia,

aprofità la presència de Pedro Bauzà, per
lliurar-li la placa d’or pels seus 50 anys de
col·legiació, ja que no l’hi havia pogut
donar per Sant Francesc a causa de la
delicada salut del manescal. Com sem-
pre, un grup de dones dels veterinaris
també s’acostaren fins els 4 Vents per
compartir confidències en un agradable
ambient. El secretari del COVIB, Jesús
Martínez, un altre clàssic d’aquesta tro-
bada, tampoc no faltà a la seva cita amb
els jubilats.

Visita a Binissalem,
la seva història i el seu mercat

Miquel Ballester i Francesc Solà reben la placa
commemorativa en el dinar de Nadal

Se lliurà la insígnia d’or del
Col·legi a Pedro Bauzà

21

assessoria jurídica

La única limitación que tiene la actividad
profesional veterinaria, en el ámbito de la
cuestión que aquí se plantea, es la prohi-
bición de realizar una actividad comercial
con medicamentos veterinarios. Por lo
tanto, a “sensu contrario”, no existe nin-
gún impedimento, en términos generales,
para llevar a cabo la venta en su estable-
cimiento de productos veterinarios que
no precisen de receta veterinaria (no
medicamentos).

Presupuesto lo anterior, desde el punto
de vista tributario, el mero ejercicio de cual-
quier actividad económica (empresarial,
profesional o artística) da lugar a la obliga-
ción de presentar la correspondiente decla-
ración censal de alta de actividad ante los
Órganos de Gestión de la Agencia Estatal
de Administración Tributaria (AEAT). El
incumplimiento de dicha obligación consti-
tuye una infracción tributaria prevista en el
artículo 198 de la Ley 58/2003, de 17 de
diciembre, General Tributaria, que lleva apa-
rejada la correspondiente sanción tributaria
en forma de multa pecuniaria.

Asimismo, la normativa fiscal vigente
establece, que, con carácter general, la
situación censal de ALTA en una activi-
dad determinada faculta, única y exclusi-

vamente, para el ejercicio de dicha acti-
vidad, salvo que se establezca expresa-
mente lo contrario.

En consecuencia, si un profesional vete-
rinario (cuya actividad principal es la asis-
tencia sanitaria y que figura clasificado en el
epígrafe del IAE grupo 013 “Veterinarios”
o en el epígrafe del IAE grupo 945
“Consultas y Clínicas Veterinarias”) decide
iniciar la actividad de comercio al por
menor de piensos o de otros productos
veterinarios, deberá presentar la corres-
pondiente declaración censal de alta, con-
signando, a tal efecto, el epígrafe del
Impuesto sobre Actividades Económicas
que le faculte para llevar a cabo la nueva
actividad.

Pues bien, por lo que respecta a la
venta de piensos y otros productos des-
tinados a la nutrición animal, la Dirección
General de Tributos ha tenido ocasión
de aclarar qué epígrafes se correspon-
den con la citada actividad.
Concretamente, los contribuyentes que
inicien la actividad de comercialización
de piensos y otros productos alimenti-
cios para animales, deben consignar en
la declaración censal el epígrafe 647.1
del IAE (“Comercio al por menor de

cualquier clase de productos alimenti-
cios”). Asimismo, esa Dirección General
ha confirmado que los sujetos clasifica-
dos en el epígrafe 659.7 del IAE
(“Comercio al por menor de semillas,
abonos, flores y plantas y pequeños ani-
males”) están facultados para vender
piensos siempre que la actividad sea de
aplicación específica y limitada a los ani-
males que comercializan. Este último
epígrafe permite adicionalmente la venta
al por menor de toda clase de produc-
tos químicos y artículos relacionados
con el cuidado de pequeños animales.

Finalmente, cabe señalar que la nor-
mativa expuesta resulta igualmente de
aplicación en aquellos casos en que el
profesional veterinario desarrolla su acti-
vidad a través de sociedades mercantiles
u otro tipo de entidades, con o sin perso-
nalidad jurídica. Todo ello sin perjuicio de
que los profesionales (autónomos) y las
entidades puedan tener un tratamiento
tributario diferenciado tanto en la impo-
sición directa como, en su caso, en la
imposición indirecta.

BUFETE ANTONIO FONT

¿Puede un profesional veterinario vender piensos u otros
productos veterinarios que no precisen de receta veterinaria?
¿Se exige el alta en una nueva actividad (epígrafe del IAE)?
¿Cambia la situación en caso de sociedades mercantiles u
otro tipo de entidades?

art al COVIB

Una escultura de fang pertanyent a la
seva col·lecció ‘Geometries Secretes’
(2011) ha romàs exposada aquest tri-
mestre prenadalenc a l’entrada del
Col·legi cridant, sens dubte, l’atenció del
visitant. Margalida Escales (Santanyí
1953) començà a treballar la ceràmica
amb 22 anys i des de fa gairebé 25 anys
ha realitzat nombroses exposicions indi-
viduals o col·lectives de la seva obra.

Entre d’altres ha exposat en solitari a
diferents galeries i espais d’Alcúdia,
Santanyí, Hamburg, l’Institut Cervantes
de Praga, Palma, Brussel·les, València,
Lisboa, Sevilla o Zurich, amb les seves
col·leccions o recull d’escultures i dibui-
xos. Ha guanyat diversos premis i algu-
nes de les seves obres romanen a dife-
rents llocs públics de Mallorca formant
part del mobiliari urbà.

Margalida Escales cedeix al COVIB
una de les seves darreres obres

22

Diagnóstico diferencial

Ante una masa abdominal craneal bara-
jamos los siguientes diagnósticos:
- Esplenomegalia.
- Masa esplénica.
- Torsión esplénica.
- Tumor hepático.
- Torsión de lóbulo hepático.
- Infarto de ganglio mesentérico.

¿Qué pruebas
complementarias
realizarías?

Realizamos una bioquímica general
(foto 1) y una hematología (foto 2)
cuyos resultados adjuntamos. Destaca el
valor tan elevado de la ALT que no
detecta la máquina y una ALKP ligera-
mente elevada con una severa leucoci-
tosis. El siguiente paso es una ecografía
abdominal (foto 3) que nos permite

descartar un problema esplénico y en la
que se detecta una masa afectando a un
lóbulo hepático. Programamos una lapa-
rotomía exploratoria para el día siguien-
te y previamente tratamos al animal con
sueroterapia, metronidazol 400 mg /12h
norepar 5ml iv/24h y konakion 100 mg
iv/12h.

En la intervención extirpamos con
éxito el lóbulo hepático afectado de 1
kilo de peso (foto 4).Continuamos con
el mismo tratamiento, a las 24 horas el
animal experimenta una gran mejoría
física y a las 48 horas la hematología ha
mejorado considerablemente (foto 5)

aunque las transaminasas han empeora-
do. Como Layka tiene apetito y tolera la
medicación oral mantenemos con flagyl
375mg/12h , hepadif 5 ml/8h vía oral y
retiramos el konakion además de admi-
nistrar una dieta a base de pienso
Hepatic de Royal Canin.

A los 10 días Layka viene para retirar
puntos, muy animada y con mucho ape-
tito. Realizamos un control de transami-
nasas siendo el resultado todavía más
elevado (foto 6). Añadimos entonces
ácido ursodeoxicólico 225mg/24h. El día
3 de Diciembre realizamos un nuevo
control de las transaminasas y observa-
mos una espectacular mejoría (foto
7).Paramos entonces el metronidazol y
continuamos con ursochol y hepadif
hasta nuevo control analítico que se
realizará antes de las fiestas navideñas.

Diagnóstico

El resultado de la histopatología es
Adenoma Hepatocelular. Estos tumores
son poco frecuentes en el perro y por lo
general afectan a individuos de más de
10 años de edad; suelen presentarse
como una única masa de gran tamaño
afectando a un único lóbulo. El pronósti-
co para los tumores benignos es bueno
tras la cirugía (hasta más de dos años).
No se ha recomendado ningún esque-
ma quimioterápico para el tratamiento
de los tumores primarios del hígado. A
día de hoy Layka ha “rejuvenecido”
varios años, según la dueña, y va a cami-
nar a diario un par de horas por la
montaña (foto 8).

cas clínic. resolució

Foto 1

Foto 2

Foto 7

Foto 3 Foto 6 Foto 8

Foto 5

Foto 4

23

El botulisme aviar és una malaltia paralit-
zant i usualment fatal, que es produeix
quan les aus ingereixen la neurotoxina
produïda pel bacteri Clostridium botulinum.
Set tipus de toxina han estat identificats
segons la seva antigenicitat, i és sobretot la
toxina C la que causa més brots de mor-
talitat en les aus. La majoria de les pèrdues
es donen en aus aquàtiques però proba-
blement totes són sensibles a la toxina C,
amb l’excepció dels voltors. Es produeix
paràlisi dels músculs esquelètics, que oca-
siona la inhabilitat per a sostenir el vol i
per a mantenir el cap, i parèsia de les
potes, i freqüentment les parpelles tanca-

des. La mort se sol produir per fallada
respiratòria i/o ofegament.

La llacuna de Can Guidet, situada entre
Son Ferriol i la Casa Blanca i gestionada
per l’empresa municipal d’aigües EMAYA,
és usada per la Comunitat de Regants del
Pla de Sant Jordi per al regadiu de la zona.
En els darrers anys s’ha convertit en un
lloc d’assentament temporal i de passada
en les migracions d’aus de diferents espè-
cies, al voltant de 1.000 al dia. Durant l’any
és comú observar-hi una certa mortalitat
aviària, encara que al final dels estius es
detectava un cert increment d’aus mortes,
circumstància que en els anys 2006 i 2007
repuntà a l’alça. Llavors s’investigaren
sense resultats ressenyables les principals
malalties aviàries silvestres: herpesvirus,
Newcastle, influença aviària... (aquesta dar-
rera molt de moda en aquelles dates),
incloent-hi també el botulisme.

Enguany, les dues primeres setmanes
de setembre es va observar de nou un

augment de la mortalitat a la llacuna i hi va
aparèixer un nombre aproximat de 70
aus mortes amb símptomes de flacciditat,
ales esteses i ofegament. Es varen prendre
diverses mostres orgàniques pertanyents
a un cadàver d’àneda real i es lliuraren al
laboratori d’IBABSA, perquè gestionàs
amb el laboratori de referència nacional
d’Algete les anàlisis de malalties sospitoses.
Les primeres anàlisis realitzades mitjançant
inoculació a ratolins varen donar com a
resultat la sospita de botulisme, malaltia
que es va confirmar al cap d’un mes en
anàlisis posteriors (prova de protecció del
ratolí), en concret el botulisme tipus C.

Una vegada posat en coneixement del
Servei de Ramaderia de la Conselleria
d’Agricultura, i paral·lelament al desenvo-
lupament dels esdeveniments, es varen
retirar les aus afectades i els cadàvers.

L’epizootiologia és complexa i en part
desconeguda, encara que l’aparició del
Clostridium botulinum sol coincidir amb
l’estiu a les llacunes de les nostres latituds,
moment en què hi ha un menor volum
d’aigua i oxigen dissolt, i una elevació
important de pH i temperatura. És fona-
mental també la presència de matèria
orgànica que serveixi de font de proteïnes
per al bacteri, per la qual cosa qualsevol
procés o circumstància en què aparegui
vegetació, aus o insectes morts a la llacuna
afavorirà l’aparició d’aquest tipus de brots.
Aquests factors beneficien la germinació
dels clostridis botulinum latents als llots en
la seva forma esporulada i la toxina s’alli-
bera quan el bacteri sofreix autòlisi. Però
perquè un brot realment ocorri els ele-

ments alimentosos tòxics han de ser
oposats i digerits per les aus, ja sigui direc-
tament o a través del consum de zoo-
plàncton o invertebrats que distretament
incorporen la toxina, i que actuarien com
a concentradors d’aquesta. A pesar que la
majoria de les aus aquàtiques no consumi-
ran directament un cos d’un vertebrat,
fàcilment ingeriran qualsevol cuc que en
caigui. D’aquesta manera, els brots de
botulisme es perpetuen.

La rapidesa d’aparició i la severitat
dels signes clínics és proporcional a la
quantitat de toxina ingerida. Per aquesta
raó, el mètode de maneig més comú en

els brots de botulisme tipus C en aus
aquàtiques és la retirada de cadàvers, tal
com s’ha realitzat a la llacuna de Can
Guidet. Aquesta mesura de maneig és
especialment important abans del des-
envolupament de les larves als cossos
que es troben a les basses, que dóna un
termini de 3 a 5 dies, per a prevenir la
transmissió de toxina a altres aus i la
propagació dels brots de botulisme.

També es pot plantejar el tractament
de les aus amb antitoxina tipus C, amb
resultats favorables en un bon percentat-
ge d’aus tractades, i proporcionar-los
l’accés a aigües netes, encara que aquests
mètodes són més específics i difícils
d’aplicar en brots d’aus silvestres.

Tomeu Martí, responsable tècnic
Laboratori Sanitat Animal IBABSA

Jesús Plaza Sola, cap de servei de
Depuració d’EMAYA

Brot de botulisme a la llacuna de Can Guidet

Fotos cedides per Jesús Plaza (Emaya). Foto 1: Mostra de sang d’au afectada. Foto 2: Vista de la llacuna de Can Guidet, amb algunes aus afectades a la vorera.

Porque cuando se queda sin coche,
es cuando más ayuda necesita

Y además,Y además,

¿Tiene un problema con el coche y necesita que alguien le acerque al taller?

¿No sabe cómo volver a casa después?

Y en caso de siniestro total, ¿cómo va a moverse?

Así funcionan nuestras nuevas coberturas exclusivas:

Confíe en la experiencia de A.M.A. y disfrute del mejor servicio con total tranquilidad

Nosotros lo hacemos

Nosotros le llevamos

Con el coche de sustitución que A.M.A. pondrá a su
disposición

Así de fácil y así de claro

Seguro de Automóvil

LA CONFIANZA
 ES MUTUAL

A.M.A. PALMA DE MALLORCA:
c/ Barón de Pinopar, 10; bajo
971 71 49 82
pmallorca@amaseguros.com

