
Revista del Col·legi Oficial de Veterinaris de les Illes Balears
SETEMBRE 54

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

Menorca, el darrer reducte per al
veterinari de camp a les Illes

El Col·legi celebra un nou i diferent Sant Francesc d’Assís
Detectada a Mallorca una colònia de mosquits tigre
Els veterinaris clínics de les Illes, amb els cinc sentits posats en la pujada de l’IVA

VETERINÀRIA

3

sumari
-	 AVEPA: Cursos 	 4

-	 Seguretat alimentària	 5

-	 Veterinaris Sense Fronteres	 6

-	 Portada: El manescal rural a Menorca	 7

-	 Perfil col·legial: Jaume Colom Pizà	 10

-	 Actualitat: Pujada de l’IVA als serveis veterinaris	 11

-	 Actualitat: El COVIB celebra Sant Francesc	 12

-	 Actualitat: Taller APPCC • Animal Party	 14

-	 Actualitat: Malalties emergents a debat 	 15

-	 Actualitat: Torneig de Pàdel Solidari	 16

-	 Cas clínic • Col·legi	 17

-	 Els nostres centres veterinaris: Alaior	 18

-	 Col·lectiu de Jubilats • Hª de la Veterinària	 20

-	 Assessoria jurídica • Art al COVIB	 21

-	 Cas clínic: Resolució	 22

-	 Investigació: Detectat el mosquit tigre a Mallorca	 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 i Marc Sánchez. 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.

El càstig del 21%
Ens volem fer ressò en aquestes línies del contingut d’un arti-
cle d’opinió escrit aquest passat estiu per l’observatori ‘Justicia
y Defensa Animal’ en relació a l’increment de l’IVA al 21% per
als serveis veterinaris. El missatge principal de l’escrit és que
donar assistència veterinària als animals no hauria d’estar cas-
tigat amb el 21% IVA perquè curar o atendre un animal ferit
o malalt és un deure legal i moral, no un caprici ni un luxe.
Considera l’Observatori que “estem davant d’una pujada abu-
siva i profundament injusta que converteix als animals en víc-
times silencioses de les que no només no se’n ocupen els
poders públics sinó que, a més, crivellen a impostos als que
tenen cura dels animals”. “La legislació de protecció animal a
Espanya -continua l’escrit- obliga a que les persones que tenen
animals al seu càrrec els hi proporcionin les cures necessàries
per mantenir la seva salut i benestar”.

“Moltes persones -assegura- no podran pagar una visita al
veterinari quan l’animal emmalalteixi i se deixarà sense
l’atenció necessària a altres milers d’animals als quals fins ara
se’ls donava assistència altruista. Que els nostres animals visitin
als professionals veterinaris no només redunda en un benefici
per a la salut i la cura de l’animal, sinó que també és una garan-
tia per a la salut pública”.

L’escrit clou que “una de les realitats més evidents que es
poden derivar d’una pujada de la factura veterinària és que es
facin menys visites a la clínica, no ja per problemes de salut
concrets que pugui patir l’animal, sinó que es preveu que hi
hagi usuaris que puguin obviar el calendari de vacunes obliga-
tori, un fet que pot provocar que apareguin i proliferin algunes
malalties que afecten als animals, però també als éssers
humans. Cal no oblidar que malalties animals com la leishmà-
nia, la hidatidosi, la febre exantemàtica, la rickettsiosis, la psita-
cosi i, per suposat, la ràbia, són transmissibles a l’ésser humà”.

El COVIB subscriu totes i cada una de les paraules publicades
en aquest editorial.

4

Quaranta set veterinaris varen prendre
part el passat 29 de setembre en el curs
de medicina interna que sota el títol
‘Actualització en diagnòstic i control de
malalties infeccioses en el ca i el moix’
impartí el manescal Óscar Cortadellas a
l’hotel Valparaíso de Palma. La jornada,
emmarcada dins la formació continuada
d’AVEPA, va ser patrocinada pels labora-
toris IDEXX i gaudí d’una bona acollida.

Óscar Cortadella és veterinari clínic i
fa feina a la Clínica Germanías - Gandia,
a València. Les seves especialitzats són la
nefrologia, la cardiologia i les malalties
infeccioses i és coautor del ‘Manual de
Nefrologia i Urologia Clínica Canina i
Felina’. Cortadella realitzà una revisió de
les diferents proves i tècniques diagnòs-
tiques per les malalties infeccioses,
posant especial esment en la seva inter-
pretació i utilització. Així mateix, es va

dedicar una sessió d’una hora a tractar el
tema de la leishmaniosi canina, malaltia
molt important i habitual a les illes,
sobre la qual exposà les darreres nove-
tats en quant a medicina preventiva.

Finalment, es va fer una revisió gene-
ral de les zoonosis més freqüents dins la
clínica veterinària.

AVEPA ha organitzat entre el 18 i el 20
d’octubre el Southern European
Veterinarian Conference – SEVC – 47è
Congrés Nacional, a la Fira de Barcelona.
L’Associació s’ha esforçat durant els dar-
rers anys per consolidar la seva reputa-
ció com una excel·lent oportunitat
d’educació contínua per als veterinaris
de tot el món. Els esforços es canalitzan
en un programa científic d’especialistes
amb més de 80 hores de classes que
cobreixen tots els aspectes de l’atenció
veterinària d’animals de companyia des

del diagnòstic fins el tractament, amb
temes com el maneig del dolor i l’anes-
tèsia, dermatologia, ortopèdia, odonto-
logia, oftalmologia, d’emergències o de
cures intensives, neurologia, ferides, el
comportament i cirurgia.

També s’inclou un programa especial
de dos dies i mig d’ATV per abordar
qüestions pràctiques d’infermeria i un
programa de dos dies i mig de gestió de
la clínica, que sobre altres temes tractarà
conceptes com la capacitació, la comer-
cialització o la feina d’equip.

Els seminaris d’UCI, primer, i de der-
matologia, després, arribaran pròxi-
mament a Menorca, mentre que el
seminari d’abordatge diagnòstic de
coixeses (interactiu) i neurologia ho
farà a Eivissa. Aquest darrer se realit-
zarà el 27 d’octubre, com és habitual
a l’hotel Los Molinos de la capital
pitiüsa, i serà impartit per Cristòbal
Frias i Juan Pablo Zaera. Els de
Menorca seran a l’hotel Capri. El que
fa referència a UCI serà impartit per
Lluís Bosch Lozano el dia 3 de novem-
bre, mentre que dermatologia corre-
rà a càrrec de Mar Bardagí i se cele-
brarà el 24 de novembre. Totes les
activitats han estat programades per
la IX vocalia d’AVEPA en col·laboració
amb el COVIB.

avepa

Curs d’actualització en
diagnòstic i control de
malalties infeccioses

El SEVC - 47è Congrés
Nacional d’AVEPA arriba a
Barcelona per octubre

Menorca i
Eivissa es
preparen pels
cursos del
darrer
trimestre

L’Hotel Valparaíso acull una
jornada impartida per
Óscar Cortadellas
emmarcada dins la formació
continuada d’AVEPA

Quaranta set
manescals assistiren al
curs, patrocinat pels
laboratoris IDEXX

5

seguretat alimentària

El grupo de expertos de la Autoridad Europea de Seguridad Alimentaria ha detectado
deficiencias en el diseño y la metodología del estudio del grupo de científicos Séralini et al

La Autoridad Europea de Seguridad
Alimentaria (EFSA) , en una nota de pren-
sa publicada el 4 de octubre, ha concluido
que el ensayo elaborado por un grupo de
científicos (Séralini et al) y recientemente
publicado en el Journal Food and Chemical
Toxicology, en el que se relacionaba una
mayor incidencia de casos de tumores en
ratas con el consumo de un maíz modifi-
cado genéticamente (variedad NK603, de
Monsanto) y de un herbicida conteniendo
glyphosato, no dispone de la calidad sufici-
ente para ser considerado válido de cara
a una evaluación de riesgos, y presenta
numerosas deficiencias.

Dichas conclusiones son consecuen-
cia de una reunión de un grupo de tra-

bajo multidisciplinar que convocó la
EFSA en respuesta a un urgente reque-
rimiento de la Comisión Europea (CE)
para evaluar el estudio y resultados de
Séralini et al.

Aunque se invitó a los autores a
compartir información adicional, no se
consideró necesario reexaminar la eva-
luación de seguridad que en la actuali-
dad se dispone del maíz NK603 ni del
herbicida conteniendo glyphosato, y que
determinan que son seguros.

Las deficiencias que encontraron los
especialistas de la EFSA en dicho estu-
dio se basan fundamentalmente en el
diseño y en la metodología que utiliza-
ron Séralini et al.

“A algunos les puede sorprender que
la EFSA se centre en la metodología y
no en las conclusiones de este estudio.
Pero, en cualquier caso, este es el núcleo
del asunto. Cuando se realiza un estudio
es crucial asegurarse de que se estable-
ce un marco adecuado. Solo con objeti-
vos claros y una correcta metodología y
diseño se crean las bases sólidas de las
que extraer datos certeros y conclusio-
nes válidas. Sin esos elementos el estu-
dio es poco fiable y válido”, manifestó el
director de la revisión, Per Bergman.

Entre los fallos del estudio, la EFSA
destacaba que se habían utilizado unos
tipos de rata propensas a tener tumores,
lo que arrojaba un sesgo a los resulta-
dos, dado que la incidencia de tumores
encontrados podría estar influenciada
por el tipo de rata; la falta de controles
para algunos de los supuestos analiza-
dos; que el número de animales era muy
pequeño (10 en vez del mínimo de 50
que recomiendan los organismos cientí-
ficos de referencia) y otra serie de cues-
tiones como la falta de información
sobre la ingesta de herbicida, otros
posibles contaminantes, métodos de
conservación de los alimentos ingeridos
por las ratas y otros metodológicos.

Las conclusiones del grupo de Trabajo
de la EFSA son el primer paso de dos
etapas de las que va a constar el Trabajo.
Un segundo análisis será realizado a
finales de octubre y tendrá en cuenta
cualquier información adicional que
pueda ser suministrada por los autores.

La EFSA concluye que un estudio que relacionaba
maíz transgénico y herbicida con tumores en
ratas carece de la suficiente calidad científica

El BOE nº 192 de l’11 d’agost de 2012
recull la convocatòria de la sisena edició
dels Premis Estratègia NAOS, que són un
medi per reconèixer i donar visibilitat a

aquelles accions o programes considerats
com a “bones pràctiques”, desenvolupa-
des en el marc dels objectius de l’Estratè-
gia NAOS que promocionen la millora

dels hàbits alimentaris saludables i la
pràctica de l’activitat física. El termini per
presentar les sol·licituds comprèn des del
dia següent de la publicació de la resolu-
ció fins el 17 de desembre, inclòs.
El 27 de novembre, tindrà lloc a Madrid la
celebració de la VI Convenció NAOS i el
lliurament dels V Premis Estratègia NAOS.

Convocats els VI Premis
Estratègia NAOS

6

veterinaris sense fronteres

No hi ha dubte que corren temps difícils
per a la cooperació internacional i per a les
organitzacions que portem anys treba-
llant-hi pel compliment dels drets humans,
socials, econòmics i culturals en tots els
llocs del món, per a homes i dones, així
com per preservar un futur ecològicament
viable per a la nostra societat.

El context de la crisi econòmica ha
servit perquè des de la major part de les
administracions públiques, no només
s’hagi abandonat el compromís del 0,7%,
sinó que s’hagi desmantellat pràctica-
ment tot el que s’ha aconseguit en dues
dècades pel que fa a polítiques públi-
ques de cooperació internacional. La
nostra societat, que fa una dècada vivia
un idil·li amb les ONGD i amb la coope-
ració internacional, es troba actualment
atordida per tants cops rebuts, plena
d’interrogants i urgida de referents.

En aquest context la cooperació
internacional i l’educació social amb ella
associada, al contrari del que se’ns vol
fer veure, és més necessària que mai. No
obstant això, avui les mateixes ONGD
travessen una crisi per la necessitat de
ressituar l’orientació del seu treball i els
seus missatges en les actuals circumstàn-
cies, així com per la sobtada escassetat
de fons que amenaça la mateixa existèn-
cia de moltes d’elles.

És en aquest context que analitzem
fenòmens com el que s’ha manifestat a
través de la campanya “Som així, units per
canviar el món”, en la que 25 ONGD es
dirigeixen a la nostra societat, al costat
d’una sèrie d’empreses de tot tipus amb
la intenció d’estimular l’esperit solidari en
la nostra societat, així com algunes altres
iniciatives bilaterals recentment presenta-
des entre ONGD i multinacionals.

L’associació entre les ONGD i el
món empresarial, especialment amb
multinacionals espanyoles amb presència
als països de destinació de l’ajuda, és
estimulada des de moltes administra-
cions públiques, com una forma de
substituir la inversió en polítiques públi-

ques, per la filantropia empresarial, i
desperta l’interès d’algunes empreses
que han tingut i tenen molt a veure amb
la crisi actual, tant al nostre país com en
el món, com una forma de millorar la
seva imatge davant del públic potencial-
ment consumidor dels seus serveis.

Però el més greu és que diverses de
les empreses patrocinadores d’aquestes
campanyes han estat en nombrosos oca-
sions denunciades per la violació de drets
en diferents països on s’han instal·lat,
començant pel nostre. Empreses que
financen aquest tipus de campanyes a
través de les seves estratègies de
Responsabilitat Social que han demostrat
que no són més que mers instruments
de màrqueting. La qual cosa fa que ens
demanem quin és el paper de les ONGD
en un assumpte com aquest. Com podem
denunciar l’incompliment i agressió dels
drets humans i tot seguit fer una campan-
ya pública “solidària” amb els que l’han
fet? No es tracta d’un debat estèril sobre
la puresa o no del finançament sinó un
debat central i moral sobre el paper que
les ONGD han de tenir en la societat
actual. Es tracta d’una dissonància de mis-
satges que acaba passant factura, sobre-
tot entre significatius sectors i moviments
socials més actius i conscients. És lògic
que els missatges adreçats a diferents
sectors socials puguin ser específics i
adaptats, però èticament mai poden ser
contradictoris entre si.

Els que subscrivim aquesta declaració
creiem que, si les ONGD pensen que
associar-se amb aquest tipus d’empreses
pot ser una sortida per trobar els recursos
que ara escassegen, no han tingut en comp-
te que això suposa la total deslegitimació
social del que fem i el que representem.

Per tot això ens veiem en la necessitat
de dirigir-nos
•	 A tota la gent que s’indigna en veure

com s’indulten els delictes financers i
fiscals, mentre es desnona sense pie-
tat a famílies en atur ;

•	 A les milers de persones que han
donat suport a campanyes de denún-
cia dels impactes de megaprojectes
d’extracció de recursos energètics
sobre els recursos naturals de pobla-
cions indígenes i sobre els seus drets
(que són els recursos i els drets de
tothom i de les generacions futures);

•	 Als que han col·laborat perquè algu-
nes empreses espanyoles responguin
legalment en altres latituds per les
seves pràctiques laborals abusives,
mentre al nostre país, amb gairebé un
25% d’atur, es realitzen acomiada-
ments massius;

•	 Als que creuen que avui més que mai
s’ha d’acabar amb les inversions en la
indústria militar, etc., etc.

Per dir senzillament que els que subs-
crivim aquesta declaració som organitza-
cions compromeses amb el que passa a
tot el món i en primer lloc en el nostre
entorn més proper, organitzacions que
potser tindrem més dificultats econòmi-
ques en aquests moments per desenvo-
lupar la nostra tasca, però que conside-
rem que l’únic que no es pot perdre mai
és el sentit i la claredat del nostre missat-
ge, la confiança i la credibilitat de la gent
que ens dóna suport. I fem alhora una
crida al conjunt d’organitzacions que tre-
balla en la cooperació internacional des
d’una perspectiva de drets a unir forces, a
“cooperar en la cooperació” i redoblar la
transparència i claredat dels missatges a
l’opinió pública. En aquest camí trobaran
sempre la nostra col·laboració.

Subscriuen inicialment:
ACSUR, Amics de la Terra, Cooperació
Ecologistes en Acció, Entrepobles,
Enginyeria Sense Fronteres, Mundubat,
Observatori del Deute en la Globalització,
Observatori de les Multinacionals a
Amèrica Llatina, Pau amb Dignitat,
Veterinaris Sense Fronteres.

Veterinaris Sense Fronteres

ONGD, solidaritat i multinacionals
en temps de crisi
No només s’ha abandonat el compromís del 0,7% per part de la majoria de les
administracions públiques, sinó que també s’ha desmantellat pràcticament tot el que s’ha
aconseguit en dues dècades pel que fa a polítiques públiques de cooperació internacional

7

portada

En consonància amb l’estat del sector primari, ofegat pels costs de producció i la insularitat,
el professional veterinari s’ha hagut de readaptar als canvis socials i econòmics del camp
sense abandonar les exigències sanitàries tan decisives per a la salut pública de la població

Hi hagué un temps en el qual els pagesos
balears veren en la ramaderia de boví de
llet una oportunitat per reactivar les seves
malmeses economies. Realitzaren impor-
tants inversions en les seves instal·lacions,
moltes de les quals foren modernitzades, i
adquiriren centenars d’unitats de ramat.
S’incrementaren les produccions de llet a
Mallorca i Menorca, tot i que aquesta dar-
rera sempre ha tingut un tarannà més
rural que les seves veïnes, amb una forta
idiosincràsia pagesa que avui en dia encara
perdura a pesar de la interferència que en
el seu moment suposà el desenvolupa-
ment de la indústria turística i que s’accen-
tuà especialment a Mallorca. Segons reflec-
teix el Llibre Blanc de l’Agricultura i el
Desenvolupament Rural (2002), editat ja
després d’aquells anys de creixement agra-
ri, a les Balears la ramaderia (ni l’agricultu-

ra) mai no ha ocupat un lloc destacat en
l’economia d’aquesta comunitat, a excep-
ció precisament de Menorca, on existeix
certa tradició de ramat boví, i que concen-
tra el 80% de l’activitat. A Mallorca ha sigut
poc important (un 30%) i a Formentera i
Eivissa gairebé no ha existit (un 15%). El
document posa de manifest que en la
segona meitat del segle XX, a les Illes es
produí un canvi de l’estructura productiva,
passant-se de la societat agrària a una
economia terciària, de serveis turístics. En
els 70, amb el desenvolupament del turis-
me, tingué lloc el progressiu abandona-
ment de les terres de cultiu i una ampliació
del regadiu que permeté certa modernit-
zació en el sector. Però després d’uns anys
relativament bons, arribà el temps en què
les explotacions ramaderes es veren ofe-
gades per la insularitat i altres factors que

derivaren en un progressiu declivi del
camp fins a dia d’avui.

A Menorca, la transformació de les
produccions de llet en formatge ha supo-
sat la salvació de moltes explotacions. Així
ho confirma Manel Martí, l’amo de
Granada de Dalt, ramader des de fa més
de dues dècades i secretari general
d’Unió de Pagesos Menorca: “En els dar-
rers anys s’ha produït l’abandonament
d’algunes finques, especialment a la zona
de Maó. Des de la part d’Alaior i es
Mercadal fins arribar a Ciutadella, emperò,
s’han anat conservant”. Per què? “S’ha de
tenir en compte -explica el pagès- que
les explotacions de boví de llet sempre
han tingut valor a Menorca, malgrat la
complicada situació del camp en general.
La indústria càrnia, en el seu dia rentable,
ja no ho és. Abans, per un vedell d’un mes

El manescal rural a Menorca

8

portada

d’edat podies cobrar uns 220 euros,
mentre que ara no te’n paguen ni 50. El
preu de venta no és viable i ens hem
hagut d’aferrar a la vaca lletera. No obs-
tant, hem de ser conscients que no és
que tingui valor per si mateixa; En té
perquè a Menorca la llet encara se pot
col·locar des del punt de vista comercial.
Hi ha 4 o 5 empreses que compren la llet
i la transformen. S’ha de tenir en compte

el gran valor afegit que ens aporta la
Denominació d’Origen Maó-Menorca,
que és el que realment aporta un plus a
les nostres produccions”. “Així i tot -afe-
geix- fa 20 anys el preu del formatge
estava més car que avui... i sense tenir en
compte el fort increment que han patit

els costos de producció i el ferm control
i les altes exigències sanitàries i normati-
ves per les quals hem de passar ara”.

Precisament ‘tota’ aquesta feina de con-
trol sanitari i reproductiu recau en la figura
del manescal. El professional veterinari ha
estat un dels grans artífexs de la professio-
nalització de la ramaderia en tots els
indrets del món i, clar, a Menorca no ha
estat una excepció. Els veterinaris titulars i,

posteriorment, els veterinaris lliberals inici-
aren de la mà dels pagesos un camí que els
dugué a una millora sanitària i genètica que
avui en dia encara perdura... però d’una
altra manera. Joan Vinent s’encarrega de
les finques d’en Manel. Assegura que ha
arribat uns anys tard a l’època en la que el

veterinari se guanyava ‘molt bé’ la vida al
camp. “Des de finals de la dècada dels 90
-recorda- s’ha vingut reduint la feina del
manescal amb grans animals. Les campa-
nyes requeien sobre les ADS o els veteri-
naris del Govern. Actualment, jo, que vaig
‘heretar’ la feina de la meva dona, na
Màrian Huguet, que a la seva vegada
havia treballat amb Maria José Rubio,
tinc un volum molt més reduït que la que
desenvolupaven els nostres col·legues fa
uns anys”. Un d’aquests col·legues, Manel
Pérez, ho explica així: “En els anys 80 vaig
fer més feina que mai. Allò era una anima-
lada. N’Agustí Mercadal i jo visquérem
el ‘boom’ ramader de Menorca. Tinguérem
molta feina clínica, assistírem a molts de
parts, realitzàrem infinitat d’inseminacions,
proves de sanejament, de brucel·losi, de
glossopeda... També fórem els primers en
realitzar cesàries (...)”. En l’actualitat, en
Joan Vinent s’encarrega del control repro-
ductiu i la feina clínica de 14 finques.
Realitza controls periòdics, cada 15 dies, i
vetlla perquè les vaques estiguin en les
condicions idònies per poder quedar en
estat de gestació. “Per lactar, les vaques han
de menester la cria. Aquí és on comença
la nostra feina”, explica. “Quan una vaca
pareix li fem un seguiment del postpart
per evitar infeccions de matriu i altres
complicacions i, sobretot, amb l’objectiu
que quedi en les condicions idònies per
poder gestar i tenir un nou part. Hem
informatitzat tota la informació per tal de
simplificar la feina. Als 15 dies de parir
començam a revisar la matriu dels animals

La crisi de la llengua blava
a Menorca
L’any 2000, una epidèmia de llengua blava matà
oficialment centenars d’animals a Menorca i
obligà les autoritats a sacrificar-ne milers d’ells.
Arran d’aquesta tremenda crisi sanitària, l’Illa
no va poder exportar animals vius de ramat
vacú entre els anys 2000 i 2005, amb les con-
seqüents pèrdues que això generà als pagesos.
La realització d’exhaustius controls sanitaris i
mesures preventives normalitzaren la situació i
provocà, l’any 2005, que l’Illa fos declarada ter-
ritori lliure de la malaltia. Aquella epidèmia es
va convertir en un important avís per a autori-
tats i pagesos sobre la trascendència de dur a
terme una correcta política sanitària a la caba-
nya ramadera menorquina.

9

portada

i als 50 dies, com a límit, intentam que
surtin en zel per aconseguir una altra ges-
tació al voltant dels 90 dies d’haver parit,
aconseguint així un part cada any... i la
situació teòrica ideal, d’una cria cada 12
mesos. Completam el procés amb el
cobriment, sigui natural o artificial, i el diag-
nòstic de gestació un mes després per
certificar si gesten o no. En aquest segon
cas, tractam de posar-li remei”. Molt resu-
mida, aquesta és la successió de tasques
que desenvolupa en Joan. Perquè d’altres
ja han passat al propi pagès.

Així ho confirma en Joan Fullana,
copropietari de la finca de Sa Cavalleria,
situada al terme d’Es Mercadal. El ramader,

que té 65 vaques lleteres, diu que “el manes-
cal ens ha mostrat moltes de les coses que
sabem i gràcies a ell podem dur el dia a dia
de l’explotació. Nosaltres coneixem els nos-
tres animals, controlam els parts i detectam
els problemes. També ens apanyam amb
determinades patologies i ha arribat el punt
que els trucam per alguna emergència, que
n’hi ha poques, i quan toca fer les campa-
nyes de sanejament. El que sí duen és el
control reproductiu però molta feina recau
en el propi pagès”. Joan Fullana, que també
treballa una altra finca (Santa Teresa), recria
vedelles i té ramat d’oví i cabrum. Reconeix
que el camp viu una situació insostenible i
assegura que el pagès que ha estat capaç o

és capaç de readaptar-se és el que a la fi ha
pogut sobreviure. De fet, avança que té
pensat deixar de vendre llet (col·loca el
100% de la seva producció a Coinga) i pro-
var de transformar ell mateix el producte.
Igualment, té en ment mesclar llet d’ovella i
vaca per tal de diferenciar-se un poc de la
resta de productors.

D’igual manera que el pagès, el vete-
rinari de camp s’ha hagut de readaptar
als canvis socials i econòmics que s’han
produït a les Illes, uns canvis que han
deixat el sector primari en un escenari
desolador, malgrat la tremenda impor-
tància que continua tenint la sanitat ani-
mal per a la societat.

Mecanització rural
Com a la majoria de les explotacions mit-
ges-grosses de l’Illa, a Sa Cavalleria s’hi troba
una sala de munyir amb retiradors automà-
tics. Aquesta mecanització les hi dóna un
cert avantatge respecte els petits ramaders
o altres finques que han de fer el procedi-
ment de manera manual o més rudimentà-
ria. La màquina, adquirida fa 9 anys, muny les
vaques dos cops al dia i en 10 minuts en
despatxa una dotzena. Així, en menys d’una
hora ha munyit totes les lleteres de la finca
(65). Un cop al matí i un altre al capvespre.
La producció se diposita a un tanc i cada
dos dies la Cooperativa passa a recollir-la.
Amb una petita inversió de temps s’obte-
nen uns resultats satisfactoris.

10

Jaume Colom arriba prest a la cita.
L’acompanya en cotxe la seva dona
Chavela. Hem quedat ben davant d’una
fàbrica de calçat situada a Lloseta, poble on
hi té una casa a fora vila. Allà hi passa llargs
caps de setmana, fa d’amfitrió de la seva
família (cinc filles i nou nets) i s’encarrega
d’una considerable extensió de terra on hi
ha sembrats més d’un centenar de taron-
gers. L’únic que l’importuna un poc és el
renou que fan els cinc cans del veïnat. “No
aturen de lladrar”, protesta. “Tot el dia.
Molesten i no ens deixen gaudir de la pau
del camp”, afegeix. “Som veterinari però
els cans no m’estiren. La veritat, preferiria
tenir al costat un ramat de xots”, clou.
Demanat sobre la seva relació amb Lloseta,
contesta que és circumstancial. “Fa set anys
ens compràrem aquesta casa perquè sorgí
l’oportunitat. Així com és aquí, podria
haver estat a qualsevol altra localitat. No és
que tinguéssim vincles amb aquest munici-
pi”, diu.

 Als seus 82 anys, Jaume Colom (Sóller,
1930) fa gala d’una salut envejable i d’un
cap clarivident. No de bades, té prou cura
del seu cos i de la seva ment. “Tots els
dies camino dues hores, sobretot quan
som a Palma. M’agrada passejar per la
ciutat i perdre’m pels seus carrers. També
m’agrada molt llegir”, confessa. Tot i per-
dre l’ull esquerra fa 27 anys en un acci-
dent domèstic, el seu interès per la lectu-
ra el duu a ‘devorar’ llibres, especialment
del gènere de la novel·la històrica, i la
premsa, que repassa diàriament per inter-
net. “És una eina fantàstica. Me permet
llegir tots els diaris, des d’El País i El
Mundo arribant als digitals i els locals,
passant per la premsa esportiva”, explica
aquest mallorquinista confés.

Fill d’una família acomodada, estudià al
Col·legi Sagrat Cor de Sóller, on hi passà
la infantesa i els primers anys d’adoles-
cència. Es desplaçà a Saragossa a estudiar
la carrera de Veterinària i uns anys més
tard se’n anà a Còrdova a acabar-la. “Un
bon amic, Jaume Arrom, me convencé de
canviar i no me’n vaig penedir. Primer pel
clima, molt millor. I segon per la facultat. A
Saragossa l’edifici estava apuntalat i sem-
blava que havia de caure’ns a sobre d’un

moment a l’altre. I, a més,
era tan petit que els alum-
nes ens havíem de partir en
dues classes. A Còrdova, en
canvi, hi fèiem més pràcti-
ques i fins i tot hi vaig tro-
bar un quiròfan de petits
animals. Era l’any 55, imagi-
na”, recorda.

En tornar a Mallorca,
Jaume Colom assisteix a un
panorama professional
desencisador per a un jove:
“No se convocaven oposici-
ons i totes les places estaven
ocupades per veterinaris
titulars, que formaven partits tancats.
L’única opció era anar-se’n a la vessant
militar i, francament, no era el que cercava”.
En poder col·legiar-se, Jaume Colom hagué
de cercar-se les sopes i introduí el cap en
el sector avícola. A mitges amb un amic
apotecari muntà una granja que es dedica-
va a criar i distribuir pollastres entre la
planta hotelera de Sóller. Una vegada dins
aquest món, entrà en contacte amb Toni
Català, gerent de Pinsos San Isidro i propi-
etari de la Granja Can Valero, ubicada al
polígon palmesà, i començà a fer feina per
a ell. La seva funció era vetllar per la vida
de les polletes que l’empresa adquiria a la
península amb un dia d’edat, i que després,
als tres mesos, eren venudes. La granja
també importava porcs reproductors des
de Wessex, Anglaterra; disposava de galli-
nes posadores; criava i engreixava ‘broi-
lers’... Desenvolupava una feina eminent-
ment preventiva, fent les vacunacions i
aplicant les primeres mesures relatives a
benestar animal que estaven vigents en
aquella època. “Així i tot -confessa- fèiem
front a importants contratemps com la
leucosis, que era un virus que matava pràc-
ticament la meitat d’animals que importà-
vem”. Al temps, el manescal s’incorporà
com a tècnic a l’equip de veterinaris de
Pinsos San Isidro, passant després a Piema
quan aquesta l’absorbí.

Tot canvia alguns anys més tard, quan
Jaume Colom veu passar un tren per
davant els seus ull, un tren que no té
intenció de perdre: “L’any 75 preparo

unes oposicions restringides al Cos de
Veterinaris Titulars i abandono la fàbrica.
Al poc, me’n presento a unes altres per
entrar a formar part de la delegació bale-
ar del Ministeri d’Agricultura. Fou la llavor
del que després es convertí en la
Conselleria d’Agricultura, on formàrem
un gran equip amb en Tomeu Anguera, en
Rafel Pizà, en Sebastià Cardell, en Miquel
Ballester, en Guillem Palou, que al cel
sigui... i altres. Encara recordo quan en
Tomeu ens va dur un fax, que devia ser el
primer de Balears, gegant i que feia un
‘renouer’. Vaig aprendre a emprar l’ordi-
nador, a interpretar i processar més legis-
lació... Passàrem uns grans anys”. Jaume
Colom s’emociona rememorant aquella
època i incideix en la paradoxa: “Recent
llicenciat no veia un futur per a la profes-
sió i en els meus darrers anys vaig assistir
al seu desenvolupament i el seu tarannà
multidisciplinar”. En aquest punt i abans
de cloure la conversa, el manescal vol
reivindicar la importància de la Veterinària
en l’àmbit de la salut pública, com si fos
realment l’únic missatge que pretenia
donar: “La nostra professió és una gran
desconeguda en aquest sentit, quan tot-
hom hauria de saber i reconèixer que tot
el que la població menja ha passat per les
mans d’un manescal: escorxadors, fàbri-
ques, hotels, etcètera. L’altre dia, llegint el
diari, vaig veure com el secretari del
Col·legi havia participat en una taula
rodona sobre malalties emergents i, la
veritat, m’alegrà el dia”.

Un veterinari modern

Jaume Colom Pizà

perfil col·legial

11

Els assessors fiscal i legal del Col·legi,
Miquel Font i Toni Puig, respectivament,
intervingueren juntament amb Jaume
Roig, director veterinari de Zooclínic i
membre del Grup de Gestió d’AVEPA
(GGA), i Ramon Garcia en la xerrada
informativa que el COVIB organitzà el
passat 3 de setembre sobre la pujada de
l’Impost del Valor Afegit (IVA) en els ser-
veis clínics veterinaris (de 13 punts).
L’acte, que va tenir lloc a la sala d’actes de
l’edifici central de Sa Nostra, serví per
donar a conèixer el posicionament del
GGA sobre la pujada impositiva de l’im-
post i les connotacions fiscals del grava-
men. Aquesta circumstància despertà un
gran interès en el si del col·lectiu clínic en
el moment en què es va conèixer, unes
setmanes abans. De la mateixa manera,
els assessors tècnics del Col·legi en matè-
ria fiscal donaren a conèixer les principals
novetats tributàries que presenta el Reial
Decret en el qual està contemplada la
mesura, 20/2012 de 13 de juliol. Els assis-
tents escoltaren amb atenció les explica-
cions dels ponents.

Miquel Font explicà alguns conceptes
bàsics sobre l’IVA, detallà com queda la
situació actual després de l’entrada en
vigor del Reial Decret, comparant-la amb
el panorama anterior, i finalment repassà
altres modificacions impositives que s’han
donat, com la pujada de l’IRPF o la limita-
ció de deduïbilitat de les despeses finan-

ceres a totes les empreses en general.
Jaume Roig, per la seva banda, mostrà

una projecció en la qual reflectia el seu
parer sobre aquesta qüestió amb con-
tundència i convicció. Integrant del Grup
de Gestió d’Avepa, el director veterinari
de Zooclínic (Manacor), fa ja uns anys
que s’ha inclinat per estudiar i aprofundir
en conceptes de gestió de clínica i és
una veu autoritzada en aquest aspecte
dins l’àmbit balear. Roig apuntà que
davant el panorama que s’aixeca, el clínic
pot adoptar tres alternatives lògiques:
Mantenir preus i assumir la pujada impo-
sitiva, realitzar un augment parcial del

preu final o repercutir directament l’in-
crement al preu final. El manescal pre-
sentà un exemple genèric sobre la ren-
dibilitat que li pot suposar una caixa de
1.000 euros a una clínica i el gran impac-
te que tenen les despeses fixes en el
negoci. Malgrat la simplificació dels
números, Roig recomanà als presents
aplicar el canvi en el preu, ja que d’altra
manera el que se faria seria reduir dràs-
ticament el marge de benefici, tret d’un
increment considerable de la feina diària.
Avançà que és del tot impossible pre-
veure els efectes d’aquest increment en
el consum i raonà que la lògica dicta que
l’actual conjuntura econòmica fa pensar
que hi haurà una reducció generalitzada
de consum. Finalment, recomanà la
comunicació d’aquest canvi impositiu a
la clientela, argumentant que una bona
comunicació pot contribuir a minimitzar
l’efecte negatiu de la pujada de preu.

Finalment, s’informà de la constitució
de l’Associació d’empresaris veterinaris de
les Illes Balears, que se presentarà en prò-
ximes dades i sobre la qual en parlarem en
el següent número de VETERINÀRIA.

actualitat

L’IVA puja 13 punts per a les
clíniques: Què hem de fer?

El Col·legi organitza una
xerrada informativa dirigida
als col·legiats amb els
assessors jurídic i fiscal del
COVIB, el manescal Jaume
Roig, director veterinari de
Zooclínic, i el president del
COVIB, Ramon Garcia

12

Els membres de la Junta del COVIB
acordaren enguany modificar l’acte de
celebració de Sant Francesc. Ho feren
principalment per dos motius: d’una
banda, per donar un impuls a un dia en
el que s’ha de festejar el patró de la
professió en família i que en els darrers
anys havia perdut popularitat entre els
col·legiats i, d’altra, per adequar-se als
temps de dificultats econòmiques que
corren. El Col·legi decidí pagar el sopar
als assistents, contràriament a la pràctica
que venia fent i que havia aixecat algu-
nes queixes per part d’alguns col·legiats.
Per tot plegat, s’acordà realitzar la troba-
da en un nou lloc, el Palma Aquàrium, i
sota un format diferent. Es tractava d’una
prova de risc amb resultat incert a prio-
ri, però que va ser tot un encert, vista la
massiva afluència de col·legiats.

L’acte es realitzà el passat divendres,
dia 5 d’octubre, i començà amb una visita
per la zona del tanc dels taurons del parc

marí, anomenada ‘el gran azul’. Els assis-
tents pogueren veure de prop els exem-
plars d’esquals nedant tranquil·lament en
l’aquari de taurons més fons d’Europa,
amb 8,5 metres. Molts dels assistents
conegueren per primera vegada una part
de la gran instal·lació, que va ser inaugu-
rada fa 5 anys. Posteriorment, els 160
assistents es desplaçaren fins el saló d’ac-
tes, on va tenir lloc l’acte institucional. En
primer lloc se lliuraren les insígnies que
reconeixen les noves col·legiacions
(plata), els 25 anys de col·legiació (or-
plata) i, finalment, el mig segle de perti-
nença al Col·legi (or), que en aquesta
ocasió varen recaure en els jubilats
Francesc Solà, Antoni Perelló i Pedro
Bauzà (absent). Per altra banda, s’havia
previst fer una menció honorífica a
Alejandro Siquier, que tampoc no hi va
poder ser present per motius de salut.

Ramon Garcia agafà el torn de paraula
prometent que havia intentat preparar un

discurs breu, però avançà que no ho havia
aconseguit. No obstant això, el president
del Col·legi sintetitzà en menys de 10
minuts el sentir col·lectiu de la professió
davant l’actual conjuntura econòmica que
ens ha tocat viure. Parlà Garcia “dels temes
de sempre”, digué. “Futur dels Col·legis i
crisi econòmica”, apuntà. El president del
COVIB qualificà d’impensable la situació
que se viu des del passat any, “amb reite-
rades mesures d’ajust econòmic aplicades
de forma inflexible pels responsables polí-
tics”. Les rescissions i acomiadaments de
veterinaris de l’Administració, les rebaixes
de les partides de sanejament ramader i la
reestructuració d’aquestes tasques, l’aco-
miadament de veterinaris a l’Ibabsa i la
seva desaparició a les Pitiüses i la pujada
de l’IVA de 13 punts per als clínics varen
ser els temes abordats per García, que
criticà la poca responsabilitat dels respon-
sables polítics a l’hora d’establir prioritats a
l’hora de triar “on i com” retallar. Mostrà el

actualitat

Un Sant Francesc entre taurons
El Col·legi estrena enguany un nou format per a la festivitat del seu patró a Mallorca,
molt més àgil i dinàmic, que atreu a 160 col·legiats al centre d’oci Palma Aquàrium

13

seu desacord amb els “criteris economicis-
tes” que se fan servir per gestionar les
partides pressupostàries i considerà que
“són partides molt petites comparades
amb les destinades a tot el sector sanitari”.
També referí que les conseqüències en
matèria de sanitat animal són incertes en
cas de seguir per aquest camí i posà de
relleu el grau de benestar actual de la
societat “en bona part per mor de la feina
constant dels veterinaris durant molts
d’anys”, afegí. Per altra banda, es parlà de la
modificació de la Llei de Col·legis
Professionals, punt sobre el qual a dia
d’avui existeix molt poca informació. “Les
primeres informacions -apuntà Garcia-
eren molt preocupants perquè se propo-
sava buida de tot contingut els Col·legis
(...); Però després de moltes gestions a
diferents nivells per part del Consell
General de Col·legis Veterinaris i dels dife-
rents Col·legis provincials, miram el futur
amb més optimisme que fa uns mesos”.

Per acabar, es va fer un repàs a algu-
nes de les fites assolides aquest darrer
any com la renovació del conveni de
gestió del RIACIB, la consolidació i
potenciació del calendari formatiu, la
lluita contra l’intrusisme o la col·
laboració amb administracions locals i
entitats en assumptes relatius amb la
convivència i protecció animal. Garcia es
comprometé a continuar treballant per
aconseguir que la professió veterinària
augmenti la seva presència i considera-
ció en la Comunitat Autònoma i esde-
vingui en el referent essencial de la salut
i el benestar animal.

Després del parlament, els assistents
es desplaçaren al menjador, on es serví
un sopar-bufet que es perllongà per
espai de dues hores. El dia següent, els
col·legiats de Menorca celebraren el
patró, mentre que els pitiüsos ho feren
tres setmanes després (27 d’octubre).

Insígnies
Un dels moments més emotius de l’acte va ser el lliura-
ment de les insígnies als col·legiats que s’acaben d’incor-
porar enguany al COVIB i també als que duen 25 i 50
anys. Els manescals que sortiren a recollir el present,
que representen una part del total d’homenatjats, varen
ser aplaudits per l’auditori el qual, amb aquest gest, va
voler donar ànims als novells i reconèixer la tasca feta
pels més veterans.

14

actualitat

Els passats 6 i 7 d’octubre va tenir lloc al
centre comercial de Marratxí, Festival Park,
Animal Party Mallorca, un esdeveniment
dirigit a amants dels animals. Constà de
desenes d’activitats lúdiques, esportives,
informatives i formatives i tingué una bona
acollida. L’objectiu de la iniciativa fou,
segons els organitzadors, sensibilitzar
sobre la necessitat de cuidar i protegir els

animals de companyia, per fomentar-ne la
tinença responsable, evitar el seu abando-
nament, contribuir a la seva adopció i
aconseguir una convivència correcta en els
nuclis respectant els drets de tots.

El president del COVIB, Ramon García,
va ser un dels encarregats d’inaugurar
l’esdeveniment, acompanyant els organit-
zadors i el batlle de Marratxí, Tomeu Oliver,

entre altres. Se realitzaren conferències a
càrrec de veterinaris, educadors, organitza-
cions i experts en diferents matèries rela-
cionades amb cans, moixos, rèptils, aus,
fures i altres animals de companyia.

El COVIB organitzà per octubre una
segona edició del taller d’implantació
d’un autocontrol basat en el sistema
d’APPCC en un establiment alimentari.
L’acció formativa està encaminada a
resoldre dubtes sobre la implantació del
sistema d’autocontrol basat en l’anàlisi
de perills i punts de control crític,
segons els criteris establerts per la
reglamentació Europea. El taller va ser
impartit per Antoni Sastre, Doctor en
Ciències Biològiques per la UIB, consul-
tor i auditor de Qualitat i Seguretat ali-
mentària en el Centre Balear de Biologia
Aplicada (CBBA), entre altres. Se feren
referències al concepte APPCC, a la
legislació vigent, als requisits previs per a
l’autocontrol i a les etapes i principis
que s’han de menester per a la implan-
tació del sistema.

El COVIB col·labora en la
primera edició d’Animal Party

Segona edició del taller d’APPCC

15

actualitat

L’acotament de les malalties emergents i
reemergents, els factors que es donen
per a aquesta reaparició, la seva relació
amb el món animal o la seva possible
reincidència en el context de crisi eco-
nòmica mundial varen ser els eixos
sobre els quals va girar el debat que sota
el títol ‘Malalties emergents i reemer-
gents, un fenomen global ‘, va organitzar
el passat 19 de setembre el Col·legi de
Metges de Balears al Club Diario de
Mallorca, a Palma. Jesús Martínez, secre-
tari del COVIB, va participar en la jorna-
da i durant la seva intervenció incidí en
què el 75% de les malalties emergents

que es donen actualment són de tipus
zoonòtic i reivindicà, per al seu tracta-
ment, la seva prevenció i el seu estudi, la
participació conjunta de professionals
de diferents àmbits: metges, veterinaris,
biòlegs, meteoròlegs, entomòlegs...
Alhora, explicà que en sanitat animal es
dóna la mateixa problemàtica que en
medicina humana i que existeixen molts
de factors per a l’aparició d’insectes en
latituds desconegudes fins aleshores, una
de les principals causes d’aquesta emer-
gència. Per això, va reclamar la coordina-
ció entre professionals i advocà per la
prevenció com a mesura principal per

fer front a aquesta problemàtica, tot i
que, va admetre, “no és fàcil”.

El director general de Salut Pública del
Govern Balear, Frederic Sbert, el director
del Centre de Recerca d’Infeccions
Víriques de les Balears, Jordi Serra, i el cap
de secció de Malalties Infeccioses del
Servei de Medicina Interna de l’Hospital
Son Espases, Sió Jaume, varen acompa-
nyar Jesús Martínez i el presentador i
moderador del debat, Antoni Bennàsar,
president del COMIB. Jordi Serra explicà
que “el virus és el gran factòtum de l’apa-
rició d’aquestes malalties emergents. Per
conèixer la seva dinàmica hem de conèi-
xer el virus fora dels pacients i de què
depèn...”. “Però -es demanà- què se pot
fer en un món global?”. Frederic Sbert
advocà pel manteniment de les campa-
nyes de prevenció en aquests moments
de crisi, i matisà que l’aparició d’aquestes
malalties també són producte de la glo-
balització i de factors climàtics. Riera, per
la seva banda, parlà de l’augment de casos
de xarampió, sida i sífilis i lamentà que
malalties com la brucel·losi encara esti-
guin presents.

Un cas d’encefalopatia espongiforme
bovina (EEB), malaltia coneguda popu-
larment com a mal de les ‘vaques boges’,
va ser detectat el passat mes d’agost en
una explotació de Cabrales, segons
informació de la Xarxa d’Alerta Sanitària
Veterinària. En concret, la data de confir-
mació de l’esmentat focus correspon al
dia 29 d’agost, encara que no s’ha pogut
confirmar si, com succeeix habitualment
des que es va reforçar el control dels
pinsos, l’any 2000, l’animal afectat va

néixer abans d’intensificar el seguiment.
El cas es converteix el número setanta a
Astúries des que es va detectar per pri-
mera vegada el mal a la regió.

L’últim cas que va transcendir al
Principat va ser confirmat el passat 4 de
maig a Nàvia. Es tractava d’una vaca fri-
sona nascuda el 1999 d’una explotació
situada a pocs quilòmetres de la capital.
La malaltia es va detectar en una de les
anàlisis obligatoris després de la mort de
l’animal, el passat 25 d’abril. El resultat

positiu de l’anàlisi es va confirmar nou
dies més tard, després de ser analitzat
per Proygrasa, encara que les restes de
l’animal romanien aïllats davant la possi-
bilitat que portessin la malaltia.
Immediatament es va destruir el canal.

Per garantir que la carn d’animals
infectats no arribi a la cadena alimentà-
ria, a Espanya es manté un estret proto-
col de control, que preveu la presa de
mostres d’animals destinats a consum
que tinguin més de 48 mesos d’edat.

El panorama
de les malalties
emergents, a
debat en el
Club Diario de
Mallorca

Detecten a Astúries una res amb la malaltia de
les vaques boges

El secretari del Col·legi, Jesús Martínez, hi intervingué en
representació del COVIB

16

actualitat

El col·legi d’advocats es va imposar en el
tercer torneig de pàdel solidari intercol·
legial - Trofeu Ibercaja, que se celebrà
per juliol en el club esportiu Udyr, sota
l’organització de la l’Agrupació de Joves
Advocats de les Illes Balears. El col·legi
de farmacèutics va aconseguir el segon
lloc, i en tercer lloc va quedar el col·legi
d’economistes, en una competició en la
qual es van enfrontar un total de nou
col·legis professionals de les illes
(Advocats, Farmacèutics, Graduats
Socials, Titulats Mercantils i Empresarials,
Economistes, Metges, Veterinaris,
Dentistes i Arquitectes), representats
per 55 parelles.

Els manescals que hi varen prendre
part varen ser Horacio Ruiz Gutiérrez
(Categoria Mixta i 3 ª Masculina);
Leonardo Sánchez Guix (Categoria
Mixta); Mauro Zanetta (Categoria 3 ª
Masculina) i Joan Ignasi Serra Colomer
(Categoria 4 ª Masculina).

Finalitat benèfica
L’objectiu del torneig era recaptar fons
per a l’Associació Gooding, dedicada al
lliurament d’aliments per a les famílies
sense recursos econòmics i la cura de
malalts i menors en els centres hospita-
laris, entre altres tasques solidàries. En
finalitzar el torneig es va realitzar un
sorteig benèfic amb productes donats
pels col·laboradors, i es va aconseguir
una recaptació de 609,00 euros que va
ser íntegrament destinada a l’Associació
Gooding.

Aquesta és la tercera edició d’aquest
torneig, en el qual s’enfronten parelles
en les que almenys un dels seus mem-
bres ha de pertànyer a un col·legi pro-
fessional, i per primera vegada, aquest
any a més de la victòria per parelles, s’ha
lliurat un premi al col·legi professional
els representants del qual han aconse-
guit un major nombre de punts.

Els advocats s’adjudiquen el III Torneig
de Pàdel Solidari Intercol·legial

Horacio Ruiz, Leonardo
Sánchez, Mauro Zanetta i
Joan Ignasi Serra foren els
representants veterinaris en
el campionat

17

Presentat per Mallorequina Servicios Veterinarios

cas clínic. presentació

col·legi

Pedro Darder Cabrer

Se presenta una yegua Silla Francés de 7 años utilizada en
competiciones de Raid que ha sido encontrada en el
campo con una severa cojera del miembro posterior
derecho. Se observa una pequeña herida superficial en la
cara dorsal de la tibia. En reposo, la yegua apoya el pie sin
dolor aparente y no tiene problemas para soportar el
peso, sin embargo, en movimiento evita cualquier apoyo
del miembro afectado. Durante la movilización pasiva de
dicho miembro se observa la posibilidad de extender el
tarso manteniendo la babilla flexionada formándose unos
hoyuelos en la zona del tendón de Aquiles, próxima al
hueso calcáneo.

Altes
921 - María José Agüir Navarro
Des de l’1 de juliol de 2012

922 - Antoni Llaneras Artigues
Des de l’1 de juliol de 2012

923 - María Juan Castelló
Des de l’1 d’agost de 2012

924 - Irene Camps Pons
Des de l’1 de juliol de 2012

925 - Maria Dolors García Pons
Des de l’1 de juliol de 2012

926 - Estrella Rodríguez Picón
Des de l’1 de setembre de 2012

927 - Ángeles Regina Zavaleta Gordillo
Des de l’1 de setembre de 2012

928 - Emanuela Marí Dyremyhr
Des de l’1 de setembre de 2012

Baixes
813 - Marta Laball Agut
Des del 20 de juny de 2012

799 - Rocío Evangelista Vaz
Des del 13 de juliol de 2012

603 - Heike Simone Luckow
Des del 31 de juliol de 2012

923 - María Juan Castelló
Des de l’1 de setembre de 2012

903 - Margarita Vachiano Pons
Des del 30 de setembre de 2012	

Altes Centres Veterinaris
Clínica Veterinària VetCan 		 	
C/ Lleida, 26 Local 7
07760 Ciutadella
Titular no veterinari: José Miguel Rotger Pons

Baixes Centres Veterinaris
Centre Veterinari Campanet		 	
C/ Llorenç Riber, 16 Bj
07310 Campanet
Titular:	 Susana Dure Vigne

Resolució a la pàgina 22

¿Cuál es su diagnóstico diferencial?
¿Qué pruebas complementarias se
deberían realizar?
¿Qué tratamiento se debe realizar?

Obsérvese como la babilla sigue flexionada mientras realizamos la extensión del tarso.

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

“Creuau el poble, tot recte, passau un
semàfor i veureu la clínica, a mà dreta,
amb un aparcament. Deixau allà el
cotxe”. Són les indicacions telefòniques
que ens fa Toni de Olives per arribar al
seu establiment. Hem aterrat fa poc a
l’aeroport de Maó, amb retard, i ens
veiem obligats a posposar una hora la
nostra cita. Arribam a Alaior, a 10 quilò-
metres llargs de Maó, i seguim les senyes
del manescal. Trobam la clínica, uns bai-
xos d’un edifici de vàries plantes relativa-
ment nou. Un ample aparcament ens
dóna la benvinguda. Hi ha dues portes
de vidre i un gran aparador, que perme-
ten el pas de la llum natural. En aquest
moment no hi ha ningú tret del propie-
tari, que apareix de l’interior. “Estava
acabant unes feines, avui que és un dia
tranquil”, explica. Demanat sobre si la
feina li ha baixat, Olives respon negativa-

ment: “Què va. Més bé al contrari. He
notat un canvi cap a més en el darrer
any i mig i durant els mesos d’estiu,
encara més. I això que no vivim del turis-
me. El negoci subsisteix de la gent del
poble i de localitats veïnes”, argumenta.

El veterinari, maonès de naixement
però ‘alaioner’ d’adopció, començà estu-
diant Biologia a la UIB però després d’un
curs es passà a la Veterinària, que féu a
la Facultat de Saragossa.

En acabar la carrera, l’any 90, treballà
al costat de la veterinària Maria José
Rubio a un consultori situat al poble veí
d’Es Mercadal. “Era una consulta humil,
sense pretensions, perquè el 95% de la
feina que fèiem aleshores provenia del
camp, amb vaques i cavalls”, recorda.
Posteriorment, a finals dels anys 90, a
mesura que la feina en l’àmbit rural anà
minvant a l’Illa, Toni de Olives comprà

mitja consulta a Alaior amb la veterinària
Àgueda Posbarro. S’establí al poble, anà
coneixent els veïns i començà a fer
molta feina, més encara quan la seva
sòcia ho deixà i el 100% de la societat (i
de la feina) passà a les seves mans. Al
cap d’uns anys, decidí fer el canvi per
modernitzar un poc la consulta i “donar-
li més llum i més vida”, reconeix.

El centre Veterinari Alaior és una clíni-
ca gran per a un veterinari. Espaiosa i
austera, té una bona sala d’espera i
recepció, que actualment atén el propi

Fitxa

Nom de la clínica:
Centre Veterinari Alaior.

Titulars de la clínica: Antoni de Olives Levy.

Adreça: C/Doctor Llansó, 63. 07730. Alaior.

Telèfon: 971 37 10 70.

Teniu obert des de:
Començaments de 2011
(abans, a un altre local des de 1995).

Equip humà que conforma la clínica:
1 veterinari.

Equip tècnic:
RX, diagnòstic per imatge, ecògraf...

Especialitats:
Cirurgies, profilaxi i diagnòstic.

Número de clients al mes: -

Centre Veterinari Alaior

19

coneguem millor les cliniques veterinàries de Balears

veterinari, l’espai de la qual s’empra
també com a tenda d’alimentació. A con-
tinuació disposa de dues consultes, una
de les quals està equipada en exclusiva
per atendre-hi felins, un quiròfan, prequi-
ròfan i una perruqueria. De Olives expli-
ca que el que més fa són campanyes de
vacunació i petites cirurgies, però que
assumeix gairebé tot el que li arriba.
Demanat sobre la relació amb els col·
legues menorquins, el manescal assegura
que “tenim una bona relació fraternal”.

Antoni de Olives està casat i té tres
fills, un varó de 17 anys i dues nines de
15 i 10 anys. “Pareix que el major -diu-
té cert interès en la Veterinària. Ja veu-
rem si seguirà les meves passes. Si ell vol,
aquí té un lloc on treballar”, clou satisfet.

“He notat un canvi
cap a més en el
darrer any i mig i
durant els mesos
d’estiu, encara més.
I això que no vivim
del turisme”, diu
Antoni de Olives

20

jubilats

Se acabó el verano, pero no el buen tiempo
y todos deseamos ya reencontrarnos en las
actividades del Colectivo de Jubilados. Para el
26 de octubre se ha preparado una visita al
Mercado de Binissalem, que tiene carácter

semanal y se celebra cada
viernes en la Plaza de la
Iglesia de dicha localidad.

Este mercado es prefe-
rentemente de alimenta-
ción, con frutas, verduras,
productos hortofrutícolas,
especias, aceite, miel, vinos,
plantas y flores, con lo que
suponemos que será de
un especial atractivo para
las señoras que habitual-
mente nos acompañan.

El viaje a Binissalem se
realizará en tren, con sali-
da desde la Estación
Intermodal (Plaza de
España), con salida a las

11:15 horas, por lo que conviene concen-
trarnos a las 10:45 horas en la estación a
efectos de adquirir los billetes y asegurar-
nos un asiento para el desplazamiento
hasta dicha localidad.

Al final de la visita al mercado, como
es ya tradicional, nos reuniremos a comer
en un conocido restaurante de Binissalem
y al final regresaremos en tren a Palma, a
media tarde.

Aquellos que por proximidad geográfi-
ca o conveniencia deseen desplazarse en
coche, rogamos lo comuniquen al Colegio
al confirmar su asistencia, para que se les
indique lugar y hora en que podemos ini-
ciar el recorrido a partir del momento de
la llegada a la Estación de Binissalem de la
expedición “trenera” que previsiblemente
será a las 11:36 minutos.

Para confirmar la asistencia, se debe
llamar al Colegio (971 713 044/49), antes
de las 12:00 horas del día 23 de octubre.

Esperando contar con vuestra asisten-
cia, recibid un cordial saludo.

Francisco Solá Ayats
Coordinador del Colectivo de Jubilados

El colectivo de veterinarios jubilados prepara la
visita al Mercado de Binissalem

La historia de la Veterinària a les Illes Balears

Unos meses después de constituida la
Asociación Veterinaria de Baleares, en con-
creto el 25 de noviembre de 1884, tuvo
lugar la primera Junta General de la misma,
con la finalidad de conocer y estudiar la
problemática derivada de la práctica pro-
fesional veterinaria en las Islas. Tras la lectu-
ra de la Memoria reglamentaria de los
meses transcurridos desde su creación, se
analizaron los puntos más delicados y pro-
blemáticos que preocupaban a la profe-
sión: el intrusismo y las bajas retribuciones
oficiales por el trabajo realizado.

En un artículo publicado en la Revista
Balear de Ciencias Médicas del mismo
año, el secretario de la Asociación, Julián
Mut Mandilego, se quejaba fuertemente
de “un sin número de intrusos en la vete-
rinaria, que con descaro practican en
público operaciones propias de esta cien-
cia de curar y contra cuyos actos resulta
letra muerta la intervención de los

Subdelegados”, lo cual mostraba la pasivi-
dad de las autoridades locales frente a
actuaciones de este tipo, amparadas en
unas disposiciones legales incapaces de
frenar esta situación.

Por otra parte y en el mismo artículo,
Julián Mut denunciaba la “mezquina retri-
bución que en muchos puntos no alcanza
a 0,25 céntimos de peseta por día”, por
las inspecciones de carnes que los vete-
rinarios se ven obligados a prestar por
“los reconocimientos, de todos los anima-
les dedicados al consumo público, en vida
y después de muertos”.

Efectivamente, quedaba mucho tra-
bajo por hacer desde la Asociación
recién creada en defensa de los titulados
veterinarios, y ánimo no les faltaba, ya
que como consecuencia de los acuerdos
tomados se produjeron una serie de
visitas a las autoridades locales y provin-
ciales para recordarles esta problemáti-

ca y la responsabilidad en la que incu-
rrían al no actuar con más firmeza,
especialmente en los caso de intrusismo.

En la reunión de la Asociación de
fecha de 27 de mayo de 1885, se produ-
jo la primera renovación de cargos,
cuatro en concreto, saliendo elegidos
Juan Miralles como vicepresidente; Pedro
Jaume como vicesecretario; Francisco
Font como tesorero y Julián Mut como
secretario.

Pero no todo eran penas y desgracias.
La Asociación gozaba de una buena
situación económica, ya que se propuso
que al estar todos los socios al corriente
de sus pagos, había un sobrante de
399,05 pesetas, por lo que la Junta pro-
puso que se rebajara la cuota mensual a
0,50 pesetas. No hace falta indicar que la
propuesta fue aceptada por unanimidad.

Capítulo 11. Primeros años de la Asociación Veterinaria de Baleares

TOMEU ANGUERA

21

assessoria jurídica

La colegiación es, entre otros, un requi-
sito indispensable para el ejercicio de la
profesión veterinaria (el principio de
colegiación obligatoria viene consagrado
en la Ley 2/1974 de 13 de febrero de
Colegios Profesionales y en el Real
Decreto 1840/2000, de 10 de noviem-
bre, por el que se aprueban los Estatutos
Generales de la Organización Colegial
Veterinaria Española).

 Tradicionalmente, el ejercicio de una
actividad profesional reglada sin la pre-
ceptiva colegiación era un supuesto
tipificado como un ilícito penal. Sin
embargo, en la reforma operada en el
Código Penal en el año 1995 la tipifica-
ción desaparece. No obstante, se trata
de una irregularidad administrativa que
debe ser inmediatamente corregida. Por

ello si un colegiado tiene conocimiento
de estos hechos, debe comunicarlos
urgentemente al Colegio, que iniciará los
trámites oportunos para informar al
veterinario no colegiado de la irregulari-
dad, conminándole a subsanarla y, en
caso contrario, ejercitará las acciones
judiciales oportunas.

Por último, cabe señalar que con la
publicación de la ley 25/2009 de 22 de
diciembre, Ley Ómnibus, la pertenencia
a un Colegio territorial, habilita para el
ejercicio de la profesión en todo el ter-
ritorio nacional.

BUFETE ANTONIO FONT
ABOGADOS

Què pot fer el Col·legi en els
casos de veterinaris no col·legiats
que treballen a Balears?

Alarma sobre
la situació de
les protectores
espanyoles

art al COVIB

L’artista mallorquí Andrés Planas (Palma,
1957) ha cedit al Col·legi un quadre,
que ha romàs aquest trimestre exposat
a la seu del COVIB.

Després de vint anys de trajectòria,
aquest pintor autodidacta es caracterit-
za per crear grans superfícies abstractes
amb molt de color i la prova de la seva
creativitat és el quadre que ha estat
exposat aquests mesos a la recepció
del Col·legi.

Planas enguany ha exposat a la
Galeria Fran Reus de Palma, però la
seva obra ha estat present en multitud
de llocs des de 1989, quan inicià la seva
carrera: Galeria Oliver Maneu (Palma);
Palacio Ducal de Medinaceli; Casino de
Sòria; Artexpo Barcelona; Fèria d’Art
de Madrid; Galeries Dionís Bennàssar ;
PalmSpring International Art Fair, EUA;
etcètera.

La Fundació Affinity ha donat la veu
d’alarma sobre el greu problema de
l’abandonament al nostre país, agreujat
per l’actual crisi, i sobre la difícil situació
que viuen les protectores d’animals. La
conjuntura de crisi ha provocat un des-
cens de les ajudes públiques i la disminu-
ció de les aportacions econòmiques
dels socis. Segons les dades de l’últim
‘Estudi Fundació Affinity sobre l’Aban-
donament d’Animals de Companyia’, el
2010 es van recollir 109.074 cans i
35.983 moixos, el que suposa 400 cans
i moixos recollits dels carrers cada dia.
Pel que fa als motius, les dades mostra-
ven que els factors econòmics suposa-
ven el 27% d’aquests abandonaments.

Una obra d’Andrés
Planas, protagonista
al Col·legi

22

Diagnóstico
La hiperextensión del tarso sin una exten-
sión asociada de la babilla es un indicador
de que el aparato recíproco no es funcional
y constituye a la vez un signo patognomó-
nico de la rotura del tercer peroneo.

Exámenes
complementarios
Aunque no se observa efusión femoro-
patelar, se procede a la toma de una
radiografía latero-medial de la babilla en
la que no se observa ninguna fractura
por avulsión del tercer peroneo en su
origen de la fosa extensora del fémur.

Se descarta la realización de una eco-
grafía para la confirmación del diagnósti-
co debido a las limitaciones económicas
del propietario del animal.

Pronóstico
En este caso en particular el pronóstico
se puede considerar favorable siempre y
cuando se respeten los tiempos de repo-
so apropiados que permitan la cicatriza-
ción del tendón y se evite la vuelta pre-
matura al trabajo mediante la realización
de ecografías de control.

Tratamiento
Se procede a la instauración de un trata-
miento anti-inflamatorio durante 6 días más
la recomendación de reposo absoluto en
un box durante 16 semanas. Tras la reticen-
cia del propietario a la realización de los
controles ecográficos recomendados se
comienza con el ejercicio controlado a
razón de 10 minutos de paso al día durante
4 semanas, tras lo cual se aumenta a perio-
dos de 10 minutos de paso 2 veces al día
durante las siguientes 4 semanas. Ante la
imposibilidad de evaluar ecográficamente el
tendón se recomienda soltar el caballo en
un pequeño ‘paddock’ durante 12 semanas
suplementarias antes de retomar gradual-
mente el trabajo del caballo. Hasta la fecha,
el autor no ha tenido conocimiento de una
recaída de la lesión.

Discusión
El tendón del tercer peroneo (m. pero-
neus tertius) es un componente impor-
tante del aparato recíproco que coordina
la flexión y extensión del tarso y la babilla
(Fig 1). Se origina en la fosa extensora del
cóndilo lateral femoral y se inserta en la
zona distal del tarso y proximal del meta-
tarso, por lo que flexiona mecánicamente

el tarso cuando se flexiona la rodilla. Los
caballos con rotura de dicho tendón
flexionan la rodilla a medida que el miem-
bro avanza mientras que el tarso y la parte
distal del miembro son llevados hacia
delante con poca flexión o totalmente
flácidos, como si estuvieran colgando.

Ecográficamente, en un corte transver-
so, el tercer peroneo se visualiza como una
estructura oval homogénea e hiperecoica
situada entre los músculos extensor digital
largo y tibial craneal (Fig 2).

Las lesiones en dicho tendón se
observan como múltiples zonas aneco-
génicas o hipoecogénicas que hacen
perder la ecogenicidad homogénea del
tendón normal (2).

La causa más común de rotura del
tercer peroneo es la de un traumatismo
asociado a una hiperextensión del miem-
bro posterior. Esto puede producirse en
múltiples circunstancias como, por ejem-
plo, tras una caída en la cual el miembro
posterior queda extendido hacia atrás, al
intentar liberar un pie que ha quedado
atrapado, al caer encima de un obstáculo,

al intentar saltar la puerta del box o tras
un brusco arranque al galope.

El pronóstico puede variar de reservado
a favorable. En el caso de que exista una
fractura por avulsión el pronóstico deporti-
vo puede ser reservado ante la posibilidad
de desarrollo de una artropatía degenerati-
va. La actividad que realiza el caballo tam-
bién juega un papel importante (1) ya que
por ejemplo la demanda física del aparato
recíproco no es la misma en un caballo de
carreras que en un caballo de paseo. Otro
factor que puede jugar un papel importan-
te en el pronóstico es saber si existen otras
estructuras adyacentes dañadas en adición
a la rotura del tercer peroneo (1).

En un estudio realizado en 27 caballos
con rotura del tercer peroneo (1), el
78,3% de los caballos volvieron a su nivel
de trabajo previo y el 21,7% fueron euta-
nasiados debido a una cojera persistente.
En dicho estudio, los caballos necesitaron
como media 4 meses de reposo comple-
to, con o sin ejercicio controlado, y 3
meses sueltos en el campo antes de reto-
mar el trabajo normal aunque dicho tiem-
po depende mucho del grado de cojera y
de las evaluaciones ecográficas.

Se ha observado que el retorno pre-
maturo al ejercicio es la causa más común
de recaída en dicha lesión por lo que la
monitorización ecográfica del proceso de
cicatrización del tendón cobra vital impor-
tancia como elemento de prevención (2).

Bibliografía
1. Koenig J, Cruz A, Genovese R, Fretz P, Trostle
S. Rupture of the peroneus tertius tendon in
27 horses. Can Vet 2005; 46: 503-506.
2. Leveille R. Lindsay WA, Biller DS.
Ultrasonographic appearance of ruptured
peroneus tertius in a horse. J Am Vet Med
Assoc 1993; 202: 1981-1982.
3. Blikslager AT, Bristol DG. Avulsion of the
origin of the peroneus tertius tendon in a foal.
J Am Vet Med Assoc 1994; 204: 1483-1484.
4. Fuerst A, Kaegi B. Die Ruptur des Musculus
fibularis tertius beim pferd. In: 10. Tagung
ueber Pferdekrankheiten, Equitania; 1993;
Essen, Germany; 1993.
5. Granacher A. The clinical case. Rupture of
the musculus fibularis tertius. Tierarztl Prax
1994; 22: 208,295.
6. Stashack TS. Lameness in horses. 5th ed.
7. Dyson S, Ross M. Diagnosis and maneg-
ment of lameness in the horse.
8. Konig HE. Veterinary anatomy of domestic
mammals.

cas clínic. resolució

Figura 1. Aparato recíproco en el caballo.

Figura 2. Apariencia de un tercer peroneo normal en el caballo.
Tibia (2), tibial craneal (3), extensor digital largo (4)

23

investigació

Un equip d’investigadors del Laboratori
de Zoologia i del grup d’estudi de
Malalties Emergents de l’Institut
Universitari d’Investigació en Ciències
de la Salut (IUNICS), ha confirmat l’exis-
tència al municipi de Bunyola, a Mallorca,
d’exemplars adults actius i a prop de
possibles zones de cria de mosquit tigre
(Aedes albopictus).
Segons expliquen els investigadors, el
mosquit tigre és una espècie exòtica inva-
sora originària del sud-est d’Àsia que en
les últimes dècades s’ha expandit més

enllà del seu hàbitat natural i actualment
es troba ja en més de 25 països de tot el
món. El mosquit tigre es va detectar per
primer cop al Espanya a l’agost del 2004,
a Catalunya. En els últims anys la seva
presència s’ha estès cap a Castelló, Alacant
i Múrcia i, ara, també cap a Mallorca.
Aquesta expansió s’ha vist afavorida pel
transport global de mercaderies, principal-
ment pneumàtics, però també de produc-
tes de jardineria i, possiblement, també pel
transport de passatgers.
El mosquit tigre fa uns 10 mm i se’l
reconeix per les ratlles blanques del cap,
el cos i les potes (d’aquí la seva denomi-
nació). En el seu medi natural, aquest
mosquit cria en les cavitats dels arbres,
on s’acumula aigua estancada, tot i que
s’ha adaptat a les zones urbanes, on fa la
posta en receptacles artificials en els
quals s’acumulen petites quantitats d’ai-
gua (gerros, canals, cubs, testos ...). És un

mosquit actiu en les hores diürnes, si bé
la seva activitat màxima es concentra
durant l’alba i el capvespre.
Es tracta, diuen els investigadors, d’una
espècie amb una elevada capacitat de
colonització que, un cop establerta, és
molt difícil d’eradicar, sobretot si es con-
verteix en una plaga urbana. Resulta una
espècie molt molesta per les picades
que produeixen les femelles que, com
en el cas d’altres mosquits, poden pro-
vocar una reacció al·lèrgica severa en
persones especialment sensibles.

Tot i que aquesta espècie s’ha descrit
com un vector transmissor de virus
com el dengue o el Chikungunya, fins
ara no s’ha detectat cap tipus de trans-
missió de patògens d’importància a
Espanya. El principal impacte d’aquesta
espècie sobre la salut pública són les
molèsties ocasionades per les picades.
L’equip d’investigadors de la UIB respon-
sable de la troballa destaca que l’actuació
immediata de les autoritats competents i
la conscienciació de la població són les
eines indispensables per evitar la propa-
gació del mosquit tigre cap a altres muni-
cipis. En aquest sentit, creuen necessari
l’establiment d’una xarxa de detecció i
seguiment de la població de l’insecte
mitjançant trampes per a adults i d’ovo-
posició, a partir del focus que ha arribat
a Bunyola. A més, proposen realitzar una
campanya de prospecció dels possibles
llocs de cria i dur a terme una campanya

de conscienciació entre la població per
evitar que es deixin recipients on es
pugui acumular aigua i tractar aquells en
els quals es detecti la presència de larves
de mosquit tigre.
Els investigadors avisen que l’època de
pluges de finals d’estiu i principis de la
tardor pot afavorir la proliferació de
llocs de cria per aquesta espècie.
La detecció d’aquest focus de mosquit
tigre, el primer que es localitza a les Illes
Balears, ha estat possible gràcies a la
col·laboració ciutadana. A mitjans de

setembre, una veïna de Bunyola informà
el doctor Miquel Àngel Miranda, investi-
gador del Laboratori de Zoologia i
membre del grup d’estudi de Malalties
Emergents, de la presència de mosquits
inusuals a la zona. Els investigadors de la
UIB, que des del 2009 participen en un
projecte del Ministeri de Sanitat, Serveis
Socials i Igualtat per detectar el mosquit
tigre, es varen desplaçar fins al domicili
per recollir els exemplars capturats.
Un cop al laboratori de la UIB, els cien-
tífics confirmaren que la mostra es cor-
responia a cinc exemplars femella del
mosquit i que era indicativa de la pre-
sència a la zona d’un nombre suficient
de mosquits com per poder criar.
Aquesta hipòtesi se confirmà amb una
segona visita a la zona, durant la qual els
investigadors detectaren la presència de
nombrosos adults actius i propers a
possibles zones de cria.

Confirmen el primer focus de mosquit tigre a Mallorca

Fotos cedides per la UIB

Investigadors de la UIB agafaren a mitjans de setembre varis
exemplars adults d’aquesta espècie al municipi de Bunyola

45 años asegurando a los profesionales sanitarios

Infórmese sobre todos nuestros Seguros y Servicios:

A.M.A. Palma de Mallorca 971 71 49 82

Barón de Pinopar, 10 C.P. 07012

pmallorca@amaseguros.com

