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

VETERINÀRIA
44

AVEPA # jubilats # VSF # cas clínic # assessoria # els nostres centres # perfil # actualitat # col·legi

Situació de la ràbia a la península
i a les Illes: Una zoonosi del passat?

Jornada sobre l’ús racional dels antibiòtics veterinaris

El Col·legi celebra l’Assemblea General Ordinària
Tomeu Anguera, president de la Reial Acadèmia de Medicina de Balears

3

editorial

sumari

Rabia y veterinarios
La mayoría de personas asocian la imagen de un perro con
espuma en la boca y muy agresivo con la enfermedad de la
rabia: enfermedad casi legendaria y de desenlace fatal, trans-
mitida por la mordedura de perros y cuyos únicos vestigios
actuales son la vacunación antirrábica de estos animales y los
periodos de cuarentena que, en determinados casos, obligan
a realizar los veterinarios oficiales sobre algunos perros
mordedores. Por ello, sin que su nombre genere gran alar-
ma social al no haber aparecido casos en nuestro país desde
hace ya muchos años debemos preguntarnos, ¿es ésta la rea-
lidad? Indudablemente la respuesta es no.

A día de hoy sabemos que la rabia está ampliamente difun-
dida en el mundo; que el número de muertes anuales se
cuenta por miles, principalmente entre la población infantil;
que tanto la OMS y la OIE como el resto de organizaciones
sanitarias de todo el mundo están tremendamente preocu-
padas al respecto; que la enfermedad vuelve a avanzar en su
forma salvaje en Europa occidental; que el virus está nota-
blemente presente en el mundo desarrollado, incluso en el
centro de las ciudades más pobladas del planeta, como los
mapaches de Central Park o las colonias de murciélagos de
amplias zonas de España y Baleares; y que la facilidad de los
intercambios comerciales y los desplazamientos de personas
ha dado lugar a la entrada de animales portadores que han
desarrollado la enfermedad en Europa estos últimos años.

Todo ello nos muestra la gran amenaza que la rabia consti-
tuye para la salud pública mundial y que, en el caso de
España, ha movilizado al Ministerio de Sanidad y Política
Social en la elaboración de un plan de acción específico, y a
varias administraciones autonómicas a replantearse sus nor-
mativas al respecto.

Y en medio de este maremágnum los veterinarios volvemos
a ocupar un papel esencial: por una parte, continuar contri-
buyendo a la construcción de la barrera de contención que
supone la aplicación de la vacuna a los perros, e intentando
que se amplíe a otras especies; y por otra, realizando
diagnósticos precisos que permitan una detección rápida de
los posibles casos que puedan aparecer, y su comunicación
a las autoridades sanitarias. En resumen, una obligación más
con la sociedad para la que trabajamos.

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, Mireia Mayol, Jorge Cañellas, José Manuel Alanzor i Marc Sánchez. Fotografia: Jaime Reina. Fotografia de por-

tada: CRIVIB. 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.

AVEPA:

Cursos • Coneguem els nostres socis 4

Seguretat alimentària: Control de la

salmonelosi en la producció primària 5

Veterinaris Sense Fronteres 6

Portada: Situació del virus de la ràbia 7

Perfil col·legial: Sulys Gutiérrez 10

Actualitat: Anguera, nou president de l’Acadèmia

de Medicina de Balears • Pàgina web 11

Actualitat: Jornada d’antibiòtics • Breus 12

Actualitat: Dinar amb Badiola i la premsa 13

Actualitat: Assemblea General • Breus 14

Actualitat: Identificació equina • Curs de Peritatge 15

Ibabsa: El centre d’Eivissa i Formentera 16

Col·legi • Cas clínic: Presentació 17

Els nostres centres veterinaris:

Clínica Veterinària Sineu 18

Veterinaris Jubilats • Història de la Veterinària 20

Pintura al COVIB • Assessoria Jurídica 21

Cas clínic: Resolució 22

Foto cedida pel CRIVIB.

Nom: Fernando Ribas del Río.

Edat: 38.

Estat civil: Casat.

Fills: Una filla meravellosa.

Aficions: -

Quin és el teu menjar preferit?
Paella. I el que més avorreixes?
--.

Quin llibre tornaries a rellegir? ‘Cien años de Soledad’,
de Gabriel García Márquez.

A quin lloc del món t’agradaria perdre’t uns dies? Al
Japó. Amb qui hi aniries? Tot sol.

D’aquells ideals juvenils, què en queda? El meu amor
pels animals.

Quin animal t’agradaria ser? Un moix de bona casa; i me
seria igual que me castrassin.

De no ser veterinari, a què t’hauries dedicat?
Segurament a res.

Fa anys que ens veiem a cada curs i moltes vegades no sabem ni el nom d’aquella persona que se’ns seu sempre al davant.
AVEPA Balears us proposa un breu qüestionari que ens ajudarà a conèixer-nos una mica més a tots plegats.

CONEGUEM ELS NOSTRES SOCIS

Los pasados días 6 y 7 de Febrero se
celebró en el Hotel Valparaíso de Palma
una reunión del recientemente consti-
tuido Consejo Nacional de AVEPA.
Dicho órgano, surgido de las elecciones
celebradas en el pasado Congreso
Nacional del mes de Octubre, tuvo de
esta manera la oportunidad de celebrar
su primera reunión de trabajo y de dis-
poner de algunas horas para compartir
ideas y proyectos. Al encuentro acudie-
ron los responsables de las distintas
vocalías de AVEPA en toda España, así
como los miembros de la Junta
Directiva de la Asociación. El grupo
directivo está formado por 26 com-
pañeros veterinarios clínicos de casi
todas las Comunidades Autonómas, que
durante dos días pudieron compartir,

desarrollar y planificar los temas y las
acciones que la Asociación que engloba
a 3.500 clínicos de pequeños animales
de todo el país llevará a cabo durante
este año.

Cabe destacar el importante empuje e
importancia estratégica que se realizará
sobre el desarrollo de la nueva normati-
va de grupos de trabajo y de especiali-
dad de AVEPA, la cual definirá y concre-
tará las características de los veterina-
rios que la Asociación acreditará en las
diferentes especialidades. Este proyecto,
esperado y solicitado por los clínicos,
dará reconocimiento a todos aquellos
compañeros que durante su trayectoria
profesional han ido perfeccionándose en
las diferentes especialidades de nuestra

profesión de clínicos veterinarios en ani-
males de compañía. A su vez, también se
discutieron y se prosperó en la defini-
ción de las diferentes líneas estratégicas
de la Asociación, basadas en la definición
de los proyectos de formación científica
ya existentes y en las nuevas propuestas
de los mismos, en el desarrollo de nue-
vos y mejores servicios para sus socios,
en la definición de protocolos de traba-
jo para las vocalías y en la orientación de
las relaciones con otras instituciones del
sector, entre otras.

4

avepa

El Consejo Nacional de
AVEPA se reúne en Palma

Nom: Katy Serra Bisquerra.

Edat: 31.

Estat civil: Soltera, és un dir,
perquè ja fa més de 10 anys
que estic amb la meva parella.

Fills: Una nena guapíssima...

Aficions: Cinema, caminar per la platja, la meva professió.

Quin és el teu menjar preferit? Sense cap dubte, la xoco-
lata. I el que més avorreixes? Tot el que sigui picant.

Quin llibre tornaries a rellegir? El darrer que he llegit
‘Desde mi cielo’ d’Alice Sebold, tot i que és una mica dur.

A quin lloc del món t’agradaria perdre’t uns dies? Per
demanar... a la Polinèsia francesa. Amb qui hi aniries? Amb
la meva parella i la meva filla.

D’aquells ideals juvenils, què en queda? Penso que el més
important és intentar ser feliç amb el què es té, acon-
seguir-ho no és tan fàcil com sembla.

Quin animal t’agradaria ser? Un koala.

De no ser veterinari, a què t’hauries dedicat? La meva
segona opció eren ciències ambientals.

Foto cedida per AVEPA.

5

seguretat alimentària

El control de la salmonelosis
en la producción primaria

La salmonelosis en España, como en el
resto de la Unión Europea, es una de las
principales zoonosis de transmisión ali-
mentaria, en las que las medidas de con-
trol a nivel de la producción primaria,
sobre todo en la producción de aves y
cerdos, se consideran las más eficaces
para su prevención. Aunque en produc-
ción avícola, allá por los años sesenta, la
salmonelosis aviar estuvo causada por
Salmonella pullorum y Salmonella galli-
narum, la erradicación de estos dos
serotipos supuso la aparición, a partir
de los años 80, de una nueva infección
que se inició principalmente en manadas
de aves reproductoras de la línea de
producción de carne, causada por
Salmonella enteritidis. Posteriormente
este serotipo se aisló también en repro-
ductoras de la línea de producción de
huevos, manadas de aves ponedoras y
pollos de carne o broilers.

Los serotipos con más frecuencia asocia-
dos a la enfermedad humana son S. ente-
ritidis y S. typhimurium, aunque también
destacan por importancia en la aparición
de brotes la S. infantum, S. virchow, y S.
hadar. En el caso de S. enteritidis los
casos más frecuentes están asociados al
consumo de huevos y carne de pollo
contaminados, y los casos debidos a S.
typhimurium están más asociados con el
consumo de carne contaminada de
cerdo, pollo y bovino.

La Unión Europea, mediante el
Reglamento 2160/2003 del Parlamento
y del Consejo sobre el control de la
Salmonella y otros agentes zoonóticos,
exige a todos los Estados miembros la
aplicación de planes nacionales de vigi-
lancia y control de la salmonella en
granjas de aves de la especie Gallus
gallus, concretamente en granjas de
reproductoras, de ponedoras, y de
broilers. Más recientemente se ha
extendido la obligación a las granjas de
pavos, estando prevista su aplicación
inmediata en las granjas de cerdos.
Como fase inicial, durante el período de
octubre de 2005 a septiembre de 2006

se realizó un estudio de referencia
sobre la prevalencia de Salmonella en
aves de la especie Gallus gallus a nivel
comunitario. Así, los análisis y la toma
de muestras evidenciaron los siguientes
resultados en España:

- Prevalencia de Salmonellas zoonóticas
en manadas de aves reproductoras (S.
enteritidis, S. typhimurium, S. hadar, S.
Infantum y S. virchow), del 1,56% en la
línea de producción de huevos y del 8,6%
en la línea de producción para carne.

- Prevalencia de Salmonellas zoonóticas
en manadas de aves ponedoras (S. ente-
ritidis, S. typhimurium), del 51,6%.

- Prevalencia de Salmonellas zoonóticas
en manadas de broilers (S. enteritidis, S.
typhimurium), del 28,2%

Las medidas que se contemplan en los
planes, encaminadas a la disminución de
prevalencias hasta alcanzar niveles de
menos del 1%, consisten en la ejecución
de autocontroles, controles oficiales,
medidas de bioseguridad, elaboracion de
Guías de buenas prácticas de higiene,
control de la aplicación de medicamen-
tos veterinarios antimicrobianos (prohi-

bidos como medidas de control de la
Salmonella), vacunación preventiva de las
aves reproductoras y ponedoras, y medi-
das de control en manadas positivas.

Los datos de 2008 apuntan ya a una clara
reducción de dichas prevalencias: 5,40%
en las aves reproductoras de la línea de
producción de carne, y del 14,77% en las
aves ponedoras, (En broilers se está a la
espera de obtener el dato, dado que el
plan se inició en 2009). La ejecución de
dichos planes está contribuyendo efecti-
vamente a la disminución de los brotes
de intoxicaciones alimentarias provoca-
das por alimentos contaminados con
Salmonella, como puede evidenciarse en
el informe anual sobre fuentes y tenden-
cias de zoonosis y agentes zoonóticos,
que la Autoridad Europea de Seguridad
Alimentaria elabora con carácter anual.

El reto, sin duda, está en conseguir que
a partir de 31 de diciembre de 2010, las
canales de broilers y pavos cumplan en
el matadero el criterio microbiológico
establecido por la normativa comunita-
ria, que fija la ausencia de Salmonella en
25 gramos.

Jesús Martínez Sánchez

L’estratègia de VSF a Haití fins ara
se centrava en donar suport a la
sostenibilitat i a la viabilitat econò-
mica, social i ambiental dels siste-
mes de producció de la pagesia
familiar per a la sobirania alimentà-
ria com a part d'una estratègia que
defensa la producció nacional. Tot
això es pretenia dur a terme mit-
jançant, per una banda, l’enforti-
ment de les capacitats de les orga-
nitzacions de pagesos i pageses
haitians per poder defensar el sec-
tor productiu pagès i la proposta
de polítiques agràries a nivell regional i
nacional; i, per l’altra, la millora dels sis-
temes de producció i els processos de
transformació i comercialització que
estan en mans de les famílies pageses,
donant suport així a la millora de la base
productiva, a les estructures de les orga-
nitzacions i a la comercialització (sector
lacti, pesca, cafè, etc.). Actualment, VSF
treballa estratègicament a nivell nacional i
desenvolupa projectes en dues zones
geogràfiques: a la zona nord i nord-est, i
a la zona sud-est del país (Jacmel, zona
greument afectada pel terratrèmol).

Nivell nacional. L’estratègia desenvolupada
consisteix en donar suport al procés d’u-
nificació i de consolidació del moviment
pagès a nivell nacional que aposta per la
producció nacional, la sobirania alimentà-
ria i la reforma agrària. Aquest procés d’a-
companyament es tradueix en donar
suport tècnic i metodològic a les reunions
de coordinació, en la definició d’estratè-
gies de programes d’acció i, sobretot,
d’extensió i conscienciació a la base a par-
tir d’una metodologia d’educació popular.
Aquest procés és extremadament com-
plex i requereix d’un diàleg constant i una
relació permanent amb els i les dirigents.
En els darrers dos anys s’han fet passes
importants i avui el moviment camperol
haitià comença a parlar amb una única veu
respecte a temes com la producció, la
reforma agrària o la negativa a produir

transgènics i agrocombustibles.

A la zona sud-est vam treballar en coor-
dinació amb organitzacions locals de
Crose. Al 2008 es va iniciar el treball al
sector lleter amb l’objectiu de millorar la
producció, les estructures de transforma-
ció i la comercialització del producte mit-
jançant empreses associatives. Juntament
amb aquest treball d’estructuració del
sector lleter es va treballar per consoli-
dar les organitzacions de pagesos i page-
ses anomenades “de base” formades per
productors tant de llet com d’altres pro-
ductes. També en aquesta zona treballem
amb Tet Kole Tu Peyisan Ayisyen,
(Tetkole). És una organització camperola
que té com a base la reivindicació i les
lluites dels pagesos. La línia principal de
treball amb Tetkole està orientada a
enfortir la seva capacitat institucional per
poder defensar el sector productiu pagès
i la proposta de polítiques agràries a nivell
regional i nacional com a part del movi-
ment de la pagesia haitiana.

Al nord/nord-est d'Haití VSF col·labora
amb la Xarxa de Cooperatives de cafeï-
cultors del Nord (Recocarno) amb l’ob-
jectiu d’afavorir l’enfortiment organitzatiu
de les nou cooperatives de productors i
productores existents i de la Recocarno.
Algunes de les tasques dutes a terme en
aquest sentit han estat l’augment de la
producció de cafè, la millora de la dispo-

nibilitat d’aliments per a les famí-
lies, la potenciació del liderat
femení, la integració dels i de les
joves, l’accés a crèdits, la diversifi-
cació dels cafetars i, per tant, de
l’ingrés familiar. La Recocarno par-
ticipa en diferents espais a nivell
nacional i regional per fer valer rei-
vindicacions sectorials, ja que al
ser una estructura sòlida dins del
sector té capacitat d’incidir en les
polítiques públiques relatives a la
producció i venda del cafè al país.
També treballem amb l’Associació

de Productors de Llet de Limonade
(Apwolim) i amb l’Associació de Dones
de Limonade per al Desenvolupament
Agropecuari i de l’Artesania (Aflidepa).
Amb aquestes dues organitzacions hem
iniciat unes accions per treballar el tema
de la tracció animal mitjançant la imple-
mentació d’un fons de crèdit d’inversió
que permetrà l’adquisició d’estris de tir.
La situació de les nostres contraparts
després del terratrèmol és especialment
delicada a la zona del sud-est ja que és la
que ha estat més afectada. Així, Crose i
Tet Kole són organitzacions que necessi-
ten més la nostra ajuda. A nivell general,
hem de treballar conjuntament amb les
organitzacions de pagesos d’Haití que han
proposat les següents fases:

Primera fase: Crear estructures d’emma-
gatzematge, potabilització d’aigua, fomen-
tar i distribuir llavors de cicle curt (3
mesos) per sembrar durant febrer-març i
evitar la pèrdua de les llavors locals.

Segona fase: Estructuració de les organit-
zacions pageses i recolzament als models
de producció camperola com a solució a
les necessitats de la població.

Tercera fase: Disseny d’un Programa de
Producció Agropecuària Nacional per
crear i consolidar el moviment camperol
haitià que pugui definir una estratègia
d’acció.

veterinaris sense fronteres

6

La feina de VSF a Haití

Foto cedida per VSF.

Com segurament sabeu, VSF no fa accions d’emergència sinó que duu a terme projectes de desenvolupament rural. Si algú està interes-
sat en fer donatius, (Banc Santander Central Hispano, 0049 1806 90 2290357341, indicant “Haití”) aquests es destinaran a la fase de
reconstrucció i de rehabilitació a les zones rurals on treballam. A la nostra plana web (www.veterinarissensefronteres.org) hi trobareu
més informació i un dossier detallat de les accions que es duran a terme.

hi voleu col·laborar?

7

portada

Lliures de ràbia... o no?

La ràbia és una malaltia zoonòti-
ca causada per un virus que
afecta el sistema nerviós dels
mamífers i que se propaga des
de la saliva d’un animal malalt
mitjançant una mossegada. La
malaltia és present en gairebé
tots els continents i causa,
segons l’Organització Mundial
de la Salut unes 55.000 morts a
l’any, registrant-se la majoria
d’aquestes (més del 95%) a Àfri-
ca i Àsia. L’aparició dels símpto-
mes signifiquen una mort pràcti-
cament segura. A Europa i als
Estats Units, els esforços realit-
zats des de fa anys per al seu
control i prevenció han dut a
una significativa disminució de la
seva incidència, arribant a l’era-
dicació completa en àmplies
regions geogràfiques del ‘primer
món’. Les campanyes massives
de vacunació i l’observació
sanitària d’animals que agredien
a persones han estat la base d’a-
questa eliminació, adquirint
també molta importància la rea-
lització de campanyes de con-
trol de la ràbia salvatge (espe-
cialment aquella provocada per
mossegades de guineus), que tenia una
elevada incidència en algunes zones de
l’Europa oriental.

A Espanya, tret del cas d’un metge que
morí a Màlaga l’any 1975 després de ser
mossegat pel seu ca i que acabà amb cen-
tenars d’animals infectats, i un parell de
casos a Ceuta i Melilla per la seva proximi-
tat amb el Nord d’Àfrica on els casos
abunden, la malaltia es considera eradicada
per les Autoritats Sanitàries des de 1966.

El virus clàssic de la ràbia és el RABV
genotip 1, i pot presentar-se en la ves-
sant domèstica (cans i moixos, especial-
ment) o en la salvatge (altres mamífers
terrestres). El ca és el principal reservo-
ri de la ràbia, circumstància que conce-
deix una importància capital a la vacuna-
ció massiva per prevenir la seva aparició
(l’OMS calcula que la vacunació del 70-
80% de la colònia canina d’un indret
bloqueja pràcticament la transmissió del
virus). En el cas d’Espanya, malgrat

aquest control, les autoritats
sanitàries mantenen un estat
d’alerta permanent per evitar
una possible aparició del virus.
I és que no s’ha d’oblidar que
existeixen diversos factors
que possibiliten la introducció
de la malaltia al país, com el fet
de ser un espai geogràfic amb
un elevat trànsit de persones
procedents d’Àfrica (la porta
d’Europa) cap a la Unió
Europea, el continuat movi-
ment de persones que viatgen
arreu de tot el món amb els
seus animals de companyia, o
ser un país en el que no és
obligatòria la vacunació en
diferents Comunitats
Autònomes (casos de Galícia,
País Basc o Catalunya).

Ràbia en quiròpters
Les ratapinyades són també
importants reservoris del virus
de la ràbia. Se’n coneixen més
de 1.100 espècies en tot el
món i es tracta de l’únic grup
de mamífers que s’adapta al
medi aeri. Excepte en el cas
del continent americà, la resta

de quiròpters són insectívors i no tenen
l’hàbit d’interaccionar amb altres mamí-
fers. A Europa es coneixen pocs casos
d’infeccions pel genotip típic de les rata-
pinyades (EBLV-1) a mamífers terres-
tres que no siguin l’home: tres ovelles a
Dinamarca (1998), una marta a
Alemanya (2001) i, el més notable, un
moix a França (2007). Aquest recent
cas revolucionà tots els plantejaments
d’avaluació de riscos ja que es tractà de
la infecció d’un animal domèstic d’àmbit

Una anàlisi de la situació confirma que el risc de patir una importació de ràbia a Espanya,
especialment des del Nord d’Àfrica, és real i creixent, pel que continuen sent imprescindibles tant la
vacunació obligatòria dels animals domèstics com el manteniment de la vigilància epidemiològica

Les ratapinyades són importants reservoris del virus i diferents estudis han permès concloure
que el número d’espècies de quiròpters infectats per ràbia a Espanya és relativament elevat,
posant així de manifest la necessitat de potenciar la gestió d’aquest risc sanitari

8

portada

urbà que morí infectat per
EBLV-1 després de ser mos-
segat per una ratapinyada,
convertint-se en el clar
paradigma de la necessitat
de no baixar la guàrdia en
aquest aspecte.

Sobreviure al virus
Diferents estudis efectuats
en els darrers anys han
permès concloure que el
número de espècies de
quiròpters infectats pel
virus de la ràbia a Espanya és
relativament elevat, i que
totes les espècies de rata-
pinyada són potencialment
reservoris de Lyssavirus, malgrat que la
majoria de casos d’exposició a humans
se concentren en unes poques espècies.
Balears no n’és una excepció i diferents
investigacions han detectat l’existència
de colònies de quiròpters amb la
presència del virus. Un dels autors d’a-
quests treballs científics és el biòleg
català Jordi Serra-Cobo, que dirigeix a
Palma el centre d’Investigació en
Infeccions Víriques de les Illes Balears
(CRIVIB), i que des de 1995 estudia el
virus de la ràbia en quiròpters junta-
ment amb altres investigadors del
Departament de Biologia Animal de la
Universitat de Barcelona i de l’Institut
Pasteur de París, amb la col·laboració
del Govern de les Illes Balears i del
Ministeri de Sanitat. L’equip de Serra-
Cobo ha detectat per primera vegada la
presència de material genètic de la ràbia
a la sang de les ratapinyades (no sols en
el sistema nerviós, com se pensava) i ha
revelat que el genoma del virus és pre-

sent en el cor, el cervell o altres orgues
d’un exemplar aparentment sa. Les
recerques dutes a terme a Balears i sub-
vencionades per la Conselleria de Salut
i Consum han permès comprovar per
primera vegada arreu que les ratapinya-
des sobreviuen a les infeccions ràbiques
i, per tant, són portadors sans. En el
Butlletí Epidemiològic del centre
Nacional d’Epidemiologia d’agost de
2008, el biòleg escrivia que “a partir
dels resultats obtinguts en els estudis
(que revelaren l’existència d’infeccions
cícliques d’EBLV-1 en colònies de rata-
pinyades de l’espècie Myotis myotis),
s’han de prendre precaucions i evitar
tot contacte amb aquests mamífers, ja
que el risc potencial de transmissió a
humans no és nul”. Serra-Cobo exposa-
va que “la ràbia dels quiròpters euro-
peus ha generat un debat sobre el risc
sanitari que aquests comporten i la ges-
tió que s’ha de realitzar amb les colò-
nies infectades per Lyssavirus”.

Això no obstant, els estudis
fets també han permès esti-
mar el risc real sobre la
població humana, el qual és
baix. D’altra banda, cal tenir
present que convé protegir
les ratapinyades degut a l’im-
portant control de pobla-
cions de moscards que fan.
Aquesta característica és
summament important des
d’un punt de vista sanitari
per disminuir les poblacions
d’insectes vectores de malal-
ties infeccioses.

En els mateixos termes
s’expressa Ramon Garcia,

responsable de zoonosis de la Direcció
General de Salut Pública i Participació
del Govern de les Illes Balears i presi-
dent del COVIB, el qual adverteix que
“s’ha demostrat que la ràbia és una zoo-
nosis present a les Illes en el si de deter-
minades colònies de quiròpters, amb el
que, si bé sobre el paper es tracta d’una
situació amb baixa probabilitat de trans-
missió, no pot significar de cap manera
una relaxació en l’adopció de mesures
per al seu control i s’ha d’apostar pel
manteniment dels nivells de vigilància
epidemiològica”. A més, Garcia adver-
teix del risc potencial que existeix a
causa de l’entrada d’animals no contro-
lats de manera clandestina, que ha estat
la principal causa dels darrers casos de
ràbia en cans detectats a la Unió
Europea, així com per la incorporació
massiva d’animals de companyia d’espè-
cies exòtiques en el nucli familiar, que
no sempre se realitzen mitjançant els
canals legals establerts.

La vacunació antirràbica a Balears
La Conselleria de Salut i Consum realit-
za un seguiment exhaustiu de les agres-
sions produïdes per animals. L’objectiu
d’aquesta tasca és primordialment la
detecció i control de la malaltia de la
ràbia, feina que històricament ha estat
portada a terme pels veterinaris oficials.
A les Illes, la vacunació antirràbica és
obligatòria amb caràcter anual per als
cans a partir de 3 mesos, i recomanable
per a moixos (obligatòria en el cas d’a-
quells majors de 6 anys que han estat
traslladats d’un altre lloc).

El segell de vacunació és l’únic justificant
oficial de la vacunació de l’animal, essent
els veterinaris col·legiats els únics que
poden aplicar-la. Aquest ha d’adherir-se
a la targeta sanitària o passaport de l’a-
nimal juntament amb la firma i el núme-
ro del col·legiat actuant. El COVIB és el
responsable de la distribució del segell i,
per tant, del seu control. Des del
Col·legi se manté que l’obligatorietat de
la vacunació anual és positiva, tant pel
que respecta a l’epidemiologia actual
com per les recomanacions dels
experts en la matèria.

Per part del Govern de les Illes Balears,
la Direcció General de Salut Pública i
Participació considera que el futur passa
per una revisió del procediment utilitzat
en el seguiment de les agressions per tal
d’incrementar i ajustar la informació
recollida. Paral·lelament es preveu una
millora dels suports de recollida i trac-
tament d’informació i la determinació
d’un procés de gestió d’alertes per
coordinar l’actuació de tots els sectors
implicats i per revisar i actualitzar la
normativa per tal d’ajustar-la a la nova
realitat epidemiològica de la malaltia.

Foto cedida pel CRIVIB.

9

portada

Una altra veu autoritzada en la matèria,
Juan Echevarría Mayo, de l’Institut de
Salut Carlos III, incideix en les actuacions
que és necessari portar a terme després
de fer un diagnòstic situacional de la ràbia
a Espanya. En un article publicat a la revis-
ta del Col·legi de Veterinaris de Madrid,
Echevarría diu que “el risc de patir una
importació de ràbia a Espanya, especial-
ment des del Nord d’Àfrica, és real i crei-
xent i hem d’estar llests per un previsible
episodi d’aquestes característiques”.
L’autor considera que “és imprescindible
mantenir, tant la vacunació obligatòria
d’animals domèstics com la vigilància epi-
demiològica, sent el professional veteri-
nari un protagonista de primera línia per
a les dues actuacions sanitàries”.
Echevarría es refereix també a la presèn-
cia de la ràbia en quiròpters, sobre la que
l’expert recomana que “totes les perso-
nes l’exercici professional de les quals
impliqui el contacte amb ratapinyades
haurien d’estar vacunades contra la
ràbia”, a l’hora que destaca la importància
que tenen les campanyes d’informació
per posar en coneixement de la població
que s’ha d’evitar la manipulació de
quiròpters i la necessitat d’anar al metge
en cas de mossegada. Echevarría clou que

“la vigilància activa de la ràbia de ratapin-
yades exigeix la col·laboració estreta
entre zoòlegs i professionals sanitaris, fet
que només és possible a través d’un com-
promís mutu i recíproc amb la Salut
Pública i la Conservació, que inclou, entre
altres coses, ser molt rigorós en el
maneig de la informació”.

En aquest sentit, el fet que el Ministerio
de Sanidad y Política Social es trobi
immers en la preparació d’un pla d’acció
específic sobre la ràbia, demostra l’e-
norme importància que les autoritats
concedeixen al control d’aquesta zoo-
nosi, sense descartar de cap manera una
hipotètica reaparició en el futur.

El darrer cas de ràbia en humans a les
Illes data de l’any 1958 i Pep Aguiló en
fou testimoni. Així ho explica el
manescal: “Jo era jove i duia poc temps
en això. Vaig rebre la telefonada de
l’amo en Toni de Sa Gruta, una pos-
sessió situada abans d’arribar a Ciutat
Jardí, a Palma. Me digué que el seu ca,
mesclat amb ca de bestiar, duia uns
dies comportant-se de manera estran-
ya i que li havia ‘fotut’ mossegada a la
mà. Quan jo el vaig anar a veure, l’ani-
mal me grunyia, alhora que li costava
moure’s. Com no me deixava acostar-
m’hi, no vaig poder fer un diagnòstic
cert, però li vaig dir al pagès que podia
ser ràbia. Ell, un home de més de 60
anys, se’n va fotre i la cosa acabà allà.
Al cap de dos dies l’amo en Toni em
tornà cridar i me digué que el ca s’ha-
via mort. Jo li vaig tallar el cap i el vaig
enviar a Sanitat, des d’on el remeteren
a l’Institut Carlos III de Madrid. Als

pocs dies ens confirmaren que l’animal
havia mort de ràbia. El cap de Sanitat
m’instà a anar a cercar l’amo en Toni
per intervenir amb urgència i aplicar
les injeccions corresponents, però el
pagès se’n tornà a fotre de mi i es negà
a baixar a Palma per una mossegada a
la mà. Finalment, va ser necessària la
Guàrdia Civil per dur-lo a Sanitat. Va
romandre internat més de 40 dies
però arribàrem a temps”. “A més
–clou Aguiló- me regalà un indiot per
haver-li salvat la vida. Ho va fer al llarg
d’uns anys fins que morí”.

Morta per ràbia a Santa Maria
Per altra banda, Aguiló dóna fe d’un
altra succeït relacionat amb la ràbia
ocorregut a les Illes, concretament a
Santa Maria, uns anys abans, durant la
dècada dels 50, i en el que una dona
morí infectada per aquest virus.
Explica Pep Aguiló que sentí aquesta

història en el cafè, per boca de la gent
gran del poble, fent ell feina a Santa
Maria. Aprofundint en el tema, el
manescal va saber segons fonts de
Sanitat que un ca ‘rabiós’ havia mosse-
gat un home del poble i que la seva
dona havia agafat la ràbia, morint al
poc temps. Segons la història, l’animal
esqueixà els calçons de l’home, que no
resultà ferit. Va ser la dona la que
quedà infectada quan cosí els calçons i
amb les dents tallà el fil, amb restes de
la saliva de l’animal. La història acabava
amb la mort de la dona poc després.
Altres fonts no oficials afegiren altres
detalls, com la fantàstica feina que rea-
litzaren les monges de la Caritat
durant els darrers dies de la malalta,
sent les úniques que s’atreviren a
posar les injeccions. “Deia la gent del
poble que l’estat de la dona era tan
agressiu que fins i tot s’aferrava a les
persianes amb les dents. I clar, que
ningú, tret de les monges, s’atreví a
tractar-la”, conclou Aguiló després de
fer d’una intensa calada al seu havà.

Pep Aguiló va ser testimoni d’excepció del darrer cas de ràbia en
humans reconegut oficialment a les Illes

10

perfil col·legial

“Jo ja no som ni d’aquí ni d’allà”,
sentencia amb ironia Sulys
Gutiérrez, asseguda al costat de
la llitera del quiròfan de la seva
clínica, el lloc en el que es passa
mitja vida. Ho fa mentre recorda
els complicats inicis a l’Illa, on
arribà fa més de dues dècades
procedent del seu Maldonado
natal, a uns 120 quilòmetres de
Montevideo: “Va ser molt difícil
per mi; Vaig arribar a Mallorca
en una altra època, quan veure
un immigrant pel carrer era
estrany, no com ara en aquest
món global; Vaig haver d’apren-
dre a ser immigrant i no em
resultà gens fàcil”. Idò qualsevol
ho diria després de les
excel·lents referències que arri-
ben sobre la seva persona i la
seva feina o, sobretot, després
d’haver-se assentat com una de
les referències clíniques de la
zona nord de l’Illa, amb el
permís de Margalida Bergas, Ana
Sancha o Joan Oliver.

Sulys confessa que arribà a
Mallorca “per amor”. Ho va fer de la mà
del que ara és el seu home, també uru-
guaià, que ocupava (i ocupa) un lloc de
responsabilitat en la indústria hotelera
de la zona. “Ens coneguérem l’any 87,
mentre jo treballava a la Universitat de
Montevideo fent la Càtedra d’Istologia i
donant classes de Biologia. El darrer
que pensava era moure’m de casa. No
tenia ànima d’emigrant. Però ell ja por-
tava 10 anys vivint a Mallorca i tenia un
bon treball”, recorda la veterinària.
Passaren una temporada alternant-se
entre Balears i l’Uruguai, mentre rumia-
ven la decisió final. Evidentment guanyà
Mallorca, on s’establiren l’any 1989. El
primer que va haver de fer Sulys fou
homologar el seu títol per a Espanya
(ho féu amb una prova a la Universitat
Complutense de Madrid) i, posterior-
ment, col·legiar-se (el Col·legi es torbà
sis mesos en fer-ho per qüestions

burocràtiques). Al ja de per si dificultós
fet de canviar de país s’afegien compli-
cacions addicionals. L’any 1992 Sulys
havia muntat un petit consultori veteri-
nari “amb una taula, un esterilitzador i
quatre coses per operar”, explica. “La
societat es trobava immersa en plena
crisi econòmica, al poble ningú no em
coneixia, i havia dies en els que no
entrava ni una sola persona a la clínica.
En la soledat del moment t’ho arribes a
replantejar tot”, afegeix.

La situació començà a millorar ostensi-
blement l’any següent i Sulys es refugià
en la feina i en el suport dels col·legues
que anava coneixent per superar els
complicats inicis. Confessa Sulys que ha
estat a Mallorca on s’ha fet veterinària:
“Al meu país no me donà temps a fer
feina com a veterinària; m’he format a
Mallorca en el dia a dia de la clínica, amb

les ajudes d’altres veterinaris,
anant a cursos i llegint molt”.
Poc a poc començà a ser reco-
neguda dins el seu àmbit i prest
es veié en l’obligació d’agafar
reforços per a la clínica. Amplià
el local i l’oferta de serveis i fa
cinc anys s’associà amb el veteri-
nari Mauro Zanetta i canvià d’u-
bicació El que més fa Gardelito
són consultes, vacunes, anàlisi,
rx ,ecografies i cirurgies; a més,
sol derivar els casos de trauma-
tologia, cardiologia i oftalmolo-
gia a Canis, i qualque cas aïllat
d’exòtics a Exóticos Vet.

Sulys es confessa una enamora-
da dels cans i els moixos i reco-
neix que són el sustentacle
diari, a més d’un dels motius pel
qual estudià veterinària. L’altre
és un episodi que visqué sent
una nina a ca seva, al camp,
quan un veterinari realitzà una
vacunació massiva de brucelosi.
Quedà impactada per aquella
feina. Actualment reconeix
estar ‘cremada’ “de vegades”

de ser a la clínica, “però més del trac-
te amb el client que d’altre cosa”.
Destaca, no obstant, el canvi d’actitud
que ha experimentat el propietari des
de vint anys ençà, adoptant en moltes
ocasions l’animal com un membre més
de la família. A més, Sulys creu que
molta culpa la tenen els estrangers
residents, “que en aquest aspecte sem-
pre han anat un poc per davant; Tenen
per norma general un enorme respec-
te pel ca i el moix”.

Ara, als 52 anys Sulys intenta, de cada
vegada més, treure temps per a la seva
gran passió: viatjar. Intenta fer dos o
tres viatges a l’any per conèixer altres
móns, apart de la visita de rigor que
anualment realitza al seu país, on com-
parteix amb la família els moments que
un dia li robà Mallorca, la seva segona (o
primera) terra.

Sulys Gutiérrez Guadalupe

La mallorquina ‘robada’ de l’Uruguai

11

actualitat

El nostre company i president d’honor del Col·legi, Tomeu
Anguera Sansó, ha estat elegit recentment president de la Reial
Acadèmia de Medicina i Cirurgia de les Illes Balears, convertint-
se en el primer veterinari que ostenta aquest lloc en la histò-
ria, ja centenària, de la Institució. L’elecció d’Anguera és un
clar exemple del progressiu reconeixement que ha assolit la
figura del professional veterinari (en totes les seves vessants)
en el decurs dels darrers anys, tant en l’àmbit professional sani-
tari, com en l’àmbit social. Tomeu Anguera s’ha mostrat enor-
mement agraït als acadèmics, els quals han fet possible la seva
elecció, i s’ha compromès a dedicar-se en cos i ànima a la seva
nova missió dins una institució en la que ingressà l’any 1990 i
que coneix perfectament, no de bades ha ocupat fins fa poc el
càrrec de secretari general. Sobre Anguera parlà el seu ante-
cessor, el metge Alfonso Ballesteros, el dia de la seva elecció,
destacant “el desenvolupament metòdic de la seva tasca i la
seva exquisida cavallerositat, fets que han facilitat la meva pre-
sidència al llarg dels darrers 8 anys”, referí.

Nascut a Palma l’any 1935, Tomeu Anguera és Doctor en
Veterinària, llicenciat per la Universitat de Saragossa, ha pre-
sidit el COVIB durant 25 anys i ha estat vicepresident del
Consell General de Col·legis Veterinaris d’Espanya. Ha estat
cap provincial de Producció Animal de Balears, director de
l’Ibabsa i Cap del Servei de Ramaderia de la Conselleria
d’Agricultura i Pesca, entre altres tasques professionals.
Jubilat des de 2005, fa gala d’una tremenda vitalitat i curiosi-

tat amb la seva participació en diferents projectes i iniciatives,
com la col·laboració en tasques d’investigació i documentació
del llibre sobre els 100 anys de la Veterinària a les Illes (que
es troba en fase de redacció), o sent un dels dinamitzadors
del Col·lectiu de Veterinaris Jubilats.

Un veterinari al capdavant
Tomeu Anguera és elegit president de la Reial
Acadèmia de Medicina de les Illes Balears en
substitució d’Alfonso Ballesteros, convertint-se
en el primer manescal que ocupa aquest càrrec

La pàgina web del COVIB és una de les
més de 200 pàgines i blogs que participen
enguany en la novena edició del Premi
Web Illes Balears, convocat per la
Direcció General de Política Lingüística
del Govern. En aquest certamenn es
reconeixeran les millors creacions realit-
zades per institucions, empreses o parti-
culars originaris o residents a les Illes
Balears, sempre i quan utilitzin el català
com a llengua principal de la web.
S’atorgaran tres premis en metàl·lic: un
primer premi de 1.200 euros, un segon
de 600 euros i un tercer de 300 euros. A
més a més es lliuraran 9 xilografies origi-

nals realitzades per prestigiosos artistes
de les Illes Balears, una per al guanyador
de cadascuna de les categories en què
competiran les webs. Per això, des del
Col·legi s’està animant a tots els
col·legiats i coneguts que votin i comen-
tin la nova pàgina del COVIB, cosa que
se pot fer des del propi website
(www.covib.org). La selecció de webs
finalistes es farà a partir dels vots dels
usuaris. L’objectiu és obtenir una major
participació, no tan sols dels concur-
sants, sinó de tothom. L’elecció final (en
data per determinar) la farà un Jurat for-
mat per diversos experts.

Anima’t; Vota la web del COVIB
La pàgina del Col·legi pren part en la novena edició del Premi
Web, que organitza la Direcció General de Política Lingüística

Christian Grunwald.
Morí el 3 de març als 87 anys.
Manescal holandès resident des de
feia anys en el terme de Calvià, tre-
ballà com a clínic veterinari a la zona,
on era molt conegut i respectat.

Nicolás García Arilla
Ens deixà el 12 de març també a
l’edat de 87 anys. Veterinari ara-
gonès, arribà a l’Illa després de fer
feina a Sòria i Múrcia. Va ser cap de
Sanitat Veterinària a Balears i direc-
tor d’Inspecció Sanitària Exterior.
Fou un dels precursors de les ins-
peccions sanitàries en els establi-
ments hotelers.

Obituari

12

Quatre de les principals veus autoritzades
a nivell estatal varen participar el passat 19
de febrer a Can Domenge en la Jornada
que el COVIB organitzà sobre l’ús racio-
nal d’antibiòtics veterinaris. Alfonso Las
Heras, director tècnic de Veterindústria;
Lucas Domínguez, responsable de la
Xarxa de Vigilància d’Antibiòticos
Veterinaris (UCM); Maite Verde, presi-
denta d’AVEPA; i Ramiro Casimiro,
representant de l’Agència Espanyola del
Medicament i Productes Sanitaris, oferi-
ren a l’auditori, format per manescals,
ramaders i professionals del sectors de la

distribució i comercialització de medica-
ments veterinaris, els seus punts de vista
sobre aquesta qüestió, centrant-se en la
importància que té l’actuació dels respon-
sables mèdics i veterinaris. La jornada fou

inaugurada per Rosa Alís, directora gene-
ral de Farmàcia, Xavier Farrés, director
gerent de l’Ibabsa, i Ramon Garcia, presi-
dent del COVIB, i transmesa per video-
conferència a Menorca i Eivissa.

Palma acull una jornada sobre l’ús
racional dels antibiòtics veterinaris

actualitat

Organitzat pel COVIB, l’acte
s’integra dins la campanya
que des del passat any du a
terme la Conselleria de Salut
i Consum per promoure l’ús
responsable dels antibiòtics
entre la ciutadania i els
professionals sanitaris

La vocalia d’Eivissa organitza un Curs d’Oftalmologia

El passat mes de desembre va tenir lloc a la seu del
Col·legi Oficial de Metges d’Eivissa, a Eivissa Vila, un curs
d’oftalmologia gratuït destinat a veterinaris clínics de
petits animals i que se centrà en l’exposició i la resolució
de diferents casos clínics d’aquesta especialitat. Se passa-
ren des de casos clínics de conjuntiva i membrana nicti-
tant o casos d’ull sec, fins casos de còrnia, glaucoma i
úvea. El ponent va ser Francesc Simó Doménech.

PSN inaugura la seva nova oficina a Mallorca

Previsió Sanitària Nacional (PSN) ha inaugurat no fa massa
una nova oficina comercial a Palma per millorar l’atenció i
l’assessorament que ofereix als prop de 1.200 mutualistes
que té a les Illes. L’oficina està situada en el carrer Ruben
Darío, darrere el Col·legi de Metges, i compta amb dos
assessors comercials i una administrativa. PSN fa comptes
oferir des d’aquesta oficina els seus serveis als mutualistes
de Menorca i Eivissa, illa on preveu obrir-ne una altra.

breus

13

actualitat

A ningú se li escapa la notorietat medià-
tica de Juan José Badiola, el president
del Consell General de Col·legis
Veterinaris d’Espanya, el qual botà a la
primera plana de l’opinió pública fa uns
anys amb motiu de l’aparició de diver-
sos casos d’EEB a Espanya. Aquesta
notorietat quedà palesa el passat 26 de
gener quan la Junta del Col·legi convocà
els mitjans escrits especialitzats per
compartir un distès dinar a Palma amb
el mateix Badiola, aprofitant la seva
presència a l’Illa per recollir un premi
de la Reial Acadèmia de Medicina i
Cirurgia de Balears. En el transcurs de
la trobada els periodistes centraren
tota la seva atenció en conèixer les opi-
nions de Badiola sobre la gestió que
s’ha fet del virus A-H1N1 per part dels
organismes i institucions competents i
de les Administracions Públiques, dels
seus orígens i efectes, i s’oblidaren dels
tòpics que han envoltat la pandèmia des
del seu inici. Els representants de la
premsa sotmeteren un profitós ‘tercer
grau’ el president del Consell General
de Col·legis Veterinaris, el qual, evi-
dentment, sortí airós.

Per altra banda, el dinar es convertí en
el marc idoni perquè el president del
COVIB, Ramon Garcia, donàs a conèi-
xer les iniciatives que prepara el
Col·legi per a aquest 2010, com el mapa
de Processos o la firma del conveni d’i-
dentificació equina, fes balanç de la
poca implicació dels ajuntaments de les
Illes en el control de la triquinosi a les
matances domiciliàries o donàs a conèi-
xer com pot afectar el col·lectiu la
implantació de la Llei Òmnibus.

Juan José Badiola s’ha convertit
enguany en nou acadèmic de la Reial
Acadèmia de Medicina i Cirurgia de les
Illes Balears, que el 26 de gener ence-
tava el curs 2010 amb la lectura de la
llissó inaugural a càrrec de Pere
Riutort sobre l’estètica dental.
L’Acadèmia premià d’aquesta manera
la trajectoria professional del president
del COLVET i del Centre Nacional de
Referència de les Encefalopaties
Espongiformes Transmissibles.

El professor és reconegut per l’Acadèmia
de Medicina i Cirurgia de Balears

Dinar
mediàtic
del COVIB
La Junta del Col·legi
organitza una trobada amb
professionals de la premsa
escrita especialitzada
aprofitant la presència de
Juan José Badiola a Palma

14

Les implicacions que tindrà
per al Col·legi la reforma dels
col·legis professionals que
aprovà el Govern espanyol el
passat any centrà bona part
de l’Assemblea General
Ordinària del COVIB, que
tingué lloc el passat 10 de
març a la seu del COMIB.
Ramon Garcia explicà de
manera breu les eines d’a-
questa reforma (Llei Òmni-
bus, Llei sobre col·legiació i
directiva de serveis, entre
altres) i la seva influència
sobre algunes de les funcions
que realitza el COVIB i sobre
la professió (supressió d’ho-
noraris orientatius, la imposi-
ció obligacions administrati-
ves i burocràtiques, etcète-
ra.). En el següent número de
VETERINÀRIA detallarem
aquesta informació.

Per altra banda, els assistents aprovaren
els pressuposts del passat any i la memò-
ria d’activitats, així com les previsions
pressupostàries per al present exercici.

de la mateixa manera se donaren a
conèixer els resultats del mapa de pro-
cessos i de les auditories dels estats
comptables del Col·legi realitzades els
anys 2007 i 2008.

La reforma dels col·legis
professionals marca
l’Assemblea General
Ordinària del COVIB

actualitat

També es presentaren el mapa de processos i els informes
de les auditories realitzades al Col·legi en els anys 2007 i 2008

Primera jornada de medicaments

El COVIB inicià el passat desembre un
cicle formatiu dirigit al medicament
d’ús veterinari que consta de tres jor-
nades, la primera de les quals tingué
lloc el dia 17. En concret, la xerrada
abordà la figura del veterinari i la nor-
mativa vigent sobre medicaments vete-
rinaris i va ser impartida per Juan José
Jiménez Alonso, responsable dels ser-
veis jurídics del Consejo General de Colegios Veterinarios (a la dreta).

Conferència equina a Menorca

José Manuel Sánchez-Vizcaíno,
Catedràtic del Departament de Patologia
Animal de la Facultat de Veterinària de la
Universitat Complutense de Madrid,
oferí a finals de desembre a Maó una
conferència sobre les malalties emer-
gents als equins, com la peste equina
o el virus del West Nile, entre d’al-
tres, organitzada per la vocalia del
Col·legi a Menorca.

breus

Se posa en marxa la
cinquena campanya
d’esterilització
d’animals de
companyia a Palma
Des de començaments de març i
durant tot el mes, l’Ajuntament de
Palma i el Col·legi han dut a terme la
cinquena campanya d’esterilització
d’animals de companyia. La iniciativa
ha presentat enguany una ajuda direc-
ta de 20 euros per als propietaris
interessats, que ha substituït el des-
compte del 20% que a les passades
edicions s’oferia a través de les clíni-
ques veterinàries. S’ha calculat que en
aquesta edició es podran subvencio-
nar fins 500 esterilitzacions, que obli-
gatòriament han de ser realitzades
per un veterinari col·legiat, i en el
municipi de Palma. L’objectiu d’a-
questa campanya és aconseguir dismi-
nuir al màxim la xifra d’abandona-
ment d’animals que actualment hi ha
a Ciutat. Al llarg de 2009 entraren al
Centre Sanitari Municipal de protec-
ció animal de Son Reus un total de
5.600 cans i moixos. D’aquests, un
total de 1.924 es donaren en adopció
i 1.072 es retornaren als seus propie-
taris. Al llarg de 2009 es posaren un
total de 1.440 xips.

La iniciativa va ser presentada a
començaments de mes a la Clínica
Sant Ferran per la regidora de
Sanitat de Cort, Begoña Sánchez, el
clínic Xisco Mir i el vocal de petits
del Col·legi, Antoni Marí.

15

actualitat

El Col·legi Oficial de Veterinaris es manté a l’espera de
rebre la convocatòria per part de la Conselleria
d’Agricultura i Pesca per subscriure el conveni que perme-
ti engegar la campanya d’identificació de la cabanya equina
de les Illes (en el moment del tancament d’aquesta revista
encara no s’havia produït). Tota vegada s’hagi firmat el
document, se procedirà a la implantació d’entre 3.000 i
4.000 microxips d’identificació, obligatoris segons la nor-
mativa europea. Els animals identificats seran, segons el
COVIB, els cavalls mesclats, ponis, ases i altres animals
destinats al consum humà, ja que els exemplars de raça
(pura raça espanyola, àrab, angloàrab, pura sang anglès,
pura raça mallorquina i menorquina, trotador espanyol i
cavall d’esports espanyol) ja compten amb l’adient identifi-

cació. L’objectiu de la implantació del xip és, com passa
amb els cans, el del control de la cabanya existent a les Illes.
Tal i com refereix Jorge Cañellas, vocal d’èquids del
Col·legi, “és una eina per comptar amb tota la informació
sobre la procedència i la pertinença dels animals”.

Senzill i ràpid procediment burocràtic
El COVIB dispensarà els microxips i els passaports equins
entre els col·legiats que ho sol·licitin, els quals realitzaran la
identificació i retornaran els documents al Col·legi. Finalment,
aquest enviarà per correu al propietari el passaport de l’ani-
mal, que ja podrà circular amb llibertat per la Unió Europea.
Tota aquesta informació s’emmagatzemarà a una base de
dades del Ministeri de Medi Ambient i Medi Rural i Marí.

L’inici de la campanya d’identificació equina
balear, a l’espera de la firma del conveni
El COVIB, que roman a l’espera de les indicacions de la Conselleria d’Agricultura i Pesca per
subscriure l’acord, calcula que se censaran entre uns 3.000 i uns 4.000 exemplars

Curs de peritatge
i responsabilitat
professional
veterinària
Emmarcat dins la línia formativa de ges-
tió jurídica i empresarial del Col·legi, el
passat desembre tingué lloc a una de les
aules del Col·legi de Metges de les Illes
Balears un curs de responsabilitat vete-
rinària i peritatge, que va ser organitzat
conjuntament pel Consell general de
Col·legis Veterinaris i el COVIB.

Una vintena de veterinaris prengueren
part en la jornada, que anava dirigida a
professionals de tots els àmbits i que
estava enfocada a la formació en matèria
de responsabilitat professional (civil,
penal, administrativa i disciplinària), així
com a l’actuació del veterinari com a
perit en l’administració de justícia mit-
jançant l’elaboració d’informes pericials.
Va ser impartida per Francisco Corpas
Arce, Juan José Jiménez Alonso i Alfredo
Fernández Álvarez i es centrà en aspec-
tes molt teòrics que posteriorment
varen ser abordats des de diferents
casos pràctics.

16

El centre territorial d’Eivissa i Formentera

Xavier Serra
Responsable Centre territorial d’Eivissa i Formentera

Ara fa cosa de trenta anys que Ibabsa inicià actuacions a les
illes d’Eivissa i Formentera de la mà del nostre apreciat com-
pany Roberto Vidal. Eren anys de canvis constants en una
comunitat autònoma encara en formació i en una administra-
ció insular molt incipient però amb una gran visió de futur per
dotar Menorca i les Pitiüses amb els mateixos serveis d’as-
sistència tècnica amb què Mallorca comptava des dels anys cin-
quanta. L’any 83 s’aconseguí disposar d’uns locals, fet que per-
meté inaugurar un espai físic i punt de trobada i d’assistència
als pagesos. Amb la transformació jurídica de patronat a
empresa pública, l’any 1989, Ibabsa quedà configurat definiti-
vament com el coneixem avui en dia a les quatre illes.

Eivissa i Formentera compten amb uns 120.000 habitants i són
sense cap dubte les illes de les Balears que més pressió turísti-
ca han rebut. No obstant, encara conserven a dia d’avui una
forta implementació agrària i un pes social important de la page-
sia. La contribució econòmica - pel que fa a PIB -, de la mateixa
manera que passa en altres indrets, és baixa; però indirectament
té una importància estratègica cabdal en la conservació mediam-
biental, paisatgística, cultural, etc. Aquest teixit social agrope-
cuari encara és ben viu a les nostres illes malgrat els molts de
turistes que arribin: el camp d’Eivissa i Formentera encara té els
mateixos problemes, exactament els mateixos, reduïts per un
factor d’escala, que les illes germanes. Aquesta afirmació la
podríem estendre a tota l’agricultura mediterrània.

Ibabsa, com a empresa de serveis i d’assessorament agrícola i
ramader, desenvolupa les activitats generals típiques assignades
per la Conselleria d’Agricultura i d’altres d’específiques derivades
de les signatures de convenis amb els Consells Insulars. Les actua-
cions generals són les campanyes de sanejament animal, la vigilàn-
cia serològica i entomològica de la llengua blava, el programa de
control d’EET, la vigilància d’Influença aviar, Aujeszky, etc.
Evidentment, els censos animals que disposem son reduïts, però la
gran atomització i dispersió de finques, més de mil, afegeix un fac-
tor de complexitat i de sobreesforç per tal que els nostres com-
panys i companyes de campanyes puguin localitzar-les i arribar a

totes. Les actuacions específiques, per la seva banda, són les deri-
vades de la signatura de convenis amb els Consells Insulars i amb
partida pressupostària al seu càrrec. Actualment en tenim dos
vigents amb el d’Eivissa: Un per donar suport en matèries de sani-
tat i de producció animal, i un altre específic per a actuacions en
races autòctones, a més del conveni que se preveu signar en matè-
ria de sanitat animal amb el Consell de Formentera. Aquestes
actuacions gaudeixen d’una acollida i acceptació esplèndida per
part dels pagesos en tant que se fa la dispensa regulada i subven-
cionada de productes per preveure l’eradicació de malalties: vacu-
nes, antiparasitaris, repel·lents, etc. pràcticament per a totes les
espècies animals: oví, cabrum, porquí, èquids, coloms, conills, etc.

La gran quantitat de races autòctones i d’agrupacions racials
presents a les Pitiüses, la complexitat de les tasques de localit-
zació, la recuperació dels pocs exemplars autòctons existents,
tot plegat determina la creació i el foment d’aquest gran eix de
feina que és la conservació i el foment del patrimoni genètic, al
capdavant del qual hi és la nostra companya Iolanda Méndez,
tècnica del Patronat de Races Autòctones de les Illes Balears
(PRAIB). L’existència d’una raça pròpia d’oví, de caprí , de ca i
les agrupacions racials de conills i gallina, aquesta darrera espè-
cie amb treballs de recerca molt avançats que ens permeten
afirmar que en breu obtindrà el reconeixement de raça per part
del Ministeri de Medi Ambient Rural i Marí, conforma un paquet
global de feina apassionant a la vegada que tot un repte marcat
pel greu perill d’extinció en què es troben les nostres races.

Destacar la gran aportació científica i la col·laboració del depar-
tament de genètica de la Universitat de Còrdova i de l’equip
humà dirigit pel Dr. Juan Vicente Delgado en el tema de con-
servació de mamífers i la gran tasca del Dr. Amadeu Francesch,
de l’IRTA, especialista en genètica aviar, que ha permès realitzar
un dels estudis més complets, fins i tot a nivell estatal, en el tema
de recuperació de la gallina eivissenca. La dinamització de les
associacions de criadors i la gestió dels llibres genealògics, entre
d’altres, son també tasques en col·laboració amb el PRAIB.

Una altra actuació en matèria de producció animal és l’assistèn-
cia tècnica a fires agrícoles -més de catorze organitzades en els
darrers anys-. Altres actuacions actualment en fase de revisió
son: experiències en farratgeres de baixa demanda hídrica,
millora genètica, millora d’instal·lacions ramaderes, fins i tot
actuacions mediambientals com són els estudis de reciclat
d’aigües per ús agrícola o la introducció de la carpa royal als
safarejos per fer lluita biològica contra els moscards. L’atenció
personalitzada al públic i l’assistència tècnica a qualsevol admi-
nistració local, a més de l’estreta col·laboració amb els serveis
veterinaris del Consell Insular, amb els quals compartim la seu
física, són també actualment feina nostra.

De manera resumida podem concloure i definir el centre terri-
torial d’Eivissa i Formentera amb l’afirmació que la polivalència
és la nostra característica principal, pel bo i el dolent. Em resta
convidar-vos a tots i totes els que passeu per Eivissa a visitar-
nos. Aquí teniu les portes de ca vostra obertes.

Fotos cedides per IBABSA.

17

Se presenta en la consulta “Livi”, una
gatita castrada de 15 años de edad, de
raza común europea, con ceguera súbi-
ta y midriasis bilateral. Historial previo
de insuficiencia renal aguda y transitoria
que se corrigió en pocos días con flui-
doterapia de soporte e IECAs.

La exploración ocular revela ausencia de
reflejo de amenaza, ausencia del reflejo

de deslumbramiento y disminución evi-
dente en la respuesta de los reflejos
fotomotores directo y consensuado. El
examen de párpados y anejos es normal,
no presenta alteraciones en córnea ni en
cámara anterior, se aprecia una leve
esclerosis nuclear en ambos cristalinos y
el cuerpo vítreo no muestra alteración
alguna. El examen de fondo ocular es el
presente en la imagen 2.

col·legi

Francisco Cantero Fernández

- ¿Se podría afirmar con los datos obtenidos que el animal realmente no ve?

- ¿Cuál sería su diagnóstico diferencial ante un caso de ceguera súbita con
midriasis bilateral?

- ¿Qué pruebas complementarias deberíamos realizar teniendo en cuenta
la imagen obtenida al examinar el fondo ocular (número 2)?

- ¿Cuál sería el tratamiento más acertado?
(Resolució a la pàgina 22)

cas clínic

Presentat per
CLÍNICA VETERINÀRIA CAS MENESCAL

Altes:

840 - Mª Luisa de Benito Marzal
Des de l’1 de gener de 2010

841 - Genís Imar Queralt Mairata
Des de l’1 de gener de 2010

734 - José Méndez Navarro
Des de l’1 de gener de 2010
Recol·legiació

842 - Mª Isabel Paz Morodo
Des de l’1 de febrer de 2010

843 - Mª Elena Gutiérrez Pérez
Des de l’1 de febrer de 2010

767 - Mª Dolores Queijo Mínguez
Des de l’1 de febrer de 2010
Recol·legiació

844 - Olga Anglada Vivó
Des de l’1 de març de 2010

845 - Victoria Eugenia Rubio Ballesteros
Des de l’1 de març de 2010

Baixes:

747 - Ana López Cuadrado
Des del 31 de desembre de 2009

778 - Rosalva Cordero Becerra
Des del 13 de gener de 2010

496 - Esther Navarro Carmona
Des del 26 de gener de 2010

826 - Esther Vergara Pérez
Des del 10 de febrer de 2010

773 - Susana Bieto Vega
Des del 12 de febrer de 2010

Altes de Centres:

Clínica Veterinària Inca CB
C/ Malferits, 34 Esq. Mercaderies
07300 Inca
Titulars: Mateu Coll Ferragut

Antònia Galmés Galmés
Francisco Fernández Beltrán

Clínica Veterinària Pel i Plomes
C/ Antelm Obrador, 26 Local 3
07630 Campos
Titulars: Horacio Raúl Ruiz Gutiérrez

José Carmelo Angosto Gomis

Baixes de Centres:

Clínica Veterinària Inca CB
C/ Ramon Llull, 55
07300 Inca
Titulars: Mateu Coll Ferragut

Antònia Galmés Galmés
Francisco Fernández Beltrán

Fotos cedides per la C.V. Cas Menescal.

18

coneguem millor les cliniques veterinàries de Balears

Fa molt poc temps que la Clínica
Veterinària Sineu ha canviat de cara. De
fet, fins fa uns dies la seva propietària,
Malen Moragues, encara estava immer-
sa en la reforma del centre. Ara,
després de gairebé 10 anys fent feina en
50 metres quadrats, ha aconseguit
‘parir’ una clínica més pròxima al seu
concepte de feina: espaiosa, lluminosa,
moderna... i preparada per treballar en
equip. Malen ha adherit el local contigu,
conservant la ubicació anterior (ben
davant l’estació de tren de Sineu), ha fet
obres, ha decorat l’estança i ha comprat
els equips tècnics adients. A més, des de
fa unes setmanes compta amb les
col·laboracions de la veterinària Katy
Serra, la qual li dóna un cop de mà amb
les consultes i cirurgies. “D’ençà que
me vaig independitzar, sempre he fet
feina com a única veterinària. Si bé és
cert que tenia el suport de l’auxiliar,
però la meva idea era poder treballar

amb un o més col·legues, per intercan-
viar opinions, operar amb altres manes-
cals i, en definitiva, fer feina en equip.
Ara ja tenc la clínica per poder complir
aquest somni”, explica Malen.

La veterinària arribà a Sineu per casuali-
tat l’any 2000, amb una clara idea en
ment: muntar la seva pròpia clínica de
petits animals. Havia acumulat l’expe-
riència suficient com per embarcar-se
en una aventura de tals dimensions: “En
acabar la carrera a Saragossa, m’havia
‘foguejat’ a Món Veterinari, a Manacor,
compartint 6 magnífics anys d’experièn-
cia amb Joan Llull i Salvador Llull;
Després vaig passar per l’Hospital
Veterinari Equí d’Algaida, que vaig dei-
xar per dedicar-ho tot al meu fill, recent
nat”. Passà un ‘any sabàtic’ però la voca-
ció tornà a tocar a la seva porta i s’em-
barcà a la recerca d’una clínica: “Va ser
complicat perquè no sabia ni per on

començar. Jo resideixo a Betllem i cer-
cava un poble on no hi hagués veterina-
ri, cosa que no ocorria en els municipis
veïns com Artà o Capdepera, on molts
companys ja tenien la seva clínica.
Aleshores me vingué a la ment una visi-
ta que vaig fer a Sineu quan era petita. El
recordava com un poble pagès i amb
encant, i tot i que no tenia cap mena de
lligam amb Sineu, vaig provar sort. Ho
vaig consultar amb en Paco, de Hill’s, i
amb altres col·legues que m’animaren
molt a fer-ho. Després de donar un
parell de voltes al poble, vaig trobar
aquest local, que abans era una ferreria,
A l’amo li interessà llogar-me’l i vaig
muntar-hi la clínica amb l’ajuda del meu
home”. En aquest punt, Malen recorda
que a uns pocs quilòmetres del poble, al
llogaret de Ruberts, existeix el consul-
tori de’n Pere Torrens, però -explica-
“no és el mateix tipus de negoci que el
meu, ja que en Pere hi va uns determi-

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

Clínica Veterinària Sineu

19

nats dies i fa un tipus de clínica diferent a la meva”. “A més -afegeix- ell
manté un munt de clients de Sineu, que li han estat fidels”.

En aquest punt Malen rememora la primera etapa de la clínica, quan
compaginava la realització del seu projecte personal amb les campan-
yes de sanejament pels pobles de la comarca gràcies al suport que li
brindà Pep Cerdà: “Els matins feia les vacunacions i sanejament reco-
rrent centenars de finques de Costitx, Sineu, Lloret i Ariany, amb qua-
tre ovelles perdudes, mentre els capvespres engegava la clínica. De fet,
gràcies a la gent que anava coneixent a les campanyes vaig anar adqui-
rint els primers clients. Això, i el fet de que en aquell moment s’ins-
taurà l’obligatorietat del microxip en el cans, m’ajudaren a arrencar”.
Malen compaginà les dues activitats durant set anys fins que abandonà
les campanyes d’Ibabsa i es centrà en exclusiva en el seu negoci. A
mesura que anava passant més hores a la clínica, més força anà agafant
la idea de l’ampliació que ara, després d’un anys de meditació, ha pogut
portar a terme. Tot i l’ambició del seu projecte, la veterinària de
moment no fa comptes donar més serveis dels que ofereix, i conti-
nuarà centrant-se en la medicina interna i les cirurgies, i derivant els
casos de traumatologia i urgències a altres clíniques de referència.
Això sí, tractarà d’ampliar l’equip i, com no, de continuar millorant dià-
riament la seva feina amb els animals i el tracte amb els clients. Segur
que infrastructura i ganes no n’hi faltaran.

FITXA

Nom de la clínica: Clínica Veterinària Sineu.

Titular de la clínica: Malen Moragues Lladonet.

Adreça: C/ Menestral, 20. Baixos. 07510. Sineu.

Telèfon: 971 52 03 49.

Teniu obert des de: Maig de 2000.

Equip humà que conforma la clínica: 1 veterinari i 1 auxiliar.

Equip tècnic: Ecògraf, quirófan, RX, hospitalització, anestèsia, bioquímica...

Especialitats: Medicina interna a excepció de traumatologies, que se deriven

habitualment a la Clínica Balmes.

Número aproximat de clients al mes: Varia molt.

Un comentari:

“Vaig obrir la clínica a Sineu sense
coneixer-hi ningú; Les campanyes de
vacunació que realitzava aleshores
me permeteren conèixer la gent

dels voltants i m’ajudaren a arrencar
el negoci” (Malen Moragues)

20

Siguiendo la tradición de nuestro Colectivo, el pasado 28 de
enero se iniciaron las actividades para el presente año, cele-
brando una misa en la Iglesia de San Sebastián en sufragio de
los veterinarios fallecidos de nuestro Colegio. A la convoca-
toria acudieron muchos compañeros, algunos acompañados
por sus respectivas esposas, así como también algunas espo-
sas y viudas de compañeros veterinarios que habitualmente
nos acompañan en las actividades que desarrolla el Colectivo
de Jubilados durante el año, deseosos todos de reencontrar-
se en este inicio de curso.

Durante la celebración, el oficiante de la misa agradeció la
presencia año tras año del Colectivo de Veterinarios
Jubilados, animándoles a seguir manteniendo esta costumbre
al iniciar el curso.

A la salida del templo, los numerosos asistentes se reunieron
en una comida de compañerismo, que sirvió de fondo para
hablar de las posibles actividades a realizar y durante la cual se
hizo entrega al compañero Martín Felani de una placa de agra-
decimiento por sus muchos y eficientes servicios prestados a
la Veterinaria durante sus años de ejercicio profesional.

Francisco Solá Ayats

jubilats

El curso 2010 se inicia con una Misa en sufragio
de los veterinarios fallecidos de nuestro Colegio

A
ndrés Reyes Perelló, natural
de Felaniche (Felanitx),
Mallorca, parece ser el primer
alumno de las Islas que acudió
al Real Colegio – Escuela de

Veterinaria de Madrid, Primada de
España, para obtener el título de
Veterinario. Dicha Escuela fue fundada
el 23 de febrero de 1792, por Real
Orden del Rey Carlos IV de España.

No se conoce la fecha de nacimiento
de Andrés Reyes, pero sí la de su bauti-
zo, que en aquellos tiempos se realizaba
prácticamente de recién nacidos. Fue
bautizado el día 13 de enero de 1777, y
registrado en el Archivo Parroquial de
Felanitx, siendo sus padres, Francisco
Reyes y Josepha Perelló.

Antonio Reyes Perelló
se matriculó a la edad de
16 años en el Colegio
Escuela de Veterinaria
de Madrid, el 1 de sep-
tiembre de 1793, inicián-
dose el curso el 18 de
octubre de ese mismo
año. Esa primera pro-
moción acabó sus estu-
dios en 1797. Se trataba
del primer curso que se
daba en la Real Escuela y
se admitieron por razo-
nes de espacio, un total
de 42 alumnos (14 de
Caballería, 16 Dragones
y 12 particulares).

Andrés Reyes Perelló
se incorporó a la misma,
a propuesta del grupo
Dragones de Numancia,
Regimiento creado el 1
de abril de 1707 en
Osuna (Sevilla) por el
Duque de tal titularidad.
El veterinario mallor-
quín fue un alumno
aventajado en sus estu-
dios, figurando siempre
en la relación de alum-
nos con mejores califica-
ciones. Finalizados sus
estudios se reintegró al
Ejército como Oficial
Veterinario.

La història de la Veterinària a les Illes Balears
Capítol 1. Andrés Reyes Perelló, el primer veterinari de Baleares

Per TOMEU ANGUERA

Bibliografía:
(1) Origen de los primeros veterinarios españoles. D. Fernando Camarero, 2004.
(2) Primera sede del Real Colegio - Escuela de Veterinaria de Madrid primada de España. Nuevas investigaciones. Dr. D. José
Manuel Pérez García, 2003.
(3) Comunicación personal. D. Gabriel Mora Vaquer, 2009.

Fotos de l’uniforme dels Dragones
de Numancia.

Imatge cedida per T. Anguera.

21

Jordi Ribes és un artista barceloní
(1972) que treballa a la Ciutat Comtal.
Després d’un període inicial centrat en
l’àmbit videogràfic, la disciplina que arti-
cula tota la trajectòria artística de Jordi
Ribes és sens dubte la pintura. El crític
David Armengol sosté que a través d’e-
lla, l’artista “ha aconseguit extreure i
mostrar d’una manera obsessiva i metò-
dica els múltiples relats de ficció que
donen forma a la seva peculiar cosmo-
gonia. Un món de fantasia ple de perso-
natges infantils - amables encara que
inquietants i sinistres per la seva inex-
pressió i el seu silenci - que recreen una
realitat propera i familiar al mateix
temps que generen en l’espectador una
incòmoda sensació d’estranyesa i fre-
dor”. Ha exposat tot sol a la Galeria
Senda de Barcelona, al Centre d’Art
Santa Mònica de Barcelona o a la
Galeria DF Arte Contemporánea de

Santiago de Compostela, entre altres.
També ha pres part en diferents exposi-
cions col·lectives, sent les més recents
Ingrafica, a Conca; CCA gallery, CCA

Andratx, a Palma; Tecla Sala, a
Barcelona; i al Centre d’Art 2 de Mayo,
a Móstoles, Madrid. També ha rebut
nombrosos premis i beques.

art al COVIB

Jordi Ribes exposa el seu món de
fantasia a la seu del Col·legi

Para abordar el tema relativo a las
denuncias sobre el maltrato de animales,
desde un punto de vista jurídico, hay que
hacer referencia a dos aspectos. El pri-
mero es el tipo de infracciones suscepti-
bles de ser sancionadas (infracciones
administrativas y eventuales delitos); y el
segundo, el modo de poner en conoci-
miento ante la Autoridad correspon-
diente dichas infracciones o delitos y
ante qué Autoridad hacerlo.

En este sentido cabe destacar, que legal-
mente se prevén dos tipos de conductas
sancionables: infracciones administrativas
clasificadas en leves, graves y muy graves,
y delitos. Estas conductas, susceptibles
de ser sancionadas ya sea administrativa
o penalmente, están previstas en la Ley
1/1993 de protección de animales

domésticos y salvajes en cautividad, la
Ley 1/1992 de protección de los anima-
les que viven en el entorno humano, y en
la Ley Orgánica 10/1995, de 23 de
noviembre, del Código Penal.

Por otra parte, el modo de poner en
conocimiento dichos hechos es la
“denuncia”. Una denuncia es la declara-
ción que efectúa una persona (veterina-
rio, en este caso) para poner en conoci-
miento de la Autoridad Pública, unos
hechos (aunque simplemente se basen
en una sospecha y siempre que la misma
sea fundada) que se considera que pue-
den constituir una infracción o delito
contra los animales.

Finalmente, y por su parte, la Autoridad
ante la que deben ponerse en conoci-

miento estos hechos son: El
Ayuntamiento, las Consellerías (principio
de ventanilla única de la Administración),
y la Guardia Civil. Y ello, con indepen-
dencia de qué organismo, finalmente,
conocerá de la misma. Así, si se trata por
ejemplo del abandono de un animal
doméstico la competencia para conocer
de esa denuncia corresponderá al
Ayuntamiento (competencia municipal),
si se trata de un hecho susceptible de
infracción relativo a un animal salvaje
corresponderá a la Consellería de
Agricultura y Pesca (competencia
autonómica), y si se trata de hechos
constitutivos de un posible delito corres-
ponderá al Juzgado (competencia judi-
cial), vía remisión del organismo que
haya recibido la denuncia. No obstante,
es importante destacar que el principio
de ventanilla única nos permite interpo-
ner denuncias de maltrato a animales
ante cualquier organismo público con
independencia de la tramitación que,
posteriormente, se le dé a la misma.

BUFETE ANTONIO FONT
ABOGADOS

assessoria jurídica

Si un clínic veterinari sospita d’un pressumpte
maltractament animal, com pot procedir ja que,
malgrat fundada, només es tracta d’una sospita?
A qui ho hauria de denunciar?

22

resolució

¿Se podría afirmar con los datos obteni-
dos que el animal realmente no ve?

Habitualmente se acepta que cuando
no existe reflejo de amenaza ni de des-
lumbramiento el animal está ciego, pero
esa es una conclusión que no es del todo
exacta. Hay casos en los que la inervación
motora del ojo no funciona correcta-
mente y por mucho que lo estimulemos
lumínicamente, no obtendremos res-
puesta, lo que no significa que no vea.

Por ello para realizar una valoración
correcta del grado visual de un pacien-
te, se deben evaluar conjuntamente
pruebas funcionales, como son la prue-
ba de la bola de algodón y la prueba de
obstáculos en condiciones de luz (fotó-
picas) y de penumbra (escotópicas) y el
estado de los reflejos visuales que los
más comunes son amenaza, deslumbra-
miento y fotomotores. No obstante,
con la imagen obtenida al explorar el
fondo de ojo junto con el examen ocu-
lar, se podría asumir que realmente el
animal está ciego.

¿Cuál sería su diagnóstico diferencial ante
un caso de ceguera súbita con midriasis
bilateral?

Las patologías que más frecuente-
mente producen este cuadro son:
- Desprendimiento de retina.
- SARDS: Síndrome de ceguera súbita

adquirida.
- Neuritis óptica.
- Procesos que afectan al quiasma óptico.
- Glaucoma.

El desprendimiento de retina, cuando
es completo produce una midriasis bila-
teral que puede o no mantener los refle-
jos fotomotores en función de si quedan
fotorreceptores funcionales a los que les
puede llegar el estímulo lumínico. Este
desprendimiento de retina puede darse
por causas primarias retinianas, causas
sistémicas o traumatismos sobre el globo
ocular. El diagnóstico es directo al reali-
zar el examen del fundus.

El SARDS es un síndrome en el que
de forma súbita se produce una pérdida
de visión debido a una muerte rápida y
masiva de los fotorreceptores. Es un pro-
ceso que no se sabe con certeza la etio-
logía ni se entiende por completo la pato-
genia. Se cree que tiene algún tipo de
relación con las glándulas suprarrenales
por la poliuria/polidipsia que generalmen-
te lleva asociada este proceso. Para diag-

nosticarlo se debe realizar una electro-
rretinografía debido a que generalmente
no se observan cambios oftalmoscópicos
al examinar la retina.

La neuritis óptica es un proceso infla-
matorio del disco óptico o del nervio
óptico que impide la correcta transmisión
de la información lumínica recogida por la
retina. El diagnóstico se realiza mediante
examen del fundus y se suele observar un
disco óptico eritematoso, edematoso y
con cambios en el tamaño del mismo

En el caso de las alteraciones en el
quiasma, el mecanismo es el mismo que
para la neuritis óptica, pero en la gran
mayoría de los casos en los que la apa-
rición de la ceguera es súbita, están pro-
ducidos por procesos neoplásicos que
afectan al quiasma, por lo que para diag-
nosticarlos es necesario realizar una
resonancia magnética.

El glaucoma es una elevación súbita de
la presión intraocular que produce
midriasis arrefléctica/hiporrefléctica que si
se mantiene en el tiempo puede producir
lesiones irreparables en la retina. Para
diagnosticarlo, es necesario realizar una
medición de la presión intraocular junto
con un examen ocular completo.

Qué pruebas complementarias debería-
mos realizar teniendo en cuenta la ima-
gen obtenida al examinar el fondo ocular?

Según la imagen, se confirma un des-
prendimiento exudativo de retina y siem-
pre debemos realizar un procedimiento
diagnóstico para determinar la causa que
lo produce. Las pruebas que se deben
realizar son las siguientes:
- Examen ocular completo para evaluar
las causas oculares.
- Medición de la presión arterial.
- Analítica sanguínea completa que nos
permita evaluar la presencia o ausencia
de diabetes mellitus, aldosteronismo pri-
mario y otras causas que conlleven a una
hipertensión sistémica
- En gatos es importante evaluar el tiroides.

En nuestro caso, la paciente presenta-
ba una presión arterial sistólica de
230mmHg por lo que se confirmó una
hipertensión arterial. El procedimiento
que se siguió fue realizar un examen car-

diaco completo que consistió en eco car-
diografía, radiografía de tórax y electro-
cardiograma, hemograma, bioquímica
completa, palpación del tiroides y medi-
ción de los niveles séricos de T4, TSH.

La eco cardiografía reveló una hiper-
trofia miocárdica del ventrículo izquierdo,
aumento del volumen del atrio izquierdo
y cambios en la velocidad de flujo sanguí-
neo, todos ellos compatibles con hiper-
tensión sistémica (imagen primera). La
radiografía de tórax fue normal (imagen
segunda). El electrocardiograma también
estaba dentro de la normalidad. Tanto el
hemograma, como la bioquímica y los
niveles séricos de T4, TSH resultaron ser
normales. Por ello se emitió el diagnósti-
co de desprendimiento de retina secun-
dario a hipertensión sistémica idiopática.

Cabe resaltar que se debería haber
realizado una resonancia magnética para
evaluar la presencia de un feocromocito-
ma ya que en gatos puede ser un causan-
te de hipertensión sistémica, pero dado a
que en las islas no es factible realizar esta
prueba, se excluyó del protocolo.

¿Cuál sería el tratamiento más acertado?
En este caso, dado que se confirmó la

presencia de hipertensión sistémica, se
comenzó con amlodipino a dosis de
1.25mg/gato cada 12h y se mantuvieron
los IECAs que estaba tomando hasta el
momento, concretamente benaceprilo a
dosis de 0.25mg/kg/12h.

Se deben realizar controles periódi-
cos de la presión arterial para controlar
que desciende y en caso de no hacerlo, se
pueden añadir β-bloqueantes como el
a tenolol a dos is de 2mg/kg cada 24h.

En nuestro caso, como el desprendi-
miento ya era completo bilateralmente,
no se realizaron otras medidas preventi-
vas, pero en casos de desprendimiento
parciales en los que todavía se conserva
cierto grado de visión, es importante rea-
lizar una retinopexia con láser para pre-
venir que se extienda el desprendimiento
y debe realizarse en un especialista expe-
rimentado lo antes posible.

La evolución de Livi ha sido satisfac-
toria ya que se logró controlar la pre-
sión arterial a pesar de que no recuperó
la visión.

Fotos cedides per la Clínica Veterinària Cas Menescal.

