

ANiFiT
ALL NATURAL

**ABC DEL
CUCCIOLO**

ANiFiT – PER TUTTA LA VITA

«OGNI CANE
È UNICO!»

INDICE

1	INTRODUZIONE	4
	Scopo della guida	4
	Congratulazioni	4
	Sfruttare bene i primi tempi	4
	I nostri consigli a chi acquista un cucciolo	4
2	PRIMA DELL'ARRIVO DEL CUCCIOLO	5
	Acquisti	5
	Casa	6
3	FARE TUTTO PER BENE QUANDO SI RITIRA IL CUCCIOLO	8
4	ARRIVO A CASA E PRIMA NOTTE	10
5	L'ALIMENTAZIONE OTTIMALE	12
	Cosa sono veramente i nostri cani?	12
	Differenza tra cibi umidi e secchi	12
	Gli allevamenti e la loro esperienza	12
	Gli spuntini perfetti in ogni occasione	14
	Buono a sapersi	15
	Quando è meglio passare al cibo per cani adulti?	15
	Il supporto di ANiFiT	15
6	LA CURA GIUSTA	17
	I parametri vitali del cane	17
7	LE FASI DI SVILUPPO DEL CUCCIOLO	20
	Fase neonatale	20
	Periodo di transizione	20
	Fase dell'imprinting	20
	Ontogenesi del comportamento	20
	Pubertà	21
	Varie	21
8	ASPETTI LEGALI E ORGANIZZATIVI	22
9	LA PRIMA VISITA DAL VETERINARIO	23
10	STERILIZZAZIONE	23
11	VACCINAZIONI	24
	Quali vaccini fanno parte dell'immunizzazione di base?	24
	Richiamo o nuova vaccinazione	24
	Sono necessarie altre vaccinazioni?	25
	Quali certificati di vaccinazione esistono?	25
12	COME DEVO EDUCARE IL MIO CANE?	27
13	PROTEZIONE CONTRO I PARASSITI	28
	Quali ectoparassiti esistono?	28
	Come si combattono i parassiti?	29
	Quali endoparassiti esistono?	29
14	PRONTO SOCCORSO PER IL CANE	30
15	COSA DISTINGUE ANiFiT?	30
16	CONCLUSIONE	31

INTRODUZIONE

SCOPO DELLA GUIDA

Questa guida ha lo scopo di aiutarti a rispondere alle tante domande che hai in testa e di assisterti nei primi passi con il tuo cucciolo. Innanzitutto ricordiamo che, in fatto di cani, non esiste mai un'unica possibilità. Infatti, come recita il proverbio, «Tutte le strade portano a Roma». Allevatrici e allevatori esperti, ma anche proprietarie e proprietari di cani hanno condiviso con noi le loro conoscenze e così è nato questo libretto. Non ci resta che augurarvi buona lettura e tanta gioia con il tuo nuovo amico cane!

Il team ANIFIT

CONGRATULAZIONI

Tra un paio di giorni un cucciolo verrà a vivere con te, dando inizio a un periodo appassionante per la tua famiglia e anche per il cucciolo. Se si tratta del tuo primo cane, una cosa è certa: niente sarà più come prima. Il piccolo quadrupede stravolgerà la tua esistenza.

I primi tempi possono essere molto stancanti, ma anche meravigliosi e assolutamente divertenti. Ciò nonostante sarai felice quando il cane riconoscerà i primi comandi, avrà imparato dove fare i suoi bisogni, non romperà più nulla e ti lascerà di nuovo dormire fino al mattino.

SFRUTTARE BENE I PRIMI TEMPI

I cuccioli sono adorabili e in breve tempo ti fanno innamorare. Ecco perché è fondamentale sfruttare correttamente le prime settimane. I primi tempi il cucciolo impara facilmente tante cose nuove e sarebbe un peccato non approfittare di questi momenti importanti. È formidabile osservare come gioca, acquista coraggio e sviluppa un legame sempre più stretto con te. Potrai leggere i dettagli più avanti al punto 12 «Come devo educare il mio cane» (pag. 27).

I NOSTRI CONSIGLI A CHI ACQUISTA UN CUCCILO

Esprimi empatia e affetto verso il tuo nuovo amico a quattro zampe, ma mostrati sempre coerente nell'agire. Così diventerà un compagno fedele e affidabile.

PRIMA DELL'ARRIVO DEL CUCCILO

ACQUISTI

Meglio avere le cose più importanti a disposizione prima che arrivi il cucciolo. Ti forniamo un elenco che comprende alcune spese basilari. Non dimenticare che è un cucciolo con i denti affilati e tanta confusione in testa. Ogni tanto romperà o masticherà qualcosa ecc. Ecco perché i primi acquisti quasi mai sono gli ultimi.

- Trasportino per l'auto**
- Gabbia per casa**
 - È un aiuto per insegnare al cucciolo dove fare i bisogni
 - Rifugio per riposarsi o dormire
 - Allena correttamente il cucciolo all'uso della gabbia.
- Non limitarti a infilarcelo dentro.
- Pettine, spazzole ecc. secondo il tipo di pelo del cane**
- 2 ciotole**
 - Per acqua e cibo, di dimensioni adeguate alla taglia del cane
 - Ad esempio, per i cani con le orecchie lunghe, come il Cocker Spaniel, esistono ciotole di forma speciale
 - Borraccia o ciotola da viaggio
- Collare e guinzaglio**
- Sacchetto per escrementi**
- Giocattolo vero e proprio**
 - Radice da masticare
 - Corda morbida per giocare a tira e molla
 - Bustina di alimenti / tappeto da fiutare
- Bocconcini** (vedi capitolo 5, pag. 14)
- Vecchi asciugamani per**
 - asciugare il cane
 - pulire l'urina
- Detergente a base di aceto per pulire l'urina**
 - Ottimo per neutralizzare gli odori
- Cancelletto per scale a seconda dell'abitazione**
- Gli alimenti ti saranno consegnati dall'allevamento**
 - Se il cucciolo li digerisce bene, mantieni questo tipo di alimentazione il più a lungo possibile
 - L'intestino non sopporta grossi cambiamenti e potrà quindi assorbire in modo ottimale i nutrienti
- Sapere quale scuola o quali corsi si desidera frequentare con il cucciolo**
 - Maggiori informazioni su questo tema al punto 12 «Come devo educare il mio cane» (pag. 27)

CASA

Prima dell'arrivo del cucciolo, è opportuno organizzare la casa affinché sia «a prova di cane». Molti cani addentano di tutto e mangiano tutto quel che trovano. Perciò ti consigliamo di non lasciare alcun oggetto sul pavimento.

Le cose elencate di seguito non devono essere accessibili ai cani, in quanto sono davvero pericolose o addirittura mortali:

- Medicamenti
- Detergenti per la pulizia
- Insetticidi
- Sigarette
- Vernici
- Batterie
- Cavi elettrici
- Piccoli oggetti, come ad esempio graffette per ufficio
- Contenuto dell'armadietto di pronto soccorso

Alimenti non tollerati dal cane (elenco non completo):

- Cioccolato (più è fondente, più è velenoso) o cacao
- Stevia (diversi sostituti dello zucchero)
- Chicchi di caffè o caffeina
- Uva o uva sultanina
- Cipolle/confettura
- Spezie o alimenti dal gusto forte
- Patate crude, fagioli, avocado
- Noci macadamia
- Noccioli di frutta
- Alcol

Esistono anche varie piante che sono velenose per i piccoli. Toglile dal soggiorno o dal giardino oppure fai molta attenzione che il cucciolo non le mangi.

Mughetto

Lupino

Fritillaria imperiale

Citiso

Colchico d'autunno

Tasso

Laburno

Ginestra

Ortensia

Giacinto

Vischio

Papavero

Primula

Narciso

Tulipano

Fior di stacco

Delphinium

Digitale

Azalea

Caprifoglio

Bosso

Anemone dei boschi

Trombone degli angeli

Aconito

Wisteria

FARE TUTTO PER BENE QUANDO SI RITIRA IL CUCCILO

Riservati una quantità di tempo sufficiente e fai in modo che ti accompagni una persona di fiducia che sappia guidare.

Il giorno del ritiro si è sempre eccitati perché ci frullano in testa mille domande, affiorano le paure, ci si chiede se si sarà in grado di gestire l'animale e naturalmente si vive anche un'enorme trepidazione. Cerca di mantenere la calma e abbi fiducia che tutto andrà bene perché con te ci sarà sempre qualcuno. Intorno a te ci sono tante persone (allevatrici e allevatori, famiglia, scuola per cani, veterinaria o veterinario ecc.) che potranno aiutarti in tutto. La tua serenità si trasmetterà al cucciolo che si sentirà bene e al sicuro con te.

Quel giorno, all'allevamento riceverai alcune informazioni; ascolta bene e fai tutte le domande che ritieni necessarie. È molto utile che anche la persona che ti accompagna ascolti bene, avrai così la certezza di non perderti nessuna informazione. A questo punto avviene il distacco dall'ambiente abituale del cucciolo e ha inizio il primo viaggio in auto insieme. Secondo le regole, un cucciolo deve essere trasportato con le cinture allacciate in modo corretto o in un trasportino. Tuttavia, noi lo sconsigliamo. Meglio far guidare la persona che ti accompagna e sederti sul sedile posteriore con il cucciolo, così da dargli tutta la sicurezza e il senso di protezione di cui ha bisogno.

Ti conviene anche portare con te qualcosa di duro da dargli da masticare (vedi capitolo 5, pag. 14). Il cucciolo avrà qualcosa da fare e sarà un po' distratto. L'ideale è che tu ti faccia dare dall'allevamento una coperta che abbia l'odore del branco, affinché il piccolo non si ritrovi solo all'improvviso. Se hai con te anche un vecchio straccio, potrai pulire l'eventuale bava o un piccolo guaio.

ARRIVO A CASA E PRIMA NOTTE

La cosa più importante è non lasciare che il cucciolo scopra da solo la sua nuova casa. Mostragli prima solo una stanza e poi il resto. Mantieni la calma, evita la frenesia e troppe cose insieme. Prepara al nuovo arrivo anche i bambini che vivono con te. È tutto nuovo e i piccoli devono elaborare tante cose. È molto importante che, dopo aver sperimentato qualcosa di nuovo, possano dormire per elaborare il tutto.

Esci regolarmente con il cucciolo perché possa imparare rapidamente dove può e deve fare i suoi bisogni. Soprattutto

- al mattino, appena sveglio
- prima di ogni pasto
- dopo ogni pisolino
- dopo i momenti di gioco e scatenamento
- quando è visibilmente inquieto (corre in giro, fiuta)
- prima di dormire

I cuccioli sono abituati a dormire in branco. Quindi non lasciarlo solo le prime notti. Verifica di quanta vicinanza ha bisogno, dagli sicurezza e così potrai anche capire molto presto se ha bisogno di fare pipì.

Su tutti questi punti, l'educatrice o l'educatore potrà certamente darti interessanti consigli per sfruttare al meglio questo importante periodo. Infatti nella fase iniziale, i cuccioli imparano molto bene e in fretta e sarebbe un peccato lasciarsi sfuggire l'occasione.

«ADESSO FACCIO
PARTE ANCH'IO
DELLA FAMIGLIA!»

L'ALIMENTAZIONE OTTIMALE

Questo vademecum ti fornisce le informazioni principali sull'alimentazione. Sta di fatto che esistono vari tipi di alimentazione e tutti hanno la loro ragion d'essere. Nel corso degli anni ANiFiT ha notato che il tipo di alimentazione (umido o secco) non ha grande rilevanza, perché sono le materie prime e la qualità degli ingredienti che rendono il cibo pregiato, sano e corroborante.

COSA SONO VERAMENTE I NOSTRI CANI?

Basandoci sull'anatomia e sulla fisiologia dei nostri animali domestici, possiamo dire quali sono gli alimenti buoni e digeribili e quali sono meno buoni per loro.

I nostri cani non sono carnivori puri, bensì sono in grado di metabolizzare anche piccole quantità di fibre. Il loro apparato digestivo ha imparato a farlo negli ultimi mille anni di evoluzione. Tuttavia, i denti canini e anche l'intestino piuttosto corto mostrano che hanno bisogno della carne, che la sanno trasformare molto bene e perciò non sono certo degli erbivori come ad esempio i cavalli.

DIFFERENZA TRA CIBI UMIDI E SECCHI

I cibi umidi, come si intuisce dal nome, contengono umidità, ma solitamente anche una maggiore quantità di carne. Quindi sarebbero l'alimento ideale per i nostri cani. I cibi umidi sono disponibili in diverse confezioni: barattoli, pouch, ciotole, tetrapak, salsicce, alcuni con un po' più di gelatina, altri più cremosi. Per soddisfare tutti i gusti.

Tuttavia, ci sono anche buoni motivi per non vo-

ler dare cibi umidi ai nostri amici a quattro zampe e in questo caso entrano in gioco i cibi secchi. Questi presentano grosse differenze, che iniziano dal processo di produzione e finiscono naturalmente con gli ingredienti. Estrusi, pressati a freddo, essiccati ad aria o in forno, monoproteici, senza glutine e senza cereali e molto altro.

È evidentemente un vantaggio conoscere i veri ingredienti e soprattutto la qualità. Infatti anche i nostri amati quadrupedi possono manifestare intolleranze a eventuali sostanze dannose, zuccheri nascosti o sostanze attrattive. Presta quindi molta attenzione a quanto dichiarato in etichetta: se capisci, sai al 100% cosa c'è negli alimenti. Se invece non comprendi, chiediti perché il produttore non desidera dichiarare tutto.

GLI ALLEVAMENTI E LA LORO ESPERIENZA

Per chi acquista un cane sono molto utili le esperienze dell'allevatrice o dell'allevatore che conosce la razza da anni e sa quali sono le sue preferenze, caratteristiche o problematiche, perché ogni razza canina è stata originariamente allevata per uno scopo. Puoi vedere quanto sono vivaci e in forma i suoi cani (pelo lucido, bei denti, occhi svegli, attività intestinale sana ecc.). Fidati della sua competenza e del tipo di alimentazione: alla consegna del cucciolo riceverai anche i cibi che fino a quel momento il cane ha mangiato e ben tollerato. Se il cucciolo mangia volentieri, cresce bene e le feci sono ben formate, allora hai vinto. Questa è la **cosa più importante** nella vita di un cane. Dalle feci si ricono-

sce lo stato di salute del cane. E le sue prime settimane nella nuova casa sono così piene di emozioni che l'ideale è mantenere i cibi a cui è già abituato.

Come accennato, il cane ha un intestino decisamente corto e preferisce ricevere sempre lo stesso cibo. Un cambio di alimentazione può causare problemi. Infatti nell'intestino alcuni batteri muoiono e altri si devono riformare. In questo periodo il cane può avere attacchi di diarrea. Occorre saperlo.

GLI SPUNTINI PERFETTI IN OGNI OCCASIONE

Non solo i pasti principali sono importanti per i nostri cuccioli e i cani giovani, ma anche gli snack. Anche per questi presta attenzione alla composizione. Devono essere il più naturali possibile e soddisfare diversi scopi.

Per l'educazione

Per dare un premio ad hoc velocemente, è importante che il bocconcino stia bene in mano e il cane possa ingoiarlo subito, senza masticare a lungo.

Basic Junior
Art. 1756/1755

Paté
Art. 1705

Training
Art. 1579

Strisce di rumine
Art. 1588

Pollo
Art. 1713/1714/1715

Manzo
Art. 1710/1711/1712

Importante: scala le calorie dei bocconcini dal pasto principale! Eviterai una crescita troppo rapida del cucciolo o addirittura l'ingrassamento.

Tra un pasto e l'altro

Puoi dare una ricompensa al tuo cucciolo anche tra un pasto e l'altro, se si comporta come desideri, ad esempio se instaura un legame positivo con la veterinaria o il veterinario, sta accovacciato tranquillo sulla coperta o ti dedica la sua attenzione.

Cuori di pollo
Art. 1655

Salami
Art. 1587

Ventrigli di pollo
Art. 1569

Per distrazione

Per un piacere prolungato. Ad esempio per abituare il cane alla gabbia o a stare da solo.

Sticks
Art. 1559

Pelle di testa
Art. 1565

Polmoni
Art. 1584

Carne secca
Art. 1564/1581

Orecchie
Art. 1578

Rumine
Art. 1566

BUONO A SAPERSI

La torsione dello stomaco

Dopo i pasti, il cucciolo ha bisogno di pace. Non deve assolutamente correre in giro, giocare con altri cani o andare subito a fare una passeggiata. L'apparato gastrointestinale ha bisogno di tempo per digerire perfettamente il cibo. Le razze di grossa taglia rischiano anche una torsione dello stomaco che può avere esiti mortali anche in brevissimo tempo. Quindi, la quiete dopo i pasti è importantissima per il nostro birboncello.

QUANDO È MEGLIO PASSARE AL CIBO PER CANI ADULTI?

Più il cane è di taglia piccola, più rapidamente cresce e si può passare all'alimentazione per adulti.

Qualche valore indicativo per taglia:

Taglia piccola	Taglia media	Taglia grande	Taglia XL
			
Da 1 a 5 kg 8 mesi	Da 6 a 20 kg 10-12 mesi	Da 21 a 35 kg 13-14 mesi	Da 36 a 60 kg 16-18 mesi

Maggiori informazioni sono disponibili nel nostro blog.

L'ASSISTENZA DI ANiFiT

Dietro il nome ANiFiT si cela un'azienda moderna che dal 2001 si impegna a fornire cibi naturali e sani per gli animali. In collaborazione con esperte ed esperti di nutrizione, allevatrici e allevatori, la protezione animali, scienziate e scienziati, veterinarie e veterinari, sviluppa alimenti basati sulle più recenti conoscenze e li produce nel rispetto dell'ambiente, garantendo al tuo amico a quattro zampe un'alimentazione sana e naturale.

Offriamo alimenti per cuccioli e cani giovani, adulti e anziani, stando al tuo fianco con la nostra assistenza e i nostri consigli per tutta la vita dell'animale.

Desideri maggiori informazioni sul tema della nutrizione? Il team ANiFiT è a tua disposizione. Basta scrivere all'indirizzo service@anifit.ch. Oppure puoi curiosare nel nostro sito www.anifit.ch.

LA CURA GIUSTA

Così come sono diverse le razze, altrettanto lo è la cura dei nostri amici a quattro zampe. Alcuni cambiano il pelo a ogni stagione, ad altri occorre tagliarlo periodicamente e altri ancora vanno tosati.

L'allevatrice o l'allevatore saprà darti le informazioni principali, in quanto conosce bene la razza e i genitori del tuo cucciolo.

I PARAMETRI VITALI DEL CANE

Scopri il tuo cucciolo fin dall'inizio servendoti dei tuoi sensi: mani, occhi e naso. Palpa frequentemente il cane, ad esempio quando lo accarezzi. Non dimenticare le dita e gli artigli, che in seguito dovrai tagliare. Anche se è un cucciolo, controlla gli orecchie, occhi e denti. Abitu il tuo cane alla misurazione della febbre, per via rettale. Palpa anche i testicoli nel maschio. Abbina questi delicati controlli ad abbondanti carezze. In caso di emergenza, il cane si sarà già abituato al contatto e si lascerà medicare. Osserva i parametri vitali del cane: ti accorgerai subito se qualcosa non va e potrai reagire rapidamente.

A tale proposito ti sarà di aiuto il nostro articolo:

**«NATURALE
È MEGLIO.»**

LE FASI DI SVILUPPO DEL CUCCIOLO

Le fasi di sviluppo di un cucciolo sono complesse. Qui sintetizziamo le principali.

FASE NEONATALE

Nella fase neonatale, cioè nelle prime due o tre settimane di vita, i cuccioli si possono basare esclusivamente sui comportamenti innati. Si tratta ad esempio del movimento che fanno con le zampe anteriori per succhiare il latte o dell'oscillazione della testa per trovare il capezzolo. Questa fase termina approssimativamente quando il cucciolo inizia a camminare o a stare seduto. In questo periodo sente principalmente gli stimoli interni. Gli occhi si aprono dal 10° al 13° giorno di vita, ma non riconosce ancora le cose.

PERIODO DI TRANSIZIONE

Nel periodo di transizione, che va dalla quarta alla quinta settimana di vita, cominciano a svilupparsi gli organi sensoriali. Ora i cuccioli possono vedere e sentire. Solo in questa fase percepiscono gli influssi ambientali. Attraverso i sensi, a questa età imparano a conoscere la madre e i fratelli. I movimenti dei piccoli diventano più controllati e si osservano le prime prove di gioco. In questo periodo spuntano anche i denti da latte. Il cucciolo ha 28 denti.

FASE DELL'IMPRINTING

Nella fase dell'imprinting che si protrae fino alla nona settimana, è importante proporre ai cuccioli il maggior numero possibile di stimoli ambientali. Ogni allevamento lo fa in modo diverso. A questa età si notano i primi comportamenti tipici della razza e gli organi sensoriali sono ormai completamente sviluppati.

Dato l'intensificarsi dell'attività, aumentano costantemente anche la curiosità e l'istinto del gioco. Perciò, in questa fase è particolarmente facile iniziare i cuccioli a nuovi stimoli diversi. Il cucciolo attraversa queste fasi ancora con la madre e i fratelli. Solo allevatrici e allevatori impegnati e responsabili possono garantire uno sviluppo ottimale.

ONTOGENESI DEL COMPORTEMENTO

A partire dalla nona settimana di vita inizia il periodo dell'ontogenesi del comportamento, che dura fino al nono mese. A questo punto i nuovi proprietari sono responsabili dello sviluppo del cane. Nel primo periodo, dedicato all'inserimento del nuovo membro della famiglia, il cucciolo sarà messo a confronto con le cose che dovrà gestire in futuro, come i viaggi in auto, il traffico stradale o gli estranei.

Questa è anche la fase della socializzazione, in cui si forma il carattere del cane. Perciò è particolarmente importante fargli affrontare gli aspetti più disparati. Anche il regolare contatto sociale con altri cani o esseri umani di tutte le età è la base per prevenire l'aggressività o le paure. Si raccomandano una scuola professionale o un'associazione sportiva per cani, dove il cucciolo viene costantemente accompagnato durante il suo sviluppo. Intorno al 5° o 6° mese si crea uno stretto legame con la nuova famiglia. In questa fase, vanno usate lodi e correzioni per ottenere il comportamento desiderato e assegnare al giovane cane il suo posto nel nuovo branco di umani.

PUBERTÀ

La cosiddetta pubertà, in cui si ha la sensazione che il cane abbia dimenticato tutto ciò che ha imparato fino a quel momento, si ha in genere dal 6° al 12° mese. In questo periodo il giovane cane mette in discussione quanto ha appreso, oltrepassa i limiti e, a causa dell'imminente maturità sessuale, diventa insubordinato e non rispetta la posizione nel branco.

VARIE

Troppo movimento può essere davvero dannoso per un cucciolo, poiché il suo apparato motorio non è ancora abbastanza stabile. Attieniti alla «regola dei 5 minuti», secondo cui il cane può passeggiare 5 minuti per ogni mese di vita. Ad esempio un cucciolo di 3 mesi può fare passeggiate di 15 minuti, fino a tre volte al giorno. A partire dal 7° mese i denti da latte dovrebbero

essere caduti. Controlla e, se così non fosse, consulta lo studio veterinario. Talvolta occorrerà estrarre i denti da latte rimasti. A questo punto il cane ha 42 denti.

Dall'8° mese in poi, il giovane cane sarà in grado di reprimere più a lungo il suo bisogno di urinare e ormai dovrebbe aver imparato a sporcare all'esterno.

ASPETTI LEGALI E ORGANIZZATIVI IN BREVE

Ogni Cantone ha regole diverse per quanto riguarda i cani. I seguenti punti ti potranno essere chiariti in Comune o presso il Municipio:

- Registrare il cane e pagare l'imposta sui cani.
- Sono previste norme particolari per la razza del mio cane?
- Devo registrare il mio cane anche altrove?
- In Svizzera ad es. AMICUS:
www.amicus.ch/Account/Login
- Occorre un attestato di competenza o un permesso per cani?

In Svizzera ogni cane deve avere un chip. Solitamente gli viene applicato nello studio veterinario sul collo a sinistra. Ogni chip possiede un numero di identificazione, su cui sono memorizzati il nome, la data di nascita del cane e i dati della proprietaria o del proprietario. Qualora il cane dovesse scappare o perdersi, una veterinaria, un veterinario o la polizia potranno identificarlo con uno speciale scanner.

Esistono diverse assicurazioni per i cani, quali ad esempio l'assicurazione di responsabilità civile per cani o l'assicurazione malattia per cani. Chiedi una consulenza alla tua assicurazione e decidi cosa fare.

STERILIZZAZIONE

LA PRIMA VISITA VETERINARIA

Come la vaccinazione, anche la sterilizzazione è una questione individuale. Bisogna proprio farla? Se sì, perché? Quali sono i pro e i contro? Quali possibilità ci sono? Fatti consigliare dalla veterinaria o dal veterinario, dall'allevatrice o dall'allevatore oppure anche da un'amica o da un amico che ha esperienza coi cani. Così troverai la soluzione per te e il tuo cane.

La prima visita è la più importante. Prenditi tutto il tempo necessario. Lo stesso farà una buona veterinaria o un buon veterinario. **Accertati che alla prima visita non venga fatto nulla di doloroso.** Sfrutta questa occasione per fare conoscenza (vedi capitolo 6 – I parametri vitali del cane, pag. 17). Oltre a palpare il cane, la veterinaria o il veterinario può auscultare il tono cardiaco, verificare se è necessario controllare i testicoli e pesare il cane. Addolcisci la visita con un bocconcino (vedi capitolo 5 – Gli spuntini perfetti in ogni occasione, pag. 14). Il cane collegherà lo studio veterinario a qualcosa di buono e a persone che lo accarezzano e lo guardano.

Ogni cane è diverso dall'altro, proprio come gli esseri umani. Alcuni sono più prudenti e timorosi, altri non hanno paura di nulla. Adeguati al tuo cane e rendigli la visita più piacevole possibile, con tanta calma ed empatia. È anche possibile aiutare i cani più paurosi attraverso l'inserimento di esercizi mirati nella fase di educazione, finché saranno in grado di affrontare la visita rilassati.

Sul tema delle vaccinazioni la nostra società è divisa in due schieramenti, a favore e contro i vaccini. ANiFIT ha un approccio neutrale e si limita a spiegare come viene gestita la vaccinazione. Ciascuno deciderà se farlo. A noi preme innanzitutto illustrare tutte le possibilità e le basi legali.

In Svizzera esistono due commissioni per le raccomandazioni in materia di vaccinazioni, l'Associazione Svizzera per la Medicina dei Piccoli Animali (ASMPA) e la World Small Animal Veterinary Association (WSAVA). La massima dovrebbe sempre essere la seguente: «Meno possibile, ogni volta che è necessario.»

Le vaccinazioni sono tuttora la misura più importante per prevenire le malattie infettive. Presupposto per l'efficacia sono una completa immunizzazione di base e i successivi richiami. Gli antigeni e la frequenza dei vaccini devono essere adeguati al singolo animale, per ottenere la massima copertura.

Gli anticorpi materni offrono una sufficiente immunità fino a circa 16 settimane. In genere, i cuccioli vengono vaccinati nell'8-9^a, nella 12^a e nella 16-17^a settimana di vita. Successivamente, la vaccinazione viene praticata nel 15-16^o mese. A quel punto è conclusa l'immunizzazione di base. Certe vaccinazioni prevedono periodici richiami. Tutte vengono registrate nel certificato di vaccinazione.

QUALI VACCINI FANNO PARTE DELL'IMMUNIZZAZIONE DI BASE?

L'immunizzazione di base comprende le seguenti cosiddette vaccinazioni essenziali raccomandate in tutto il mondo contro:

Cimurro

Infezione virale, con diversi sintomi, tra cui anche danni al sistema nervoso

Epatite

Infezione epatica contagiosa, che può avere esiti fatali

Parvovirus

Infezione virale, con malessere generale, diarree emorragiche, generalmente fatale nei cuccioli

Leptospirosi (in Svizzera non ovunque)

Infezione batterica, trasmessa attraverso l'urina di roditori infetti, come scoiattoli, ratti, topi ecc. Si trova in abbeveratoi, pozzanghere, si trasmette all'uomo

Rabbia

Infezione virale, generalmente mortale, trasmissibile all'uomo, inesistente in Svizzera, ma presente nei Paesi confinanti

RICHIAMO O NUOVA VACCINAZIONE

L'immunizzazione di base si conclude solo con le vaccinazioni a circa 16 mesi. L'obiettivo è proteggere i cani in modo ottimale, mantenendo tuttavia al minimo il rischio di reazioni indesiderate. Per alcune vaccinazioni vengono quindi seguite

le direttive più progressiste della WSAVA, in base alle quali i richiami contro il cimurro, l'epatite e la parvovirus vengono effettuati al massimo (!) ogni 3 anni, poiché la durata della copertura, a seconda della reazione individuale, è nettamente di più lunga durata. Ecco perché molte veterinarie e molti veterinari preferiscono eseguire test sierologici che mostrano l'eventuale necessità di un richiamo del vaccino (vedi sotto).

Contro la rabbia occorre effettuare la vaccinazione ogni 3 anni per espatriare. I richiami contro la leptospirosi sono previsti ogni anno, preferibilmente all'inizio della primavera. La vaccinazione contro la tosse canina viene ripetuta annualmente o secondo necessità. Prima di un eventuale soggiorno in una pensione per animali, vi invitiamo a informarvi circa le vaccinazioni necessarie. Verifica della copertura vaccinale mediante test sierologico.

Mediante il test sierologico si può verificare se il cane debba essere nuovamente vaccinato contro il cimurro, l'epatite e la parvovirus già a 3 anni dall'immunizzazione di base o si possa attendere. È disponibile anche un test rapido, che consente di avere il risultato in breve tempo dopo il prelievo di sangue ed eventualmente di effettuare la vaccinazione durante lo stesso consulto.

Naturalmente, questo test fornisce informazioni anche in caso di status vaccinale non chiaro o di dubbi in merito alla reazione del sistema immunitario ed è caldamente raccomandato dalla WSAVA.

SONO NECESSARIE ALTRE VACCINAZIONI?

In Svizzera il vaccino contro la rabbia non è più obbligatorio, ma lo è se si vuole portare il cane all'estero. È opportuno non effettuare la vaccinazione prima dei 3 mesi e lasciar trascorrere almeno 2 settimane prima della successiva vaccinazione. Richiamo ogni 3 anni.

La vaccinazione contro la tosse canina non rientra tra le cosiddette vaccinazioni essenziali, realmente importanti. Essa contiene 2 componenti, il virus parainfluenzale canino, spesso contenuto nel vaccino polivalente, e il batterio della bordetella bronchiseptica, contro il quale attualmente in Svizzera è possibile effettuare solo una vaccinazione intranasale in abbinamento al virus parainfluenzale. Spesso le pensioni per animali esigono questo vaccino. Ne basta uno per ottenere la copertura. Poiché gli agenti patogeni che concorrono a generare la tosse canina sono più d'uno, la vaccinazione non può impedire di contrarre la malattia, ma ne allevia i sintomi e ne riduce la durata.

QUALI CERTIFICATI DI VACCINAZIONE ESISTONO?

Ogni Paese ha i propri certificati di vaccinazione, ma esiste anche un passaporto UE per animali domestici. Se desideri viaggiare all'estero con il tuo animale, ti occorrerà questo passaporto, contenente il nome dell'animale, il numero del chip, nome e indirizzo della proprietaria o del proprietario, il nome della veterinaria o del veterinario e tutte le vaccinazioni valide. Poiché questo passaporto ha un costo solo leggermente più elevato, raccomandiamo di richiederlo sempre.

COME DEVO EDUCARE IL MIO CANE?

Praticamente ogni educatrice o educatore di cani ha il proprio metodo. Perciò è importante affrontare preventivamente questo tema. Cerca le scuole per cani nelle vicinanze e vai a vederle prima che arrivi il cane. Verifica se la persona addetta all'educazione del cane ti è simpatica, come organizza le ore, quanto è grande il gruppo e se il rapporto tra le taglie dei cani è equilibrato. Le buone scuole ti propongono di loro iniziativa un incontro conoscitivo. Non appena arriva il piccolo, chiedi se c'è un gruppo di cuccioli in cui il tuo può inserirsi per età e taglia.

Ognuno di noi ha una diversa idea di come deve essere un cane ben educato. Alcuni vogliono fare sport con il cane, altri desiderano semplicemente un compagno con cui vivere.

A nostro parere, i seguenti punti sono molto importanti e devono assolutamente far parte di un'educazione di base:

- Un buon rapporto e legame tra cane e uomo.
- Il cane torna indietro.
- Il cane non scappa e non si allontana troppo.
- Il cane corre con il guinzaglio allentato, senza tirare.
- Il cane deve divertirsi ed essere felice.
- Il cane deve avere contatti con compagni della sua specie.
- Il cane deve interrompere un'azione quando glielo si dice o non deve compierla se glielo si vieta.
- Il cane deve tenere un comportamento adeguato con altre persone, animali e bambini.
- Ciò significa che i cani non devono avere atteggiamenti aggressivi.

«SIAMO UN SUPERTEAM!»

PROTEZIONE CONTRO ECTOPARASSITI ED ENDOPARASSITI

Numerosi parassiti non solo sono fastidiosi per il cane e per i proprietari, ma possono anche trasmettere malattie mortali.

QUALI ECTOPARASSITI ESISTONO?

Gli ectoparassiti sono parassiti esterni, che vivono e si muovono sul corpo dell'animale. A seconda delle dimensioni, possono essere visibili anche a occhio nudo. Questi sono i parassiti più frequenti alle nostre latitudini:

Pulci

- Sono abbastanza grandi da essere visibili a occhio nudo
- Un semplice campione di feci può fornire chiarimenti
- Se l'animale ha le pulci, occorre disinfestare anche l'ambiente (luoghi preferiti, coperte, lettini, pavimenti ecc.). Chiedi consiglio sulle varie possibilità a disposizione.
- Chiedi alla veterinaria o al veterinario se è necessaria la sverminazione, perché quando un animale ha le pulci, spesso ha anche i cestodi.

Zecche

- Sono abbastanza grandi da essere visibili a occhio nudo
- Devono essere eliminate seguendo le regole

Possibili infezioni secondarie:

- FSME, borreliosi, eritema migrante
- Disinfettare subito il punto del morso con popoli (antibatterico, antivirale)
- Testare i prodotti chimici e biologici e farsi consigliare dalla veterinaria o dal veterinario

Mallofagi

- Sono parassiti stazionari, lunghi ca. 2-3 mm
- Colpiscono solo gli animali che presentano disturbi generici, non quelli sani
- In effetti non fanno niente agli animali, ma mangiano le cellule morte superficiali e vogliono stare sull'animale perché è caldo, possono cibarsi di sego, batteri ecc.
- Tuttavia sono vettori di diversi agenti patogeni batterici e virali

Pidocchi

- Anche i pidocchi vivono non esclusivamente sui nostri animali
- Depongono le uova nel pelo che deve essere pettinato per eliminarle
- Esistono shampoo specifici
- Se l'animale ha i pidocchi, occorre disinfestare anche l'ambiente (luoghi preferiti, coperte, lettini, pavimenti ecc.). Chiedi consiglio sulle varie possibilità a disposizione.
- I pidocchi sono rigorosamente specifici dell'ospite e il gatto non ha una sua propria specie di pidocchio

Acari

- Molto piccoli, alcuni si nascondono anche sotto la pelle
- Poiché quindi non si vedono a occhio nudo, la veterinaria o il veterinario deve scoprire urgentemente di quale specie di acaro si tratta

Patologie provocate:

- Rogna/scabbia – ATTENZIONE zoonosi trasmissibile all'uomo

- Demodicosi
- Infestazione da acari pungitori
- Cheyletiellosi

Rivolgersi tassativamente allo studio veterinario e ATTENZIONE al rischio di contagio

Zanzare

Le zanzare possono trasmettere le seguenti malattie:

- Leishmaniosi
- Trasmissione della dirofilaria immitis
- Trasmissione di diversi virus

Per chi desidera approfondire la materia, ecco un interessante link:

www.esccap.ch/it/parasites/

ESCCAP Svizzera (European Scientific Council Companion Animal Parasites) ha pubblicato la guida «Lotta contro gli ectoparassiti dei cani e dei gatti» (in tedesco e francese).

COME SI COMBATTONO QUESTI PARASSITI?

Esistono rimedi naturali e anche moltissimi prodotti chimici. Ci sono prodotti da applicare sulla parte, collari e anche rimedi che agiscono contro i parassiti all'interno del corpo. Spetta a te decidere quali usare. In Internet trovi molte informazioni e anche l'allevamento o lo studio veterinario potranno fornirti utili consigli.

Se il tuo animale è infestato dai parassiti, rivolgiti urgentemente allo studio veterinario.

QUALI ENDOPARASSITI ESISTONO?

Gli endoparassiti sono esseri viventi che albergano nel corpo dei nostri quadrupedi. In genere colpiscono l'apparato gastrointestinale e indeboliscono gli animali, sottraendo loro nutrienti vitali. Tuttavia possono infestare anche organi, mettendo così in pericolo la stessa vita del cane. Questi sono gli endoparassiti più diffusi alle nostre latitudini:

- Cestodi
- Ascaride lombricoide
- Anchilostoma
- Tricocefalo
- Nematode polmonare
- Dirofilaria immitis
- Giardia

Di solito si dice che i cani liberi di uscire che mangiano gli escrementi di altri animali o anche topi devono essere sverminati ogni 3-6 mesi. Oggi tuttavia si può anche effettuare un'analisi delle feci, dalla quale si vede se occorre o meno la sverminazione.

Maggiori dettagli presso il tuo studio veterinario di fiducia o sul sito dell'ESCCAP:

PRONTO SOCCORSO PER IL CANE

Prepara un kit di pronto soccorso, da portare sempre con te. La maggior parte degli incidenti non si verifica in casa. Memorizza sul tuo telefonino anche il numero dello studio veterinario e della clinica veterinaria più vicina a casa tua.

Al kit di pronto soccorso di ANiFiT

Importante: impara a conoscere anche i parametri vitali del tuo cane (vedi capitolo 6, pag. 17)

PARAMETRI VITALI DEL MIO CUCCIOLA

SEGNO VITALE	DATA	VALORE	OSSERVAZIONI
Respirazione			
Frequenza cardiaca, pulsazioni			
Tempo di riempimento capillare			
Mucose			
Bilancio idrico			
Temperatura			
Coscienza			
Fabbisogno di liquidi			

COSA DISTINGUE ANIFIT?

Quando si tratta di alimentazione per cani e gatti, ANiFiT non accetta compromessi, ma solo prodotti etici e naturali. Inoltre puntiamo su un'assistenza competente e personalizzata. Ogni giorno, le nostre e i nostri consulenti, così come le allevatrici e gli allevatori incarnano e trasmettono la mentalità orientata alla qualità e la filosofia di ANiFiT.

ANiFiT significa eccellenza da tutti i punti di vista
ANiFiT significa alimentazione degli animali di massima qualità

ANiFiT significa consulenza con personalità
ANiFiT per la vita, oggi e domani

L'alimentazione placa la fame dell'animale per un po' di tempo, ma ANiFiT guarda ben più in là, con il desiderio di entusiasmare persone e animali in maniera duratura. Tutto ciò rende ANiFiT il partner ideale per tutta la vita del tuo compagno a quattro zampe.

CONCLUSIONE

Speriamo che questa guida ti infonda sicurezza e che tu abbia potuto apprendere tante nozioni interessanti sui primi mesi della vita del cucciolo. Ti auguriamo buon divertimento nel viaggio con il tuo nuovo compagno di vita e siamo sempre felici di ricevere le tue foto, per postarle nella nostra galleria.

Per qualsiasi domanda, contatta il tuo allevamento di fiducia o scrivici una mail all'indirizzo service@anifit.ch.

Ti auguriamo un meraviglioso viaggio con il tuo cucciolo!

ANIFIT

ANiFIT AG
Weissbadstrasse 14
9050 Appenzell

service@anifit.ch
www.anifit.ch