
361
Gener 2013 • revista mensual
Any 33è • PVP 3,00 €
edita Fundació Roca i Galès

Dècada cooperativa
Les nostres cooperatives: Agrícola Falset-Marçà.

Entrevista: Eduard Escrich, expert en oli d'oliva verge extra.

Pensem com tu. La feina,... ben feta.

· e s p e c i a l i s t e s e n c o o p e r a t i v e s ·

LLUITEM PLEGATS!!

• Planificació i Gestió Comptable
• Declaració Impost de Societats
• Estudis Econòmics de Viabilitat i Plantejament

de futur
• Control Pressupostari
• Diagnòstic econòmics, financers i de sistemes

de control de la Cooperativa
• Assistència de Membres de les Comissions

de Vigilància i Juntes Rectores
• Consultes sobre problemàtica econòmica,

comptable i fiscal

G O N Z A L E Z & C I A A U D I T O R S

• Auditores de Comptes Anuals
• Auditories i Revisió dels Comptes
• Proyectes de Fusió i Escissió
• Auditoria de Gestió
• Informes especials

A U D I T O R E S C E N S O R E S J U R A D O S D E C U E N T A S

GIRONA 38 1º 1ª · 08010 BARCELONA • Telèfon 93 265 35 05 Fax 93 232 56 13
e-mail: gjjg@gonzalezauditors.com

“... In ce r t e s s e s , d u bt e s , p ro b l e m e s ...?

núm 361 - Gener 2013 n 3 ncooperació catalana n

361
Gener 2013 • revista mensual • Any 33è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Xavier Trias i Vidal de Llobatera,
metge i Alcalde de Barcelona

5 / EDITORIAL
Dècada cooperativa

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES DE CATALUNYA
Un cicle de debats orientat a les
empreses cooperatives del segle XXI
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
Cent anys de vida i lluita a la
Cooperativa Agrícola Falset-Marçà
Pep Valenzuela

La Cooperativa Agrícola de Falset-
Marçà va celebrar els seus cent anys
el passat 12-12-12. Parlem de la
seva història i les seves lluites, però
sobretot del seu futur.

13 / ÍNDEX 2012
Índex per matèries. Del gener
al desembre del 2012
Cooperació Catalana

17 / ENTREVISTA
Eduard Escrich, director del Grup
Multidisciplinari per a l’Estudi del
Càncer de Mama de la UAB
Montse Pallarès

20 / PREMIS FRG 2012. GUANYADOR
DEL PREMI ALBERT PÉREZ-BASTARDAS
De l’Empordà a Barcelona. Reflexions
a la vora d’un foc
J. Víctor Gay i Frias

Editora Fundació Roca i Galès Redacció i Administració Aragó, 281, 1r 1a 08009 Barcelona
Tel. 93 215 48 70 - Fax 93 487 32 83 - cc@rocagales.org - www.rocagales.org Coordinació
Agnès Giner. Consell de Redacció Josep Busquets, Miquel Corna, Enric Dalmau, Núria
Esteve, Raimon Gassiot, Agnès Giner, Joan Josep Gonzàlez, Miquel Miró, Ma. Lluïsa
Navarro, Joseba Polanco i Esteve Puigferrat. Els autors són responsables dels articles signats.
Ni la direcció de la revista ni els editors comparteixen per força les opinions que puguin reflectir els
textos aquí inscrits. Foto portada: Celler cooperatiu de Falset (Priorat) BY – SA 3.0 ES.
Disseny, maquetació i impressió El Tinter, SAL (empresa certificada EMAS)
Dipòsit legal B-22.283/80 I.S.S.N. 1133-8415.Aquesta revista ha estat impresa sobre paper
certificat FSC® i amb tintes provinents d’olis vegetals

L’article guanyador del 16è Premi Al-
bert Pérez-Bastardas, d’articles sobre
medi ambient i educació ambiental,
reflexiona entorn dels efectes dels
devastadors incendis esdevinguts
l’estiu passat a l’Empordà.

24 / OPINIÓ
La cooperativa Arrossaires del Delta
de l’Ebre ha aconseguit l’adjudicació
de la marca Nomen
Esteve Puigferrat.

25 / PENSEM-HI
Ho hem d’aconseguir
Santos Hernández

26 / BIBLIOTECA
Donació
Retalls
Elisenda Dunyó

Amb el suport de:

13

10

17

20

núm 361 - Gener 2013 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes
(que en són tres)
a Xavier Trias i
Vidal de Llobatera
(Barcelona, 1946),
metge i Alcalde de
Barcelona

1 2Què li sembla atractiu
del cooperativisme?
El cooperativisme és un sector que
genera ocupació en col·lectius amb
dificultats d’accés al mercat de tre-
ball, com ara les persones amb risc
d’exclusió, amb baixa qualificació o
amb discapacitat. Malgrat el difícil
context actual, les dades que tenim
ens mostren que l’any passat l’eco-
nomia cooperativa va continuar crei-
xent: en un 7,02%. Aquest és un dels
punts forts del cooperativisme: és
sostenible fins i tot en situacions de
crisi econòmica importants, i això, a
causa, sobretot, del seu model d’or-
ganització, més just i transparent, i
de l’alt compromís social que impli-
ca. El cooperativisme, sens dubte, és
un gran actiu per al futur de la nostra
economia i de la nostra ciutat.

Què no el convenç
del cooperativisme?
No crec que el cooperativisme tingui
cap inconvenient, sinó al contrari.
L’economia cooperativa està sovint
abocada a aconseguir els seus objec-
tius socials i empresarials i es dedica
menys al màrqueting que altres tipus
d’empreses, de manera que no sem-
pre tenen el reconeixement públic i
dels mitjans que es mereixen. L’únic
que crec que s’hauria de potenciar
més és el coneixement de la població
sobre les virtuts i els avantatges del
cooperativisme, perquè si bé és cert
que hi han cooperatives molt conegu-
des i admirades, en general el conjunt
d’iniciatives i de projectes desenvo-
lupats per les cooperatives encara no
rep tot el reconeixement que mereix.

3Per quin motiu l’Ajuntament de
Barcelona es va adherir a l’Any
Internacional de les Cooperatives?
A Barcelona, les cooperatives repre-
senten el 40,6% de tota l’economia
social, i són gairebé un terç de totes
les cooperatives a Catalunya. D’altra
banda, la seva feina és un model de
sostenibilitat i redistribució econò-
mica. És per això que l’Ajuntament
es va adherir a l’Any Internacional
de les Cooperatives: per mostrar el
seu compromís per impulsar i reco-
nèixer la gran aportació econòmica
i social que les cooperatives fan al
nostre entorn.

núm 361 - Gener 2013 n 5 ncooperació catalana n

EDITORIAL

Dècada cooperativa

L’Aliança Cooperativa Internacional (ACI) és
una organització independent, no governa-
mental, que ofereix serveis a cooperatives de
tot el món i aplega organitzacions cooperati-
ves de cent països, les quals al seu torn donen
feina a uns cent milions de persones. En la
culminació de l’Any Internacional de les Coo-
peratives 2012 que al seu dia va ser proclamat
per les Nacions Unides, l’Assemblea general
de l’ACI s’ha proposat tirar endavant el pro-
jecte “Desafiament 2020” sobre la base dels
guanys obtinguts per l’esmentat Any 2012,
de tal manera que aquest hagi representat
l’inici, no pas d’un bienni ni d’un lustre, sinó
de tota una Dècada Cooperativa (2011-2020).
L’objectiu del Projecte Dècada Cooperativa és
aconseguir que l’any 2020 el model empre-
sarial cooperatiu s’hagi consolidat a escala
mundial com el model preferit per tothom,

com el tipus d’organització empresarial de
creixement més ràpid i com el líder en soste-
nibilitat econòmica, social i mediambiental.
El punt de partida d’aquesta decidida estratè-
gia en pro d’un futur cooperatiu és el conven-
ciment que la manera que tenen les empreses
cooperatives de conduir l’activitat empresa-
rial és la més adequada pel fet que es basa en
la participació democràtica de les persones
a través d’una propietat compartida, i també
perquè aporta una més elevada sostenibilitat
econòmica, social i mediambiental.
Per a poder avançar per aquest camí, ens cal
reforçar cada dia més tres eixos clau: definir
i consolidar més la identitat cooperativa,
garantir marcs jurídics que donin suport al
creixement de les cooperatives i obtenir ca-
pital fiable per a les cooperatives i provinent
d’entitats gestionades per aquestes. n

El monumental celler cooperatiu de Falset continua sent la cara més visible
de l’actual Cooperativa Agrícola Falset-Marçà, que el 12-12-12 va celebrar el
seu centenari. Un segle cooperatiu, de futur anterior.
Foto: Celler cooperatiu de Falset (Priorat) BY – SA 3.0 ES.

LA COBERTA/

núm 361 - Gener 2013 nn 6 cooperació catalana n

EL NOSTRE MÓN

Gran assistència de
públic a la presentació
de la biografia de Josep
Espriu

Vora un centenar d’assistents a la presentació de la
biografia del cooperativista germà del poeta Salvador
Espriu.
El passat 13 de desembre, la Sala d’Actes de
l’Hospital de Barcelona va acollir la presentació de
la biografia de Josep Espriu i Castelló, que ha estat
editada per la Fundació Roca i Galès i Cossetània
Edicions com a vintè volum de la col·lecció
Cooperativistes Catalans.
Carles Torner, escriptor i professor de la Facultat de
Comunicació i Relacions Internacionals Blanquerna
de la Universitat Ramon Llull, va fer una càlida i
afectuosa presentació de l’acte. La introducció va
anar a càrrec de Joan Josep Gonzàlez, president de
la Fundació Roca i Galès, i Antoni Gavaldà, director
de la col·lecció. Entre el nombrós públic assistent hi
havia el president del Grup Assistència; la presidenta
de la cooperativa SCIAS; el director mèdic, el director
gerent i altres càrrecs de l’Hospital de Barcelona; el
director de Cossetània Edicions; i Santos Hernández,
l’autor del llibre i amic personal de Josep Espriu.
Josep Espriu i Castelló (1914-2002) va consagrar la
seva vida i obra a la medicina social mitjançant el seu
somni del cooperativisme sanitari integral, va arribar
a crear una xarxa de serveis mèdics i hospitalaris
d’àmbit estatal, amb 21.000 metges socis
cooperatius i 1,5 milions d’abonats, i va aconseguir
que l’Aliança Cooperativa Internacional acceptés la
seva filosofia com una branca del cooperativisme.
Més informació: www.rocagales.org. n

Nou instrument de
finançament per a les
cooperatives de treball

La Federació de Cooperatives de Treball de Catalunya
continua activant eines i atraient recursos al servei de
les necessitats financeres de les cooperatives federades,
a través de l’acció que vehicula la Fundació Seira.
El Grup d’Inversors Cooperatius, SL (GICOOP) és la
nova societat d’inversions en cooperatives per al tram
dels 20.000 als 150.000 euros. GICOOP es constitueix
amb un capital compromès d’1.250.000 euros, amplia-
bles, segons necessitats, fins als 4 milions d’euros.
La societat d’inversions es va constituir el passat
novembre amb la participació d’inversors privats i la
Fundació Seira. El principal instrument d’inversió de
GICOOP serà el títol participatiu, però també es plan-
teja desenvolupar altres productes, com ara els títols
a llarg termini o qualsevol que contribueixi a millorar
la solvència de les empreses cooperatives mitjançant
l’aportació de capital de confiança.
Es tracta d’inversions a risc a llarg termini (5-10 anys),
amb instruments de quasi capital, adreçades a empre-
ses cooperatives amb projectes empresarials ambici-
osos, liderats per un equip competent de persones,
que generin ocupació, necessitin una inversió a llarg
termini i tinguin dificultats per a accedir al finança-
ment. Poden ser cooperatives de creació recent o en
procés de creixement. Però també societats mercantils
controlades per cooperatives que siguin necessàries
per al desenvolupament d’aquestes, o altres fórmules
societàries cooperativitzables, com ara la successió de
l’empresa familiar.
Més informació: www.cooperativestreball.coop,
www.fundacioseira.coop. n

núm 361 - Gener 2013 n 7 ncooperació catalana n

Les cooperatives
de ferreters
Cofac i Cifec
acorden
fusionar-se

El passat 9 de novembre, els con-
sells rectors de les cooperatives
Cofac i Cifec van signar, a la seu so-
cial de Cifec, l’acord de fusió entre
les dues cooperatives, una decisió
que haurà de ser ratificada per les
respectives assemblees. Previsible-
ment aquesta fusió serà efectiva al
començament del 2013.
La fusió dóna com a resultat una
nova cooperativa amb més de 340
socis i 445 punts de venda, amb una
facturació conjunta estimada de
107 milions d’euros i amb implan-
tació a Castella - la Mancha, el País
Valencià, Andalusia, Extremadura,
Catalunya, el País Basc, Castella i
Lleó, Cantàbria, les Illes, l’Aragó, la
Rioja, les Canàries i Madrid.
Més informació: www.cofac.es,
www.cifec.es. n

Durant el 2013 continuarà l’impuls
de l’Any Internacional de les
Cooperatives

La Aliança Cooperativa Internacional (ACI) està molt orgullosa de l’èxit
del seu primer objectiu per a l’Any Internacional de les Cooperatives:
augmentar el coneixement públic sobre les cooperatives com un model
empresarial seriós, enfocat als valors i principis i controlat pels seus
mateixos membres, tot aprofitant els canals de comunicació dels seus
membres amb el públic per promoure una imatge comuna –el logotip i
l’eslògan de l’Any Internacional de les Cooperatives– i sorprendre l’opinió
pública general.
Al llarg del 2012, el logotip va figurar en tota mena de publicacions,
butlletins, revistes i anuncis, i també en tota mena d’objectes de marxan-
datge; fins i tot va onejar al cim de l’Everest. L’ACI valora tot això com un
gran èxit i, de fet, ara valora si convé estendre l’ús de la imatge comuna
creant una imatge que recordi a l’Any Internacional, però en aquest cas
per a la Dècada Cooperativa.
L’any 2012, l’ACI també va posar la base per a una estratègia digital
reeixida per sensibilitzar el públic sobre el primer domini cooperatiu a
Internet, el .coop, potenciant-ne l’expansió i preparant l’arribada de la
marca digital per tecnologia en línia i mòbil per a les cooperatives i els
cooperadors.
Un altre objectiu per a l’Any Internacional de les Cooperatives va ser aug-
mentar el coneixement dels responsables de les polítiques. L’ACI també
considera bons els resultats en aquesta àrea, sent el més important la
inclusió de les cooperatives en el text que l’estiu passat es va elaborar a la
Conferència sobre el Desenvolupament Sostenible de les Nacions Unides
“Rio + 20”. És un document clau perquè estableix les cooperatives com
un actor molt valuós en les discussions sobre sostenibilitat, que constitu-
eix una de les estratègies més importants del Projecte Dècada Cooperativa
de l’ACI.
Finalment, durant el 2012, l’ACI ha engegat el World Co-operative Monitor,
un rellançament del seu Informe Global 300. Es tracta d’una ampliació
de la base de dades a dues mil cooperatives, un model estadístic que fa
referència a la mida i l’impacte laboral i social de les cooperatives més
grans –una mida no només basada en el volum de negoci– amb l’objectiu
de donar més visibilitat a les cooperatives. El 2013 l’ACI vol augmentar-la
fins a cinc mil cooperatives. n

núm 361 - Gener 2013 nn 8 cooperació catalana n

EL NOSTRE MÓN

Lliurament dels
Premis FRG 2012

La ja tradicional cita dels patrons, personal i amics de
la Fundació Roca i Galès amb els guanyadors dels Pre-
mis sobre història del cooperativisme, medi ambient i
educació ambiental, i benestar social i amb el moviment
cooperatiu va tenir lloc el 20 de desembre a la Sala
d’Actes de la Fundació.
Davant una quarantena llarga de persones, Joan Josep
Gonzàlez, president de la Fundació, va donar la ben-
vinguda als guanyadors dels Premis Fundació Roca i
Galès 2012 i el públic assistent. Després de la lectura del
veredicte dels Jurats, es van lliurar els guardons i dels
guanyadors dels primers premis van dir unes paraules.
L’acte va acabar prenent tots els assistents un copa de
cava cooperatiu.
Els Premis Fundació Roca i Galès 2012 han estat ator-
gats a:
XXI Premi Jacint Dunyó, d’articles periodístics sobre
cooperativisme:

1r premi: “L’economia social com a motor de creixe-
ment: ¿Pot esdevenir Catalunya el Quebec d’Europa?”,
de Jordi Valls.
2n premi: “Una nova font de cooperativisme. Dels pi-
oners de Rochdale a la cooperació 2.0”, d’Ivan Miró.

VXI Premi Albert Pérez-Bastardas, d’articles sobre medi
ambient i educació ambiental:

1r premi: “De l’Empordà a Barcelona. Reflexions a la
vora d’un foc”, de J. Víctor Gay.
2n premi: “Els cops del mercat al medi ambient”, de
Txiqui López.

V Premi Benet Vigo, d’articles sobre benestar social:
1r premi: desert.
2n premi: “El 0,7%, a la nòmina. Recursos solidaris
en temps de crisi”, de Txema Castiella.

Seran publicats successivament a Cooperació Catalana tots
els articles guanyadors, i també, segons el criteri del Con-
sell de Redacció de la revista, alguns dels finalistes. n

Nova entitat financera
cooperativa

La integració de Fiare a la Banca Popolare Etica dóna
pas a una nova banca cooperativa per a l’economia
social.
La presentació de la nova entitat financera coopera-
tiva que estarà plenament operativa el setembre del
2013, quan culmini el procés d’integració de Fiare a
la Banca Popolare Etica, va tenir lloc a principis de
desembre a la seu de la Federació de Cooperatives de
Treball de Catalunya i la Fundació Seira.
Una vintena de persones representants d’empreses
cooperatives van assistir a la presentació de la nova
cooperativa financera, que va anar a càrrec de Gabri-
ele Gliuletti, director comercial de Banca Popolare
Etica, i Juan Garibi, director general de Fiare. Gliu-
letti i Garibi van assegurar que la nova entitat podrà
operar a casa nostra amb tota l’operativa i els serveis
financers propis d’una entitat financera, però amb
els criteris de rigor i transparència que caracteritzen
la banca ètica.
La integració de Fiare a la Banca Popolare Etica no
suposarà només la disposició de diferents serveis
bancaris, sinó també “la transnacionalització de les
bases socials de totes dues d’entitats”, un dels ele-
ments fonamentals d’aquest projecte de banca ètica.
Estar a prop de les entitats que treballen en el dia a
dia és la millor manera de ser una eina bancària al
servei del tercer sector. Amb la integració, les 3.200
persones sòcies de Fiare se sumaran a les més de
39.000 que té actualment la principal cooperativa de
crèdit en banca ètica a escala europea. Banca Popo-
lare Etica, amb gairebé quinze anys de recorregut, té
un capital social de 40 milions d’euros i gestiona un
volum d’actius i passius de 800 milions d’euros.
Més informació: projectefiare.wordpress.com,
www.bancaetica.com. n

núm 361 - Gener 2013 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA

Un cicle de debats orientat
a les empreses cooperatives
del segle XXI
Confederació de Cooperatives de Catalunya

Amb motiu de la celebració de l’Any
Internacional de les Cooperatives,
proclamat per l’ONU per al 2012, la
Direcció General d’Economia Soci-
al i Cooperativa i Treball Autònom,
amb la col·laboració de la Confede-
ració de Cooperatives de Catalunya,
va organitzar, de l’abril al novem-
bre, un cicle de debats cooperatius
centrats en diversos temes d’interès
socioeconòmic i conduïts per po-
nents de reconeguda trajectòria en
els seus camps professionals: Anto-
nio Cancelo, Oriol Amat, Salvador
Alemany, Josep Santacreu, Gorka
Knörr, Ramon Tremosa i Cristóbal
Colón.
Els àmbits tractats en els debats
permeten que les empreses coope-
ratives tracin una trajectòria estra-
tègica sostenible per convertir-se
en un referent en la nova economia,

en la qual l’activitat econòmica,
com a element de generació de
riquesa, sigui una cosa diferent de
la mera acumulació de diners. Les
cooperatives han de fer valer el seu
paper d’empreses generadores de
productes i serveis que generen
riquesa en l’economia real a través
del mercat per satisfer les necessi-
tats de les persones, ja que només
amb empreses eficients farem sosteni-
ble l’estat del benestar.

L’eficiència empresarial, doncs,
passa per reformular la manera com
es desenvolupen els eixos de la terri-

torialitat, la democràcia, el finançament

i les persones amb qui ens relacionem,

tenint present que la cooperativa és un

mitjà al servei dels socis i no pas un fi per

si mateixa.

Sobre aquests eixos, tots els ponents
van coincidir en la importància
de redefinir la territorialitat de la
nostra activitat econòmica, tant per
superar les barreres del creixement

empresarial com per contribuir a la
reactivació econòmica de Catalunya
i, per tant, de la societat catalana.
Un element de territorialitat pot ser
potenciar la internacionalització de

les empreses com a aposta clau per
sobreviure en el context del món
globalitzat.
Tanmateix, cal dir que cadascun dels
dos vessants de l’empresa coopera-
tiva (l’empresarial i el cooperatiu),
com en qualsevol empresa, requereix
una certa dimensió –no pas quant a
grandària, sinó a capacitats– que
permeti fer efectiu el creixement.
I alhora cal que hi sumem més
factors, que són els que ens perme-
tran no només créixer, sinó també
ser sostenibles en les formes i en el temps:

incorporar polítiques de responsa-
bilitat social, ser prudents, controlar
els costos, fer brollar l’avantatge
competitiu, treballar per la qualitat
dels productes, apostar per les per-
sones i la professionalitat, cooperar
entre empreses i invertir en recerca
més desenvolupament (R + D).
Si analitzem el nostre entorn,
podem copsar que l’impacte de la
globalització econòmica, que és
imparable, brinda grans oportu-
nitats. El nostre territori té verda-
deres potencialitats per a contribuir,
de manera natural, al creixement
econòmic i al sorgiment de noves
empreses. Ens referim a les possi-
bilitats logístiques que té l’esperat
corredor del Mediterrani, els ports
catalans i l’eix ferroviari: una porta
important per al creixement de
l’economia catalana tant en l’àmbit
internacional com en el nacional. I
cal sumar-hi els actius valuosíssims
de què disposem com a país per a
ser permanentment competitius
al món: la situació geogràfica del
nostre país, la capacitat productiva i

innovadora dels nostres ciutadans i
el tarannà lluitador i de supervivèn-
cia del conjunt de la nostra societat.
En el camí treballar pel futur, hem
de ser conscients que les empreses
del segle XXI tenim l’obligació ètica
d’assumir un gran protagonisme
com a actors econòmics i socials.
D’una banda, l’empresariat, acom-
panyat d’una actitud d’empènyer cap
endavant, ha d’aportar-hi projectes i

les actituds, els talents, els elements físics

i la capitalització que aquests requereixin.

I de l’altra, caldrà dotar els projectes

d’ànima, ja que els valors morals i ètics i

les actitud humanitàries són els actius
potencials que permeten un des-
envolupament fet d’acord amb les
exigències de solidaritat global que
reclamen els nous temps.
Finalment, tot i assumir la nostra
part de coresponsabilitat com a
ciutadans en la reactivació econò-
mica, també proclamem que calen
mesures institucionals d’estímul, de ges-

tió d’expectatives, de proactivitat en la

inclusió activa de persones excloses, així
com d’impuls en la demanda i els
recursos per a la col·laboració entre la

iniciativa pública i la privada. A més,
per a desenvolupar amb èxit les
empreses del segle XXI, cal que les
escoles de negocis transmetin els
valors del cooperativisme i la forma
cooperativa, i també que als factors
clàssics de producció: terra, capital
i treball, s’incorpori un quart factor:
el model de gestió, que és l’element
específic que aporta el coopera-
tivisme i el que, indubtablement,
determinarà el futur.
Esperem que aquesta reflexió, que
recull les principals conclusions dels
debats realitzats, contribueixi a di-
buixar el nou paradigma empresarial
en què les cooperatives han de ser
motor econòmic imprescindible. n

núm 361 - Gener 2013 nn 10 cooperació catalana n

 LES NOSTRES COOPERATIVES

Cent anys de vida i lluita a la
Cooperativa Agrícola Falset-Marçà
Pep Valenzuela
Ex-Libris, Sccl

L’Enriqueta i en Joan esperen a
l’andana d’una estació molt gran
i bastant atrotinada que el viatger
poc informat no podia imaginar
al bell mig d’una terra “molt verge
encara”, com ha pogut comprovar
mirant per la finestra del comboi
i com després li recordarà la ma-
teixa Enriqueta Muntané Barceló,
sòcia i activista de la Cooperativa
Agrícola Falset-Marçà. I és que, de
fet, només el 37% de la superfície
de la comarca, el Priorat, és terra
conreada. Les mines de Bellmunt
(plom) van tancar a finals dels
anys seixanta, i l’activitat industri-
al és gairebé insignificant; només
Falset, la capital, té una important
activitat en serveis.
Ens n’informa en Joan Salvador
Vernet Peña, membre de la junta
rectora de l'Agrícola Falset-Marçà
–que farà cent anys el dia 12 del 12
del 2012– i president de la Coope-
rativa Molí de la Mola. Una llarga
història que començà a Marçà
amb la creació d’una cooperativa
“dels pobres”, els petits propie-
taris “la majoria”, que havien de
defensar-se dels abusos en els
preus i la qualitat per part dels
comerciants; una tasca més, per
cert, que s’havia de fer en acabar
la jornada de treball. El primer
producte va ser el vi; després, la
fruita seca i l’oli. “Era molt difícil
fer la cooperativa, era més feina
i responsabilitats”, subratlla en
Joan, “però viure i treballar sense
aquesta, al final era ben pitjor”.
Hi han hagut moments de tot; as-
senyala que “hi van haver proble-
mes d’un cert «presidencialisme»
per confiar massa i deixar fer als
treballadors de la cooperativa, que
de vegades es deixaven portar pel
comerciants i decidien sense con-
sultar”. I és que “és molt difícil
assumir plenament el que vol dir
ser cooperativista, els seus princi-

pis ideològics”. Però el resultat va
ser bo; fins els “rics”, les poques
“cases grans”, van decidir crear
la seva cooperativa. En acabar la
guerra, les “autoridades compe-
tentes” obligaren a fusionar les
dues cooperatives i van imposant
que el president havia de ser algú
de la cooperativa dels rics. Per
sort, “va ser un tipus conciliador
i va saber fer la feina; i, malgrat
les circumstàncies, va saber i
voler mantenir un funcionament
democràtic”.
D’una manera molt rústica (vinga,
va: ¡vi a granel d’alta graduació
i molt de taní!; “ni sabíem que
existís el vi embotellat”), les coses
van funcionar. Però cap als anys
1970 el vi embotellat va comen-
çar a guanyar terreny, i “aquí no
s’havia previst això i no s’acabava
d’entendre, tot i que els veïns
de Capçanes sí que ho van veure
ràpid i ben aviat van començar a
treballar amb nous criteris”.
Als vuitanta, tot i això, es mante-
nia la dinàmica: vi a granel, fins
que va aparèixer l’empresa Torres,

del Penedès, que comprava la
verema directament. “Com que
pagaven relativament bé i hi havia
relativa bonança econòmica, a
curt termini no van anar mala-
ment del tot, però van endarrerir
molt l’entrada al món de la botella
i fer les inversions necessàries
quan es podia. Allò va augmentar
la gravetat del nostre desfasa-
ment: ¡va ser l’última castanya!”
En el canvi de dècada, allò ja no
s’aguantava: “Ens vam trobar que
s’abandonava la producció, que
molts joves marxaven, i dels que
es quedaven, no pocs van anar
treballar a la construcció.” Mirant
a Capçanes, que se’n sortien
molt bé, i aprofitant el boom del
Priorat, “vam decidir que calia
fer un canvi radical; treballàvem
molt rudimentàriament, amb
equips i instal·lacions molts vells
i obsolets, i no podíem respondre
ni mínimament a una demanda
i perspectives que començaven
a créixer sense modernitzar-nos
molt. Això va empènyer també a
aproximar-nos les dues coopera-

P.V.

núm 361 - Gener 2013 n 11 ncooperació catalana n

tives, la de Marçà i la de Falset, tot
i l’antagonisme històric entre els
dos pobles, amb un acord inter-
cooperatiu i una única inversió
conjunta”.
Cap a l’any 1995, començaren les
inversions de debò i s’accelerà i
intensificà el “festeig” amb Falset,
mols conscients que la unió fa la
força, i aquí ja eren ben bé al camí
d’un creixement important que no
ha parat fins fa poquet.
“Com vam resistir els anys previs?
Doncs perquè lo pagès és molt
estalviador. Acostumats a no tenir
salari a final de mes, fem servir
els diners d’una altra manera. És
conservador”, matisa l’Enriqueta,
“però conservador no pas ‘carca’,
sinó dels de ‘guardar una poma
per a la set’, o sigui, ‘previsor’;
la cooperativa és la seva empre-
sa.” Va ajudar també a sobreviure
el canvi de conreu: de vinya per
ametllers, ja que l’ametlla “anava
molt bé de preu llavors”, afegeix
en Joan. Pel que fa a les inversions
per al pla de reestructuració, van
comptar amb els fons de la Comu-
nitat Europea, ajuts que “van ser
molt importants”.
La fusió efectiva de les dues
cooperatives –la primera fusió
de cooperatives vitivinícola de
Catalunya– va tenir lloc l’any 2000
i marcà l’inici d’un nou cicle, amb
una junta més jove, per sota dels
cinquanta anys d’edat de mitjana,
i amb formes de gestió més em-
presarial i de treball, en general,

més adients, professionalitzant
tot el treball i la gerència. Va molt
important ser la contractació d’un
enòleg professional. Fins llavors
havien tingut els “bodeguers”,
que feien el que la tradició i l’ex-
periència pròpia els indicava.
Això ja els portà a un altre món:
“Els nostres vins agafaven vola-
da”, expliquen amb orgull en Joan
Vernet i l’Enriqueta, els de Deno-
minació d’Origen Montsant, cre-
ada el 2002 i avui la denominació
d'origen emergent més important
de l’Estat espanyol, vins amb una
personalitat ben característica,
dels quals el garnatxa i el carinye-
na són les varietats principals, les
més característiques de la comar-
ca. “No vam aconseguir arribar
a un acord per poder entrar a la
D.O. Qualificada Priorat; no ens
hi van voler, i nosaltres no volíem
continuar amb la denominació ge-
neral «Tarragona subzona Falset».
Al final, va ser un èxit total.”
L'Agrícola Falset-Marçà té cent
trenta socis productors i tres-

cents no productors, tot i que la
majoria ho han sigut i ara estan
jubilats, o bé són familiars de
productors. Treballa el vi i l’oliva
(per a consum propi i per vendre
a les agrobotigues de la Coopera-
tiva) i també amb la fruita seca.
Tenen una secció de crèdit que “ha
ajudat moltíssim en tots aquests
anys per a tantes coses, fins i tot
per resoldre problemes familiars;
la cooperativa és com si fos lo seu
banc: reben la pensió per aquí”.
“El president”, matisa en Vernet,
“és ara una figura més aviat ins-
titucional, sense responsabilitats
executives, tot i que les decisions
es prenen per acord de junta
rectora. Lo gerent, mentrestant, sí
que exerceix molt, i ha de ser un
bon tècnic, preferiblement soci”.
I passa el mateix amb l’enòleg.
Treballen amb llibertat d’acord
amb les decisions de la junta i
rendint comptes periòdicament.
Ara, “l’enòleg és el responsable a
l’hora de la selecció del raïm: si ell
no hi dona el vistiplau, el raïm que
porten els socis no és acceptat”.
Tenen també un assessor especial
contractat, un economista: “Amb
això tampoc no es pot jugar.”
Completen l’organització la junta
de vigilància o comissió de garan-
ties i la comissió econòmica, que
es reuneix cada setmana.
De les necessitats de la secció
d’oli, va néixer el Molí de la Mola,
una cooperativa de segon grau
formada per les cooperatives
Falset-Marçà, Capçanes, Bellmunt
i una Societat Agrària de Transfor-
mació de la Torre de l’Espanyol.
Van invertir en un molí modernís-
sim amb capacitat per a moldre
3.000 kg/hora d’oliva. Compren
l’oliva a cada soci, quasi tota
arbequina, es fa una analítica de
rendiment i qualitat, i si supera
els mínims suficients, es dóna
com a bo el producte i passa a ser
etiquetat com a D.O. Siurana. Es
ven l’oli, en garrafa o ampolla, a
les agrobotigues, i el soci pro-
ductor pot comprar-lo a la seva
cooperativa amb un descompte
del 10% sobre el preu de mer-
cat, ja que el Molí de la Mola no
comercialitza. En un any normal,
es molen entre 800.000 i 1 milió
de quilograms. El Molí treballa

“Lo pagès és molt
estalviador. Acostumats
a no tenir salari a final de
mes, fem servir els diners
d’una altra manera”.

P.V.

núm 361 - Gener 2013 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

també per a altres cooperatives,
com ara la dels Guiamets, i per a
particulars.
De raïm, es cull prop d’1.200.000
kg/any, que es transformen en
unes 650.000 o 700.000 ampo-
lles, la majoria de la marca Ètim,
símbol de la cooperativa; i sempre
en queda per a vendre’n a granel.
S’elaboren vins de gamma alta,
premiats i reconeguts arreu del
món, però la major part del raïm
és per a vins de gamma mitjana i
els dits “de menú”. De fruita seca,
ametlla i avellana, en cullen uns
400.000 kg/any. Tot plegat, es ge-
nera un moviment de 5 a 6 milions
d’euros l’any. L’oli i la fruita seca,
pel fet de ser d’autoconsum i co-
merç de proximitat, han funcionat
amb una altra dinàmica. Al mateix
temps, la cooperativa té una capa-
citat de producció que supera les
pròpies necessitats i fa “feinetes”
per a tercers, com ara embotellar
vins o arrendar locals o el que més
amunt hem dit de l’oli.
Tot i l’èxit d’aquests anys, la crisi
deixa marca en aquestes terres
del sud-est del Principat. “S’ha
produït una baixada gran de valor
afegit”, subratlla en Joan, “per
la reducció de la demanda de
gammes altes, i això ha compor-
tat una caiguda de beneficis i
haver de filar més prim a l’hora
de pagar el raïm als socis; i així,
més dificultats per a aquests
socis a l’hora de cuidar les vinyes
i producció”. Però aquí trobem
de nou la capacitat de resistència
de les cooperatives. Perquè “és
una de les millors, si no la millor:
fórmules que existeixen per a fer
visible lo treball de les persones i
obtindre un rendiment econòmic
com més ajustat millor”, afirma
l’Enriqueta. I perquè, assenyala en
Joan, “pot ajustar-se sense afectar
tant el resultat final”.
D’altra banda, els pagesos socis
sempre han treballat com a assala-
riats per a altres. A més, afegeixen
en Joan i l’Enriqueta, “alguns som
sindicalistes i fa temps que venim
discutint, parlant i lluitant contra
injustícies, entre les quals hi han
alguns dels efectes de la globalit-
zació; i proposant alternatives i
veient coses com això del pa-

gès multifuncional, de l’agricultor
industrial, de la gestió del terri-
tori, de la sobirania alimentària”.
Tot i que “de cooperativista de
debò no ho és tanta gent”. I insis-
teixen: “Cal fer molta formació i
treball en aquest sentit.”
Creuen que sortirem bé de la
crisi: “Som optimistes, però cal
estar atents, fer una miqueta de
pedagogia, de tu a tu: treballar
molt la proximitat, les relacions
productors/consumidors, tre-
ballant molt millor la cosa de la
comercialització, en línia amb
això que ara se’n diu “comerç
just”, clar, apropant lo màxim la
cooperativa al consumidor final,
prescindint en la mesura del que
sigui possible d’intermediaris i
distribuïdors, i que el consumidor
sàpiga què hi ha al darrere del
producte: la cooperativa i la seva
funció social”, rebla l’Enriqueta.
I hi afegeix que la cooperativa té
unes quantes agrobotigues (una

de les quals és en línia) funcionant
i que van treballant molt bé, ja
que venen moltíssim, i que estan
volent obrir-ne de noves, també a
Barcelona. “Fixa’t”, diu encara en
Joan, “que el vi català és el quart
en volum de consum a Catalunya.
Si fos el primer, no tindríem prou
producció per a cobrir la deman-
da.” Per tant, assenyala, “hem de
fer pedagogia, consumir producte
cooperatiu amb totes les conse-
qüències”.
Si més no, l’experiència viscuda ha
sigut molt important per a tota la
gent dels dos pobles. La feina feta,
liderada per la cooperativa, gent
del poble, ha fet créixer un orgull
de ser camperols i veïns d’aquesta
terra. “Els socis reben periòdica-
ment el butlletí informatiu amb els
premis dels nostres vins, la nostra
feina pel món, i la gent s’ho creu
i se sent orgullosa de pertànyer a
la cooperativa, i és així com tirem
endavant.” n

“El vi català és el quart en volum de consum a
Catalunya […] Hem de fer pedagogia, consumir
producte cooperatiu amb totes les conseqüències”.

P.V.

núm 361 - Gener 2013 n 13 ncooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2012

Índex per Matèries 2012
de gener a desembre 2012

Matèria

Títol Autor Núm. Mes Secció Pàg.

2012 Any Internacional de les Cooperatives

Assemblea General de l’Aliança Cooperativa Confederació de Cooperatives

de Catalunya
350 Gener COOPERATIVES DE CATALUNYA 9

2012, Any Internacional de les Cooperatives Confederació de Cooperatives

de Catalunya
353 Abril COOPERATIVES DE CATALUNYA 9

Primer debat cooperatiu de l’Any
Internacional de les Cooperatives

Confederació de Cooperatives

de Catalunya
354 Maig COOPERATIVES DE CATALUNYA 9

La visualització del cooperativisme Confederació de Cooperatives

de Catalunya
355 Juny COOPERATIVES DE CATALUNYA 9-10

Debats cooperatius, les empreses
d’alt creixement i les barreres que les limiten

Confederació de Cooperatives

de Catalunya
356 Juliol-agost COOPERATIVES DE CATALUNYA 9

La indústria cultural i creativa de Catalunya Confederació de Cooperatives

de Catalunya
359 Novembre COOPERATIVES DE CATALUNYA 9

Cooperativisme als quatre vents García, Jordi 355 Juny 2012.COOP 23

Missatge de l’Aliança Cooperativa Internacional (ACI) Aliança Cooperativa

Internacional
356 Juliol-agost ALIANÇA COOPERATIVA

INTERNACIONAL 13

Balanç social

La responsabilitat social, sense màscara Ribas, Jordi 359 Novembre ECONOMIA SOLIDÀRIA 20-21

Benestar social

L’accessibilitat universal, un valor
social a l’alça d’un dret democràtic Subirana, Meritxell 351 Maig PREMIS FRG 2011 - 1R PREMI BENET

VIGO 16-19

Consum responsable

Per un consum responsable Dalmau, Enric 354 Maig RESPONSABILITAT SOCIAL 19-20

Cooperatives agràries

La força del cooperativisme Colat, Josep Pere 360 Desembre COOPERATIVISME 23-24

Cooperativisme de crèdit

Caixa d’Enginyers, 45 anys anticipant cooperativisme Fernàndez, David 355 Juny LES NOSTRES COOPERATIVES 11-13

Cooperativisme de segon grau

Xarxa Gedi SCCL: el canvi de xip, el potencial del node Fernàndez, David 350 Gener LES NOSTRES COOPERATIVES 10-12

Uni.co: motor intercooperatiu Fernàndez, David 353 Abril LES NOSTRES COOPERATIVES 10-12

Cooperativisme de serveis

Promar Sccl: peix de mar, terra endins Valenzuela, Pep 360 Desembre LES NOSTRES COOPERATIVES 10-12

Cooperativisme de treball associat

Norai-Raval SCCL: amarrador cooperatiu Fernàndez, David 351 Febrer LES NOSTRES COOPERATIVES 10-12

Col·lectiu Ronda SCCL: quan el cooperativism fa dret(s) Fernàndez, David 352 Març LES NOSTRES COOPERATIVES 10-12

Claraboia SCCL: zoom cooperatiu per enfocar el futur Fernàndez, David 356 Juliol-agost LES NOSTRES COOPERATIVES 10-12

Malea SCCL: la bona herba, que sempre creix Fernàndez, David 357 Setembre LES NOSTRES COOPERATIVES 10-12

Gabinet d’estudis Socials (GES), rigor professional
a favor del compromís i la transformació social Valenzuela, Pep 359 Novembre LES NOSTRES COOPERATIVES 10-12

Tamaia, SCCL: desarmant la violència Fernàndez, David 354 Maig LES NOSTRES COOPERATIVES 10-12

Feines de casa: 7 dones i 30 anys fent net Fernàndez, David 358 Octubre LES NOSTRES COOPERATIVES 10-12

Vint-i-nou anys d’artesania de qualitat: l cooperativa Teixidors Navarro, Ll. i Puigferrat, E. 351 Febrer ECONOMIA SOCIAL 20-21

Cròniques d’actes

Veredicte dels Jurats dels Premis Fundació Roca i Galès 2012 Fundació Roca i Galès 360 Desembre PREMIS FUNDACIÓ ROCA I GALÈS 2011 16

Economia cooperativa

La Internacionalització de les cooperatives Confederació de Cooperatives

de Catalunya
351 Febrer COOPERATIVES DE CATALUNYA 9

núm 361 - Gener 2013 nn 14 cooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2012

Matèria

Títol Autor Núm. Mes Secció Pàg.

Les cooperatives en una economia en recessió Confederació de Cooperatives

de Catalunya
352 Març COOPERATIVES DE CATALUNYA 9

La funció social de les cooperatives Confederació de Cooperatives

de Catalunya
357 Setembre COOPERATIVES DE CATALUNYA 9

Les estadístiques cooperatives Confederació de Cooperatives

de Catalunya
358 Octubre COOPERATIVES DE CATALUNYA 9

La innovació, factor clau per
al futur empresarial de Catalunya

Confederació de Cooperatives

de Catalunya
360 Desembre COOPERATIVES DE CATALUNYA 9

Economia social

El Quebec: territori cooperatiu Sánchez, Sandra 358 Octubre ECONOMIA SOCIAL 16-18

L’economia social com a motor de creixement:
pot esdevenir Catalunya el Quebec d’Europa? Valls, Jordi 360 Desembre PREMIS FRG 2012 - GUANYADOR PREMI

JACINT DUNYÓ 16-19

Editorial

A recer del cooperativisme Cooperació Catalana 350 Gener EDITORIAL 5

Iniciativa cooperativa Cooperació Catalana 351 Febrer EDITORIAL 5

Primavera cooperativa Cooperació Catalana 352 Març EDITORIAL 5

#EnergEtica cooperativa Cooperació Catalana 353 Abril EDITORIAL 5

Desenvolupament cooperatiu Cooperació Catalana 354 Maig EDITORIAL 5

Finances cooperatives Cooperació Catalana 355 Juny EDITORIAL 5

Les empreses cooperatives construeixen un món millor Cooperació Catalana 356 Juliol-agost EDITORIAL 5

Cooperativisme, alternativa a la crisi Cooperació Catalana 357 Setembre EDITORIAL 5

Persones cooperatives Cooperació Catalana 358 Octubre EDITORIAL 5

L’hora de les cooperatives Cooperació Catalana 359 Novembre EDITORIAL 5

Futur cooperatiu Cooperació Catalana 360 Desembre EDITORIAL 5

Educació ambiental

Vençuts Julien, Abel 353 Abril PREMIS FRG 2011 - 2N PREMI APB 16-18

Les dones sàvies Lacruz, Marta 350 Gener PREMIS FRG 2011 - 1R PREMI APB 20-23

Empresa cooperativa

Cooperatives d’alt creixement Amat, Oriol i Perramon, Jordi 354 Maig EMPRESA COOPERATIVA 15-18

Es reforça el dret a la capitalització
dels socis treballadors de les cooperatives Lara, Moisés 356 Juliol-agost EMPRESA COOPERATIVA 24-25

Entrevista

Jaume Cambra, apicultor Pallarés, Montse 350 Gener ENTREVISTA 17-19

David Pardo, director general de Federació Farmacèutica SCCL Pallarés, Montse 351 Febrer ENTREVISTA 13-15

Pere Estany, assessor d’hortofruticultors,
cerealistes i productors de llavors Pallarés, Montse 352 Març ENTREVISTA 13-15

Joan Ramon Dalmau, consultor Valenzuela, Pep 353 Abril ENTREVISTA 13-15

Hans Jonker, gerent de Codroper SCCL Corna, Miquel 354 Maig ENTREVISTA 13-14

Oscar Muguerza, director de Desenvolupament
de negoci d’empreses de Caja Laboral Miró, Miquel 355 Juny ENTREVISTA 14-15

Antoni Duran-Sindreu, essessor fiscal expert en cooperatives Valenzuela, Pep 356 Juliol-agost ENTREVISTA 19-22

Joan Segura, president de la Confederació
de Cooperatives de Catalunya Valenzuela, Pep 357 Setembre ENTREVISTA 13-15

Inés Giralt, gerent d’Encís SCCL Valenzuela, Pep 358 Ocubre ENTREVISTA 13-15

Eva Martínez, Presidenta de la Federació de
Cooperatives d’Habitatges de Catalunya Pallarés, Montse 359 Novembre ENTREVISTA 13-15

Entrevista a Jordi Valls i Olivé Vila, Francesc 360 Desembre PREMIS FRG 2012 - GUANYADOR PREMI
JACINT DUNYÓ 20-22

Quim Sicília President de la Federació de
Cooperatives de Consumidors i d’Usuaris de Catalunya Pallarés, Montse 360 Desembre ENTREVISTA 13-15

Entrevista breu

Hans Jonker, director de Codroper Sccl Cooperació Catalana 350 Gener TORNAVEU 4

Gemma Huerta, coordinadora formació a mida d’Aposta Sccl Cooperació Catalana 351 Febrer TORNAVEU 4

Marta López, professora de llengua catalana Cooperació Catalana 352 Març TORNAVEU 4

Cristina González, sòcia de laboratorio Electrotécnico Sccl Cooperació Catalana 353 Abril TORNAVEU 4

núm 361 - Gener 2013 n 15 ncooperació catalana n

Matèria

Títol Autor Núm. Mes Secció Pàg.

Ricard Garriga, taxista a Tele taxi Egara Sccl Cooperació Catalana 354 Maig TORNAVEU 4

Màrius Rodrigo, dissenyador tèxtil Cooperació Catalana 355 Juny TORNAVEU 4

Josep Santacana, economista i cooperativista Cooperació Catalana 356 Juliol-agost TORNAVEU 4

Maria Luisa Loeches, administrativa comptable jubilada Cooperació Catalana 357 Setembre TORNAVEU 4

Alicia Garrigó, tècinica en administració de finques Cooperació Catalana 358 Octubre TORNAVEU 4

Maria Felip, enginyera tècnica industrial - informàtica Cooperació Catalana 359 Novembre TORNAVEU 4

Sara Berbel, responsable d’economia social de Barcelona Activa Cooperació Catalana 360 Desembre TORNAVEU 4

Finances cooperatives

Eines financeres del cooperativisme català Gassiot, Raimon 351 Febrer ECONOMIA COOPERATIVA 22-24

El grup financer cooperatiu Desjardins Miró, Miquel 354 Maig FINANCES COOPERATIVES 21-23

A Barcelona, el 8 de juny del 2012 Miró, Miquel 355 Juny FINANCES COOPERATIVES 22

Financoop 2012: les finances cooperatives a escena Miró, Miquel 355 Juny FINANCES COOPERATIVES 18-21

Caixa Guissona, una cooperativa de crèdit,
triomfa en el mercat financer Valenzuela, Pep 355 Juny COOPERATIVISME 16-17

Oinarri, avals per a les empreses de l’economia social Txaparro, Dionisio 357 Setembre FINANCES COOPERATIVES 22-23

Coopfond: el fons mutualista de legacoop per
a la promoció i el desenvolupament de la cooperació Miró, Miquel 358 Otubre FINANCES COOPERATIVES 19-21

Recurs per finançar pagaments ajornats a cooperatives Miró, Miquel 359 Novembre FINANCES COOPERATIVES 22

Història cooperativisme

El pensament cooperatiu d’en Joan Ventosa i Roig Pardo, Fèlix 352 Març HISTÒRIA DEL COOPERATIVISME 21-24

Els roders: les cooperatives més insòlites de Catalunya Gay, J. Víctor 352 Març PREMIS FRG 2011 - 2N PREMI JACINT
DUNYÓ 16-18

Els cas de les farmàcies populars, cooperatives
i mutualsa la catalunya de principis dels segle XX Faura, Ignasi 353 Abril HISTÒRIA DEL COOPERATIVISME 19-21

XIV Jornades d’Investigadors en Economia
social i cooperativa del CIRIEC-Espanya Puigferrat, Esteve 356 Juliol-agost OPINIÓ 28

Centenari de la Societat Obrera de Tivissa Sabaté, Mònica 356 Juliol-agost HISTÒRIA DEL COOPERATIVISME 26-27

Cooperativa Sant isidre, centenària amb futur Falcó, Alba 357 Setembre HISTÒRIA DEL COOPERATIVISME 20-21

Societats i pòsits de pescadors al primer terç del segle XX Faura, Ignasi 359 Novembre HISTÒRIA DEL COOPERATIVISME 17-19

Índex Matèries

Índex matèries. De gener a desembre de 2011 Cooperació Catalana 350 Gener ÍNDEX MATÈRIES 13-16

Jornades sobre cooperativisme

Programa XVII Jornades sobre cooperativisme Comisió UCE 355 Juny JORNADES SOBRE COOPERATIVISME 2012 25

El cooperativisme, una alternativa a la crisi Comisió UCE 355 Juny JORNADES SOBRE COOPERATIVISME 2012 24

La cooperativa com empresa d’economia productiva Garcia, Blai 356 Juliol-agost JORNADES SOBRE COOPERATIVISME 2012 17

L’Any Internacional del Cooperativisme López, Xavier 356 Juliol-agost JORNADES SOBRE COOPERATIVISME 2012 18

El cooperativisme obrer a Catalunya (1842-1939) Miró, Ivan 356 Juliol-agost JORNADES SOBRE COOPERATIVISME 2012 16

Història del cooperativisme: els principis de Rochdale Fermí Navarro, Ma. Lluïsa

i Vives,
356 Juliol-agost JORNADES SOBRE COOPERATIVISME 2012 16

Elements que intervenenen la Creació
i el funcionament d’una empresa cooperativa Pedrosa, Josep M. 356 Juliol-agost JORNADES SOBRE COOPERATIVISME 2012 16-17

La funció social de les cooperatives Polanco, Joseba 356 Juliol-agost JORNADES SOBRE COOPERATIVISME 2012 17

Autofinançament cooperatiu Terribas, Jaume 356 Juliol-agost JORNADES SOBRE COOPERATIVISME 2012 18

El cooperativisme, una alternativa a la crisi.
Resum de les XVII Jornades sobre Cooperativisme Felip, Maria 357 Setembre JORNADES SOBRE COOPERATIVISME 2012 16-19

Legislació cooperativa

la Llei de cooperatives catalana i les cooperatives
de serveis: una adaptaió convenient

Luna, JM; Garcia, R.,

Setó, C.
353 Abril LEGISLACIÓ COOPERATIVA 22-24

Opinió

Catalunya era un altre món Hernández, Santos 350 Gener PENSEM-HI 25

Tots som una colla Hernández, Santos 351 Febrer PENSEM-HI 25

Cooperatives agràries amb secció de crèdit: passat, present i futur. Roig, lluís 352 Març OPINIÓ 19-20

De les extranyes formes de la creació d’opinió Hernández, Santos 352 Març PENSEM-HI 25

Al meu Josep Castaño Puigferrat, Esteve 352 Març OPINIÓ 26

Els cooperativistes i l’estat català Terribas, Jaume 352 Març OPINIÓ 27

Mentides estúpides i mercat de cotxes de segona mà Hernández, Santos 353 Abril PENSEM-HI 25

núm 361 - Gener 2013 nn 16 cooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2012

Matèria

Títol Autor Núm. Mes Secció Pàg.

Hom investiga si hi ha vida intel·ligent al planeta Terra Hernández, Santos 354 Maig PENSEM-HI 25

Captació d’inversió, que en diuen Hernández, Santos 355 Juny PENSEM-HI 26

Parlem d’argumentacions Hernández, Santos 356 Juliol-agost PENSEM-HI 25

Bones pràctiques o interessos polítics? Grau, Mireia 357 Setembre OPINIÓ 24-25

Som-hi Hernández, Santos 357 Setembre PENSEM-HI 26

Prada de Conflent: El Campus de la Universitat Catalana d’Estiu Puigferrat, Esteve 358 Octubre OPINIÓ 22

Quin preu hem de pagar per menjar? Vives, Jordi 358 Octubre OPINIÓ 23

Gent petita i serena Hernández, Santos 358 Octubre PENSEM-HI 25

El 10 % de l’excedent cooperatiu destinat a la formació dels socis Puigferrat, Esteve 359 Novembre OPINIÓ 24

Cultura i formació professional Hernández, Santos 359 Novembre PENSEM-HI 25

Problemes de tots nosaltres Hernández, Santos 360 Desembre PENSEM-HI 25

Cooperatives urbanes Puigferrat, Esteve 360 Desembre OPINIÓ 26

Ressenya

La Querosenca Puigferrat, Carles 350 Gener RESSENYA 26

“Viva el Sindicato” pagesos a les Terres de l’Ebre (1939-1944)” Pons, Josep Maria 354 Maig RESSENYA 24

Jaume Rosich i Bassa Saguer, Enric 356 Juliol-agost RESSENYA 23

Joan Mestre i Mestre Corts, Joan Ramon 358 Octubre RESSENYA 24

Deixar enrere el capitalisme Miró, Miquel 359 Novembre RESSENYA 23

Ressenya revistes

Eroski Consumer, 159. Des. 2011 Dunyó, Elisenda 350 Gener BIBLIOTECA/REVISTES 27

Acaecer, 424. Nov. 2011 Dunyó, Elisenda 350 Gener BIBLIOTECA/REVISTES 27

Agroactivitat, 59. Nov.-des. 2011 Dunyó, Elisenda 350 Gener BIBLIOTECA/REVISTES 27

Cuadernos Mujer y Cooperativismo, 13. Oct.2011 Dunyó, Elisenda 351 Febrer BIBLIOTECA/REVISTES 27

Vida Cooperativa, 331. Des. 2011 Dunyó, Elisenda 351 Febrer BIBLIOTECA/REVISTES 27

Nexe, 29. Des. 2011 Dunyó, Elisenda 352 Març BIBLIOTECA/REVISTES 28

Butlletí CPV, 63. Feb. 2012 Dunyó, Elisenda 352 Març BIBLIOTECA/REVISTES 28

Le coopérateur. The Atlantic Cooperator, 1. Gen-feb. 2012 Dunyó, Elisenda 353 Abril BIBLIOTECA/REVISTES 27

Compartir, 85. Gen.-març 2012 Dunyó, Elisenda 353 Abril BIBLIOTECA/REVISTES 27

Revista de Economia Pública, Social y Cooperativa, 72. Oct. 2011 Dunyó, Elisenda 354 Maig BIBLIOTECA/REVISTES 27

Annals of Public and Cooperatives economics, 1. Març 2012 Dunyó, Elisenda 354 Maig BIBLIOTECA/REVISTES 27

Participer, 643. Abr.-juny, 2012 Dunyó, Elisenda 355 Juny BIBLIOTECA/REVISTES 27

Revista vasca de economia social. 7. 2011 Dunyó, Elisenda 355 Juny BIBLIOTECA/REVISTES 27

Agroactivitat, 62. Maig-juny 2012 Dunyó, Elisenda 356 Juliol-agost BIBLIOTECA/REVISTES 27

VC viviendas cooperativas, 122. Març-abril 2012 Dunyó, Elisenda 356 Juliol-agost BIBLIOTECA/REVISTES 27

Soldó, 38. Estiu-tardor 2012 Dunyó, Elisenda 357 Setembre BIBLIOTECA/REVISTES 27

Presència, 2113. Agost 2012 Dunyó, Elisenda 357 Setembre BIBLIOTECA/REVISTES 27

Compartir, 87. Jul.-set. 2012 Dunyó, Elisenda 358 Octubre BIBLIOTECA/REVISTES 27

Opcions, 40. Estiu 2012 Dunyó, Elisenda 358 Octubre BIBLIOTECA/REVISTES 27

Sociedad Cooperativa tejedores a mano, 1-47. 1950-1953 Dunyó, Elisenda 359 Novembre BIBLIOTECA/REVISTES 27

Germinal. Boletin de la cooperativa
“La Dignidad”, 1-24. maig 1924-abril 1926 Dunyó, Elisenda 359 Novembre BIBLIOTECA/REVISTES 27

Butlletí informatiu Coop 57, 22. Oct. 2012 Dunyó, Elisenda 360 Desembre BIBLIOTECA/REVISTES 27

Koop, 53. Oct. 2012 Dunyó, Elisenda 360 Desembre BIBLIOTECA/REVISTES 27

Agroactivitat, 64. Set-oct. 2012 Dunyó, Elisenda 360 Desembre BIBLIOTECA/REVISTES 27

núm 361 - Gener 2013 n 17 ncooperació catalana n

El doctor Eduard Escrich és director
del Grup Multidisciplinari per a
l’Estudi del Càncer de Mama de la
Facultat de Medicina de la Uni-
versitat Autònoma de Barcelona
i membre del Consell de Govern
d’aquesta Universitat. També és
director de l’Institut de Recerca
Biomèdica Consorci Sanitari de
Terrassa - UAB. Desenvolupa
recerca en l’àmbit de la nutrició i el
càncer de mama, des de fa vint-i-
nou anys, i investiga la influència
de determinats greixos sobre
l’aparició i l’evolució de la ma-
laltia, tot incidint, sobretot, en la
qüestió de la prevenció. Fa quinze
anys, va incorporar als seus estudis
l’oli d’oliva verge extra. És autor de
nombroses publicacions científi-
ques. Entre les fites dutes a terme
pel Grup Multidisciplinari per a
l’Estudi del Càncer de Mama en
què treballa hi ha la identificació
de diversos mecanismes implicats
en la relació entre la ingestió de
greixos i el càncer, entre els quals
destaquen, l’any 2004, la identifi-
cació de quatre gens, i el 2010, el
descobriment de mecanismes que
afecten la divisió i la diferencia-
ció de les cèl·lules canceroses i la
mort cel·lular programada genè-
ticament, mitjançant un procés
anomenat “apoptosi”.
El càncer consisteix en un trastorn
del creixement de les cèl·lules que
es caracteritza, principalment, per
una excessiva proliferació –alte-
rada i descontrolada– de cèl·lules
sense cap relació amb les deman-
des fisiològiques de l’òrgan afec-
tat, de la qual resulta una massa
anormal (un tumor) dels teixits

ENTREVISTA

Eduard Escrich, director del Grup Multidisciplinari per a l’Estudi del Càncer de Mama de la UAB

“L’oli d’oliva verge extra és l’únic
que té tots els components, molts
d'ells antioxidants”
Montse Pallarès
Ex-Libris, Sccl

originals. El doctor Escrich ens
comenta que el càncer és una de
les principals causes de mortalitat
a les societats occidentals, i que,
arreu del món, el càncer de mama
és el més freqüent entre les dones.
D’aquí la necessitat de dur a terme
estudis per a combatre’n l’aparició
i la importància de les investigaci-
ons i assoliments en aquest camp.

–Com es va arribar a fer l’estudi
de l’oli d’oliva extra verge en
relació amb el càncer de mama?
–En el meu cas personal, des que
vaig acabar els estudis treballo
en el càncer de mama. Quan vaig
estar a l’hospital, fèiem estudis de
recerca aplicada, molt relaciona-
da amb la problemàtica humana.
Però en el moment en què em vaig
incorporar a la universitat, vaig
entrar en un departament en el
qual es treballava en greixos. Jo
venia d’una trajectòria d’investi-
gació sobre el càncer de mama i
llavors vaig començar a treballar

sobre greixos i càncer de mama,
que són dos temes molt vinculats.
De tot el que mengem, el que està
més relacionat amb el desenvolu-
pament del càncer són els greixos.
En aquell moment, era també un
tema molt atractiu i també un repte.
Inicialment, el que més em preocu-
pava era on és el risc de contreure
el càncer de mama. Per tant, vaig
començar a estudiar els greixos que
estimulaven el càncer més aviat.
Aquests greixos són els àcids gras-
sos poliinsaturats: els omega-6, en
els quals els olis de llavors són molt
rics. Vam començar, doncs, a estu-
diar aquests àcids grassos. Quan
feia un quant temps que estudiaven
els àcids grassos omega-6, vam
descobrir un primer mecanisme
en el qual observàrem –en la sèrie
experimental– que els tumors que
eren més malignes contenien molt
menys àcid oleic. Com més maligne
era el tumor, més evitava l’àcid oleic
el seu metabolisme: a la membrana,
a l’interior, a tot arreu.

M.P.

núm 361 - Gener 2013 nn 18 cooperació catalana n

ENTREVISTA

L’àcid oleic és el component
principal de la part grassa de l’oli
d’oliva. És l’àcid gras predomi-
nant en l’oli d’oliva. Per tant,
vam començar a pensar que l’oli
d’oliva podria tenir un paper en
la prevenció del càncer de mama.
Quan vam investigar una mica
això, ens vam adonar que no
estava gens clar, ja que hi havien
resultats molt contradictoris. Hi
havien estudis que deien que tenia
un paper estimulador del càncer,
i d’altres, un paper protector. I el
que sí que vam observar és que
estudis no estaven gaire ben de-
limitats, ja que en els uns es feia
servir oli refinat, en els altres oli
extra verge... A l’oli d’oliva no se
li havia donat tanta importància
com als greixos animals, els satu-
rats i els omega-6. Així que vam
començar a estudiar l’oli d’oliva.

–Quants anys fa que us dediqueu
a això?
–Fa vint-i-nou anys que ens dedi-
quem a estudiar la relació dels grei-
xos amb el càncer de mama. I l’oli
d’oliva el vam incorporar a la sèrie
6. Per tant, deu fer ja prop de quinze
anys. El cert és que amb el pas del
temps l’oli d’oliva ha demostrat
tenir un paper possiblement protec-
tor, però també és cert que hi han
algunes limitacions. Hi han algunes
coses que s’han d’aclarir.

–Sempre heu treballat amb oli
d’oliva verge extra?
–Sempre hem treballat amb l’oli
d’oliva verge extra perquè és l’únic
que té tots els components. Té la
part de greix, que són els triglicè-
rids, que porten majoritàriament

incorporat l’àcid oleic, i la part
que no és greix, que són el que es
coneix com els components mino-
ritaris, dels quals se n’han descrit
prop de 230. I molts d’aquests
s’han estudiat en laboratoris;
no pas en el nostre, ja que no
hem estudiat un per un aquests
components; però els laboratoris
que els han investigats acostumen
a trobar que aquests components
minoritaris són molt beneficio-
sos, perquè tenen molts antioxi-
dants. En el refinament de l’oli
d’oliva, en gran part es perden
aquests components minoritaris.
I, tot i que després l’oli refinat el
barregen novament amb oli verge,
cal dir que aquells queden molt
diluïts. L’oli verge extra és el sen-
cer: el que té tant el greix com els
components minoritaris.

–Entre les coses que s’han d’acla-
rir, és evident que, si ja tens
un càncer de mama, l’oli d’oliva
extra verge no te’l curarà.
–Tenim dues maneres d’estudiar
la problemàtica de la nutrició
respecte al càncer de mama. L’una
és l’experimental: amb animals,
als quals induïm tumors i prepa-
rem dietes; aquest és l’únic lloc,
en realitat, on podem controlar
les variables experimentals. Amb
els humans, per raons ètiques,
i també per motius de practica-
bilitat, hi han experiments que
són difícilment realitzables. A
l’animal li dónes sempre el mateix
i veus quin efecte li fa: controles
les variables. De tota manera, com
que el nostre objectiu no és curar
el càncer de la rata en qüestió,
sinó trobar informació útil per
a contribuir a la lluita contra el
càncer de mama de les dones,
també tenim una línia de recerca
en tumors humans, en la qual ca-
racteritzem els tumors basant-nos
en la informació que extraiem del
model de recerca amb animals.
Aquesta informació és important,
ja que ens diu que, tant clínica-
ment com morfològicament en els
tumors, quan als individus se’ls
han inclòs oli d’oliva en la dieta,
es crea un efecte protector: morfo-
lògicament els tumors no són tan
malignes. Molts dels animals que

han pres aquestes dietes tenen
tumors amb un grau de malignitat
més baix que els que han pres olis
rics en àcids grassos omega-6.
Però també ens hem adonat que
ha d’haver-hi precaució en les re-
comanacions. Des del punt de vis-
ta divulgatiu, la primera precaució
que cal tenir en compte pel que fa
a les recomanacions de consum
de l’oli d’oliva és la quantitat. L’oli
d’oliva s’ha de prendre en poca
quantitat: en la quantitat que fisi-
ològicament és correcta. Perquè
un greix, encara que sigui saluda-
ble, aporta moltes calories, i les
cèl·lules del càncer són cèl·lules
molt vitals que necessiten molta
energia per a funcionar. Per tant,
només per aquest motiu, un excés
de greix, ni que sigui d’un dels
greixos que podríem dir-ne bons,
constituiria un problema perquè
suposaria més energia, més com-
bustible per a les cèl·lules cance-
rígenes. Els que hi entenen, en
això, els nutricionistes, diuen que
la quantitat adequada d’oli d’oliva
se situa prop dels 50 ml al dia,
incloent-hi l’oli cru i el cuinat. És
a dir, unes quatre o cinc cullerades
soperes.
La segona precaució és utilitzar
l’oli verge extra, perquè, com
dèiem, és l’únic que té tots els
components i, per tant, totes les
propietats.
I l’última precaució és que, com
que es tracta d’un factor “ambien-
tal”, cal que les persones prenguin
aquest oli habitualment, ja que
consumir-ne constitueix un hàbit
saludable. No n’hi ha prou de
prendre oli d’oliva durant un sol
mes, o dos mesos, o un any: s’ha
de prendre oli d’oliva durant tota
la vida.

–Pel que dius, es pot deduir que
l’alimentació és clau en el desen-
volupament del càncer.
–L’alimentació té un valor impor-
tant en molts tipus de patologies,
fonamentalment en les cròniques.
En ser un factor ambiental, els
seus efectes es veuen a molt llarg
termini. Les persones acostumen
a triar els aliments que els agra-
den, o també tenint en compte
factors culturals i costums que

Els nutricionistes, diuen que la
quantitat adequada d’oli d’oliva se situa
prop dels 50 ml al dia, incloent-hi l’oli
cru i el cuinat. És a dir, unes quatre o
cinc cullerades soperes.

núm 361 - Gener 2013 n 19 ncooperació catalana n

han anat adquirint des de petits.
Segons aquests factors, cada
persona té el costum de consumir
més o menys una mena d’ali-
ment o una altra: en funció dels
seus hàbits dietètics personals.
I la concentració d’un producte
provocada per un determinat hàbit
alimentari pot tenir efectes en
la salut en forma de problemes
greus: cardiovasculars, de deterio-
rament cognitiu, inflamatoris, del
sistema immune, problemes me-
tabòlics, etc. Hi han problemes de
diversos tipus, i tots són crònics
per això: perquè els efectes són a
molt llarg termini. S’ha d’especifi-
car –i això és molt important– que
no hi ha cap aliment que sigui
dolent: tots els aliments són bons.
Els aliments els necessitem per-
què ens aporten materials que ens
permeten construir el nostre or-
ganisme, mantenir-lo i reparar-ne
les lesions (quan ens fem ferides,
falta material, i aquest prové de
l’alimentació). Fins i tot l’energia
que necessitem per funcionar pro-
vé de l’alimentació. Per tant, els
aliments fan això: alimentar-nos,
i tots, d’entrada, són bons. El que
els converteix en dolents, en per-
judicials per a la salut, és el mal ús
que en fem. És la freqüència del
consum, i, com podem suposar,

en els països occidentals el pro-
blema està en l’excés: menjar-ne
massa. És, doncs, l’acumulació
d’un producte d’aquests de què
hem parlat allò que pot acabar
sent perjudicial.

–A banda de les propietats que
té l’oli d’oliva en la prevenció del
càncer de mama, quins altres
beneficis té? Prendre’n massa
també pot ser dolent?
–Nosaltres estudiem només el
càncer, però hi han altres grups
d’investigació sobre l’oli d’oliva
que investiguen els beneficis que
pot tenir amb els altres proble-
mes esmentats (cardiovasculars,
sistema immune, síndrome me-
tabòlica, diabetis, deteriorament
cognitiu, etc.). Hi han diverses pa-
tologies que s’han associat a l’ali-
mentació, i concretament als grei-
xos. Dels poliinsaturats n’hi han
de dos tipus: l’àcid gras omega-3 i
l’àcid gras omega 6. L’omega-6 és
a molts llocs, però particularment
als olis de llavors (gira-sol, blat de
moro, cotó, etc.). L’omega-3 és al
peix blau i a les nous. Nosaltres
no el treballem pas, però els grups
que ho fan el descriuen com a
beneficiós. Però hi ha una cultura
de prendre l’omega-3 concentrat,
o en pastilles, i llavors torna a

passar el mateix. Des del punt de
vista cardiovascular no m’atrevei-
xo a dir si això podria ser benefi-
ciós, però des del punt de vista del
càncer, et puc assegurar que no
és gens apropiat aportar al cos un
excés de calories.
La idea general, però, és que és
protector en el cas de tots aquests
problemes crònics de què parlà-
vem. Així, els greixos protectors
serien l’omega-3 i l’oli d’oliva
verge extra, sempre que no s’inge-
reixin en excés. Per dir-ho d’una
altra manera: qualsevol aliment,
quan en prens t’alimenta, et pro-
porciona materials que necessites
per a viure; però hi han aliments
que si en prens en excés poden
tenir efectes nocius sobre la salut.
Nogensmenys, hi han alguns que,
quan en prens en quantitat normal,
no només t’alimenten, sinó que
tenen el valor afegit de preservar
la salut i evitar el risc de malaltia, i
aquest és el cas de l’oli d’oliva i els
àcids grassos omega-3.
En resum, tots els aliments són
bons, en la quantitat adequada,
però els desequilibris nutrici-
onals, tant per dèficit com per
excés, solen donar problemes de
salut. En els temps actuals, als
països desenvolupats el problema
sol ser l’excés. n

Els aliments fan això:
alimentar-nos, i tots,
d’entrada, són bons.
El que els converteix en
dolents, en perjudicials
per a la salut, és el mal
ús que en fem.

M.P.

núm 361 - Gener 2013 nn 20 cooperació catalana n

PREMIS FRG 2012 / GUANYADOR PREMI ALBERT PÉREZ-BASTARDAS

De l'Empordà a Barcelona.
Reflexions a la vora d’un foc

“[...] la imprudència que precedeix la calamitat.”
Història romana

Apià, segle II d. C.

J. Víctor Gay i Frias

A les set del matí del 23 de juliol del
2012, l’atmosfera damunt de la ciu-
tat de Barcelona es cobria amb un
núvol de fum i cendra prou espès
que enterbolia el sol d'estiu. Un
fort vent del nord l'empenyia des
de l'Empordà en flames. Al migdia
ja s’estenia fins a la Costa Daurada
i l’illa de Menorca.

Una burilla i quatre morts
Deu dies després d'aquell núvol,
la fredor de les xifres contrastaven
amb l’ardor de la tragèdia: 4 vícti-
mes mortals, 17 municipis afec-
tats, 10.327 hectàrees cremades i 4
milions d’euros en pèrdues (3 per
als pagesos i 1 per als hostalers).
La meitat de la superfície cremada
és de sureda; el 25%, de matollar;
el 20%, de pineda, i el 5% restant,
d’altres formacions vegetals.
Segons Jordi Sargatal, especialista
en ecologia i medi natural, el 80%
dels incendis forestals cremen
menys de 10 hectàrees. I s’apa-
guen en una hora. L'altre 20%
provoquen el 90% de les pèrdues
forestals que hi ha Catalunya. “La
mà de l'home és quasi sempre dar-
rere de qualsevol incendi”, escriu
Jordi Miralles a La Vanguardia del
24 de juliol. De fet, no és pas una
novetat. En les darrers deu anys, el
40,86% dels incendis forestals són
fruit de negligències, el 23,37%
són intencionats, només el 12,53%
els provoca un accident, i l’11% res-
tant tenen causes desconegudes.
L'origen del foc a l'Empordà se
situa en un aparcament del Portús.
Deixar-hi el vehicle costa 4 euros.
No hi ha càmeres de control. Fun-
ciona des del 2006 i l'explota una
societat mixta integrada pels co-
merciants del barri transfronterer

i l'Ajuntament de la Jonquera. Allà
es varen localitzar unes burilles en
el punt d’inici de l’incendi. No s’ha
pogut determinar quina o quines
persones varen actuar de manera
negligent.

Paisatge després de la batalla
“Cap remor de fullareda, cap
espinguet d’ocell, cap moviment.
Els arbres, negres, ensutjats, sense
rama, sense balums, clars, des-
nerits, s’aixecaven com espectres
sobre una terra llisa i cendrosa,
en la qual la solellada es fonia en
una ombrosa tristor.” Podria ser
una descripció exacta de l'aspecte
del paisatge empordanès després
del foc del juliol. Correspon a un
altre incendi del mateix mes, però
del 1928. Joaquim Ruyra, a l’article

“La Selva morta” que va publicar a
La Veu de Catalunya del 28 d’agost
d’aquell any, va escriure això colpit
per l’incendi que, iniciat a les
Gavarres, afectà el seu patrimoni
familiar al Montnegre, i ens va
donar testimoni de com pot restar
un territori “apagat de foc i apagat
també d'alegria i de vida”.
José Ángel Buriel, del Centre d'In-
vestigacions Ecològiques i Aplica-
cions Forestals, considera que el
territori cremat de l'Empordà, pel
que fa a l'alzina surera, tardarà de
vint-i-cinc a trenta anys a recuperar
el nivell de producció que tenia en
el moment de l'incendi. Segons
dades facilitades pel Consorci
Forestal de Catalunya, l'incendi de
l'Empordà ha cremat quatre mil
hectàrees d'alzina surera, el 10%

J.V.G.

A finals d'octubre

de 2012 ja es podien

apreciar els primers

brots verds (Entorns

de Llers).

núm 361 - Gener 2013 n 21 ncooperació catalana n

de la producció de suro del país;
i el 30% dels arbres afectats no
sobreviuran. La producció previs-
ta per a la temporada 2012-2013
serà de quatre mil tones, quan la
mitjana és de set mil. Als efectes
destructors del foc, cal afegir-hi les
perforacions que el corc del suro,
potenciat per la forta sequera, va
fent a l'escorça, les quals afecten la
qualitat del producte final.
¿Quina és la realitat dels boscos
a Catalunya? Dels 3,2 milions
d’hectàrees disponibles, 2 milions
són de superfície forestal, i prop
de 860.000, de conreus agrícoles.
Però s'aprofita menys del 30% de
la biomassa forestal. En els darrers
deu anys, el bosc ha crescut el
17%, i cada any s’incorporen 3,9
milions de m3 de fusta i només
se’n retiren 1,1 milions. Aquesta
acumulació de combustible fores-
tal es va cremant, fatalment, en
cicles gairebé regulars: l’any 1983,
entre el 10 i 16 de juliol, incendi a
les Gavarres, fins a les portes de
la ciutat de Girona. El 19 de juliol
del 1986, incendi a l'Alt Empordà,
que pràcticament cremà el mateix
territori que aquest 2012. El 19
d’agost del 1986, incendi al massís
de Montserrat, que va arribar a les
portes del monestir. El 1994, es va
cremar la Catalunya Central, amb
una afectació de 23.000 hectàre-
es. El mateix estiu van morir un
bomber i tres auxiliars en sufocar
un incendi a Nonasp. Van seguir
diversos incendis forestals al Baix
Llobregat. Els dies 17 i 18 de juliol,
incendis al Priorat, la Segarra i
l’Alt Camp, que van cremar 45.000
hectàrees. També van morir tres
excursionistes, refugiats en una
cova de Collbató. A Casserres
dos avis van morir a casa seva, en
negar-se a deixar el seu habitatge.
A Vandellòs va perdre la vida un
bomber en un accident d'helicòp-
ter. L'any 2000, novament la serra
de l’Albera va cremar a banda i
banda de la frontera. El 2009 va ser
un altre any tràgic. El 20 de juliol,
un incendi va començar al massís
dels Ports, vora d'Horta de Sant
Joan (Terra Alta) i va provocaria la
mort de cinc bombers del GRAF.
Van ser detingudes dues persones
com a sospitoses d’haver provocat
l’incendi. La superfície cremada,

d’un alt valor natural, va superar
les mil hectàrees. Aquell mateix
estiu, un incendi a les comarques
de la Noguera, l’Urgell i la Segarra
va afectar cinc mil hectàrees.
Cal recordar l'incendi forestal
que més víctimes ha provocat a
Catalunya: el 7 d’agost del 1979,
els boscos de l’entorn de Lloret de
Mar van cremar en una zona que
incloïa unes teòriques urbanitza-
cions. L’incendi va costar la vida a
vint-i-una persones, la majoria de
les quals eren a les parcel·les sense
edificar, on havien situat tendes i
rulots. El foc fou provocat.

La veu de les cooperatives
En l’allau de comentaris, opinions,
reflexions i aportacions que hi ha
haver després del foc emporda-
nès, passà quasi desapercebuda la
d'en Josep Pere Colat, president
de la Federació de Cooperatives
Agràries de Catalunya, que en el
seu escrit “El bosc i la pagesia es
cremen” (El Punt Avui, 27-7-2012)
diu: “El sector agrari som els que
millor gestionem el territori, per
no dir que som els únics.” Explica
com netegen els camins i les zones
boscoses properes als camps i que
fins els mateixos conreus són efec-
tius tallafocs, i afirma: “Des de la
Federació de Cooperatives Agràries
de Catalunya insistim, des de fa
molt de temps, que una correcta
gestió agrària del territori millora
considerablement els resultats de
la gestió forestal. Però malaurada-
ment al territori cada vegada hi ha
menys pagesos.”
Colat descriu molt encertadament
la realitat del camp català: “Una
progressiva disminució de la
rendibilitat agrària, amb el con-
següent abandonament de terres i
el progressiu abandonament dels
boscos. En definitiva, menys renda
per l'agricultor i més risc d'incendi
per a la societat en general”.

El diagnòstic és exacte. Una altra
cosa són els tractaments apli-
cables. La resposta solidària de
Catalunya durant i després del foc
és exemplar. Actes de tota mena
arreu, més enllà de les comarques
gironines, i algun de prou simbòlic
com la senyera del municipi de
Capmany, que presidí l'acte insti-
tucional de la Diada a Barcelona.
Una altra cosa són les interpretaci-
ons polítiques. Mentre qui ocupa
el poder afirma que s'ha actuat
correctament, l'oposició s'afanya a
dir just el contrari. De tota manera,
algunes xifres són evidents: l'any
2010 la Generalitat destinà 7,8 mi-
lions d'euros a contractar personal
en la lluita contra el foc. L’estiu
del 2012 i pel mateix concepte, 2,8
milions. Pressupost per a mitjans:
30 milions el 2010, i 24 el 2012.
“El personal per a combatre el foc
a Catalunya és un terç del que hi
havia fa tres anys” (El País, 15-8-
2012).

¿Reforestar o regenerar?
Deixem de banda les picabaralles
polítiques i centrem-nos en el
futur. Es refaran els boscos de la
plaga del foc? Encara una xifra: en
els darrers deu anys, hem passat a
Catalunya de 374 arbres per càpita,
a 421. Segons Francesc Cano,
president del Profor, entitat que
aplega els professionals fores-
tals del país: “Més que un català,
un arbre, el que cal és un català,
un podall” per retirar l'enorme
quantitat de combustible forestal
que s'acumula als boscos catalans.
També assenyala que les alzines,
els roures i les alzines sureres
rebrotaran de manera natural i que
fins les coníferes tenen mitjans de
supervivència afectius.
El debat està servit: “El pi blanc
d'Alep és una mala herba. No
serveix per a fusta i només provoca
incendis”, va escriure Josep C. Ver-
gés al Diari de Girona del 25 d’agost
del 2012. I hi va afegir que 'un bosc
madur d'alzinars no cremaria, però
el pi blanc és una mala herba que
creix gràcies al foc que provoca,
amb la pinassa seca al terra, el
tronc que sembla conglomerat
d'Ikea, [...] la resina incendiària
que goteja, les pinyes que exploten
amb la flama. Tenim molt bosc,

L'any 2010 la Generalitat destinà 7,8
milions d'euros a contractar personal
en la lluita contra el foc. L’estiu del
2012 i pel mateix concepte, 2,8 milions.

núm 361 - Gener 2013 nn 22 cooperació catalana n

PREMIS FRG 2012 / GUANYADOR PREMI ALBERT PÉREZ-BASTARDAS

però és un bosc de males herbes
que creix amb el foc”.
Des de les pàgines del mateix diari,
el 2 de setembre li va respondre
el Dr. Joan Real, professor de la
Universitat de Barcelona, asse-
nyalant que les alzines justament
només serveixen per a cremar a la
llar de foc i que “els pins blancs
són uns dels arbres que produei-
xen llavors més regularment i en
quantitat, la qual cosa significa que
mols animals en depenen, no com
les alzines, que tenen sovint anys
dolents de producció. Si no tingu-
éssim pins, no tindríem esquirols,
ni els astors, aligots i tantes altres
bèsties tindrien lloc per a fer-hi
el niu o menjar. Ah!, i no tindrí-
em rovellons! Per tant, gestionar
els boscos de pins adientment i
sobretot deixar dempeus els pins
bords grossos i vells hauria de ser
prescripció obligada per els nos-
tres boscos mediterranis”.
El Consorci Forestal de Catalunya,
en un informe emès després del
foc de l'Empordà (el 5 d'agost),
assenyala que “cal dinamitzar el
mercat forestal. La baixa qualitat
de la fusta dels nostres boscos ho
dificulta enormement. Importem
fusta produïda a més de tres mil
quilòmetres de Catalunya, quan
per la nostra superfície forestal
podríem ser un país exportador.
Si volem donar sortida a la vigent
producció, ens cal aprofitar la
biomassa. En cas contrari, no ens
en sortirem”. Un exemple concret:
el temps de creixement d'un cedre,
arbre típicament mediterrani, és
el mateix que el d'un pi bord, amb
una diferència de 100 a 1 pel que fa
al preu del metre cúbic de fusta...
Això sí, els cedres cal plantar-los
com cal, i els pins bords els deixem
a mans de la natura... i del foc.
Fa deu anys es va engegar el Pla
general de política forestal, que
preveia unes inversions de 550
milions d'euros, amb aportacions
de la Unió Europea i que es desen-
voluparia, igualment, en deu anys.
En el moment de redactar aquestes
reflexions, ningú no ens en ha
sabut donar raó.

Finalment, les persones
Passat l’anar i venir de tanta gent

en el moment del foc, altra gent
seguirà allà, a l'Empordà, com la
que ha seguit a la Terra Alta o el
Garraf. Jaume Fabre escrivia a La

Vanguardia el 17 d'agost: “Es parla
molt dels mèrits dels bombers,
però gens de la col·laboració indis-
pensable en la lluita contra el foc
de les dones i el homes arrelats tot
l'any en el territori.”
D’aquestes persones, sortosa-
ment, en tenim. Com ara la Maria
Perxés, la propietària (i resident)
de l'històric mas Perxés d'Agu-
llana, darrera residència catalana
del president Companys abans de
l'exili, que va salvar la casa mercès
als bombers francesos. Passat el
perill, va seguir al mas com si res...
En Bonfill Arché Pagès, viticultor a
Capmany després de cinc generaci-
ons, que va perdre un centenar de
ceps: “Els més vells i que donaven
el millor raïm, l'endemà després
de l'incendi ja vàrem començar a
reparar les tanques cremades”...
L'Antonio Herder, del mateix mu-
nicipi, propietari del càmping Les
Pedres, als seus seixanta-nou anys,
va veure cremar setanta bungalous
del complex, però també l'endemà
acollia uns clients francesos que no
varen cancel·lar la reserva per so-
lidaritat amb qui els havia acollits
en anys anteriors: “Cal confiar que
l'assegurança permeti refer l'equi-
pament”... El pastor David Joan,
de Biure d'Empordà, que va perdre

cinc-cents xais i les ovelles que
havien de criar al mes de desem-
bre, espera recuperar 10.000 euros
que li permetin refer el ramat, amb
les quatre-centes ovelles que es
varen escapar del foc... En Jaume
Teixidor, granger de Llers, que va
perdre gran part de les seves pro-
pietats, la maquinària agrícola, el
farratge, més de dues-centes tones
de gra de la darrera collita, però
que seguirà amb la granja de porcs,
salvada amb més de dos mil caps, i
a qui també li caldrà negociar amb
l'assegurança; però no pensa pas
deixar l'ofici...
Els bombers i, naturalment, el
polítics ja han marxat de l'Empor-
dà. Els primers han fet la feina, i
els segons han parlat molt. La gent
que viu i treballa en aquesta terra,
hi resten.

Una darrera reflexió
I una darrera reflexió, que compar-
tim amb el professor de Geografia
de la Universitat de Girona, Josep
Gordi i Serrat: “Com a societat, es-
tem fallant als arbres i als boscos,
ja que ells, que ens ofereixen om-
bra, frenen l'erosió, ens ofereixen
fruits i reïna, ens embelleixen la
vida, i així atenem els nostres pe-
sars... Només ens tenen a nosaltres
per a defensar-los.”
¿Tornarem a veure el núvol de
cendra damunt de la ciutat de
Barcelona? n

Com a societat, estem
fallant als arbres i als
boscos, ja que ells, que
ens ofereixen ombra,
frenen l'erosió, ens
ofereixen fruits i reïna,
ens embelleixen la vida,
i així atenem els nostres
pesars... Només ens
tenen a nosaltres per a
defensar-los.

J.V.G.

Els efectes

devastadors del

foc foren evidents

(zona de Darnius).

núm 361 - Gener 2013 nn 24 cooperació catalana n

En el seu moment va participar i
guanyar el concurs de l’adjudica-
ció d’aquesta coneguda marca,
com Cooperació Catalana ja va
fer-ne referència al número 358
del mes d’octubre.
Tres patrons de la Fundació a
últims de novembre, a cita prèvia,
varem visitar la Cooperativa d’Ar-
rossaires, tenint la sort d’ésser
atesos per una persona molt
competent que amb un llenguat-
ge planer ens va alliçonar de tot
el procés que segueix l’arròs des
de que es planta fins que arriba a
les nostres cuines.
La mida emprada en quilos
d’arròs és la de jornal. Consis-
tent en la que una persona podia
fer alhora de plantar l’arròs amb

OPINIÓ

La cooperativa Arrossaires del
Delta de l’Ebre ha aconseguit
l’adjudicació de la marca NOMEN
Esteve Puigferrat i Aguilar

aquest espai de temps.
L’arròs bomba te un rendiment
en quant a quantitat d’un 50%
de qualsevol dels altres tipus que
podem trobar comercialitzats amb
diferents marques i qualitats…
Doncs com és possible que hi
hagin arrossaires que es decantin
per aquest tipus de producció?
La cosa és molt fàcil: el preu de
venda és tres vegades més car que
moltes de les altres varietats.
Ara quan la Cooperativa comen-
ça a fabricar la marca NOMEN,
es fan tots els possibles perquè
la qualitat sigui immillorable,
tenint molt clar que aquesta mar-
ca, d’aquesta manera d’aquí poc
temps serà reconeguda com una
de les primeres.

Qui és Qui?
Gràcies a la visita al Director de
l’Autoritat Catalana de la Compe-
tència, Sr. Josep Ramon Dueso,
podem informar que són els re-
presentant catalans que fan com-
plir la normativa europea sobre
el control de les concentracions
empresarials, en tant que trac-
ten de prevenir que una empresa
adquireixi un poder de mercat
tal que faci que desapareixin els
seus competidors o explotar els
seus proveïdors, clients o consu-
midors.
L’aplicació d’aquesta normativa a
fet possible que NOMEN tornés a
ser d’una Cooperativa Catalana. n

ARXIU ARXIU

Arrossars al Delta.

núm 361 - Gener 2013 n 25 ncooperació catalana n

PENSEM-HI

Ho hem d’aconseguir
Santos Hernández

Avui tothom parla de la consecució
o no d’un estat català independent i
lliure, un nou estat dintre d’Europa.
I molta gent treballa per aconse-
guir-lo. I molta gent sap que no
serà fàcil. I molta, moltíssima gent,
i jo entre ella, sap que la creació
d’aquest nou estat no arreglarà,
tot d’un plegat, tots els nostres
problemes.
I la caverna espanyola, mentre conti-
nua –adonem-nos-en– estafant-nos
i insultant-nos, es permet, alhora,
donar-nos bons consells, plens de
saviesa. Mireu com tots els analfa-
bets pesos pesants del govern d’Es-
panya, sense deixar, hi insisteixo,
d’insultar-nos i de quedar-se amb
els nostres diners, ens exhorten,
amb posat assenyat i bondadós, a no
perdre temps en intentar ser lliures,
sinó a dedicar-nos exclusivament a
lluitar contra la crisi. Com si aquests
dos objectius fossin incompatibles
entre si. Ves, quins ous.
Jo, que, com ja us he dit, crec que
el nostre futur estat lliure haurà de
fer front, una vegada aconseguit,
a moltíssims problemes, estic
convençut que el problema més
gros que tenim al damunt seria
el de continuar formant part del
pèssimament organitzat i regit estat
espanyol. Perquè resulta que, ja des
del mateix moment de la consecu-
ció de la nostra independència, crec
veure al nostre jove estat algunes
possibilitats concretes, a molt prac-
ticable termini.
D’entrada, podrem utilitzar l’im-
port de tot el dèficit fiscal, tota
aquella part dels impostos que pa-
guem cada any –des d’en fa trenta–i
que ara es queda Espanya, i que
són, cada any, divuit, dinou, vint mil
milions d’euros. Molt més que els
1.450 milions d’euros del “fons de
competitivitat”, dels 970 de la “dis-
posició addicional tercera”, dels
191 del “pressupost per a polítiques
actives d’ocupació” (quina ironia!)

que segons les lleis actuals ens
deuen, però que no ens paguen.
Jo crec, fixeu-vos-hi, que, ja els
primers sis mesos d’independència
nosaltres construiríem aquests tres
o quatre quilòmetres de ferrocarril
que el Ministerio de Fomento no ha
construït, malgrat estar-ne obligat,
i que permetrien utilitzar intel-
ligentment la immensa terminal de
contenidors –la millor d’Europa,
diuen– que, amb capital xinès,
acaba d’inaugurar-se al port de
Barcelona. Jo crec que ràpìdament
podria acabar-se aquesta proba de
catenària –diuen que iniciada un dia
d’aquests– que permetrà que el TGV
que ve d’Europa arribi a Barcelona
(amb amplada de via europea!), i no
es quedi, com ara, a Figueres. Que
nosaltres posaríem en marxa un
veritable projecte de llei hipotecària
que s’ocupés dels desnonaments
(de la qual acaben de fer a Madrid,
un cop més, una paròdia estúpida),
i de la qual vam presentar un projec-
te a les Corts, el mes de juny passat,
del que encara ningú no en sap
res. Potser aconseguiríem que les
nostres escoles poguessin treballar
amb tranquil·litat, sense les estupi-

deses amb les que s’han d’enfrontar
contínuament. Potser faríem que
els bancs que han rebut ajudes
públiques donessin crèdits a les
empreses solvents que en necessi-
ten, per crear feina, i no en troben.
Potser podríem organitzar digna-
ment els nostres aeroports, inclòs el
de Barcelona. Nosaltres sí que ens
posaríem, de debò, a construir el
Corredor del Mediterrani (ja sé, ja,
que acabar això és cosa més llarga),
que de seguida començaria a crear
riquesa a tots els Països Catalans, i
fins a l’horta de Múrcia i tot. Totes
aquestes serien mides factibles a
curt i mig termini, i crearien feina,
i riquesa, i futur. I ara no podem
posar-les en pràctica perquè no som
un estat independent.
Aquest nou estat europeu nostre
no és un objectiu final, sinó una
eina perquè nosaltres, i tothom
que demà vulgui venir a començar
a viure entre nosaltres, tingui una
vida millor.
Hem d’aconseguir-ho. Ho acon-
seguirem. És per aconseguir-ho
que hi treballa tanta gent anònima,
senzilla. Si no fos per això, per què
valdria la pena de treballar? n

ARXIU

núm 361 - Gener 2013 nn 26 cooperació catalana n

BIBLIOTECA/LLIBRES

Donació de llibres

n La Biblioteca de la Fundació Roca
Galès està al servei de totes aquelles
persones que volen consultar temes
referents a cooperativisme i econo-
mia social.

n Agraïm la col·laboració de totes
aquelles persones i entitats que amb
les seves donacions han contribuït
a assolir els 5.000 exemplars que
actualment la nostra biblioteca pot
oferir als seus lectors.

n Segueixen arribant nous llibres, i a fi
d’obtenir l’espai necessari, hem cre-
gut oportú fer una reestructuració
de la biblioteca, retirant les obres de
les quals disposem més d’un exem-
plar, i d’aquelles que no tracten es-
pecíficament dels temes sobre els
quals estem especialitzats.

n Cada mes, la biblioteca de la Funda-
ció Roca i Galès publicarà a Coope-
ració Catalana un llistat de quinze
títols d’aquest tipus de material.

n Aquests llibres podran ser obtin-
guts de forma gratuïta per qualse-
vol persona o entitat que hi estigui
interessada.

n Com obtenir aquests llibres:
• Cal demanar-los per telèfon o per fax

a la bibliotecària en horari de la biblio-
teca.

• Durant un període de trenta dies pos-
teriors a la seva publicació.

• Els llibres s’hauran de recollir a la
Fundació Roca i Galès i prèviament
s’haurà d’omplir una fitxa amb les
dades personals.

• En cap cas no es podrà fer un ús co-
mercial del material obtingut.

• Les peticions seran ateses per rigorós
ordre de comanda.

BIBLIOTECA DE LA

Horari:
dilluns a dijous de 9:30 a 13 h.
dimarts i dijous de 16 a 19 h.
Telèfon: 93 215 48 70
Fax: 93 487 32 83
a.e.: biblioteca@rocagales.org

www.rocagales.org

La Biblioteca de la Fundació Roca i Galès va rebre una extensa
donació de llibres de temàtica cooperativista, economia social,
medi ambient i altres, que ha incorporat als seus fons.
Tot i això, té un considerable romanent que posa a disposició
de les persones i entitats que hi puguin estar interessades.
Cal convenir dia i hora amb la bibliotecària per venir a triar-los.

1.

Casa, Joan B.; Crespo, Patrícia. L’Euram:

centre o perifèria? Una perspectiva econòmica.

València: Tres i Quatre, 2009.

2.

Chaves, Rafael. La cooperación empresarial en la

economía social. València: CIRIEC-España, 1996.

3.

Cómo adaptar los estatutos de las cooperativas

andaluzas a la nueva ley. Junta de Andalucía,
1985.

4.

Conferència Europea. Conclusions. Barcelona:
CTESC, 2004.

5.

Dictamen exploratorio sobre las cláusulas sociales

en los pliegos de contratación pública. Barcelona:
CESB, 2006.

6.

Economía social y servicios sociales. València:
CIRIEC-España, 2001.

7.

García Solanes, José. Real exchange rate

appreciation in central and eastern european

countries. Bilbao: Fundación BBVA, 2008.

8.

Informe sobre la pobresa i l’exclusió a la ciutat

de Barcelona. Barcelona: Ajuntament de
Barcelona, 2004.

9.

La participación de los trabajadores en la empresa.

Madrid-Barcelona: Marcial Pons, 2003.

10.

Les empreses d’inserció a Espanya. Barcelona:
Fundació Un Sol Món, 2007.

11.

Les millors pràctiques de la política industrial en

l’àmbit europeu. Barcelona: Generalitat de
Catalunya, 2006.

12.

Llibre blanc del tercer sector civicosocial. Barcelona:
Generalitat de Catalunya, 2002.

13.

Nou pla general comptable per a cooperatives.

Barcelona: Ara Coop. Generalitat de
Catalunya. COOP, 2009.

14.

Pujol Furriols, Pilar. La participació de les

dones en els municipis. Barcelona: Generalitat
de Catalunya, 2007.

15.

Torrent i Sellens, Joan. Innovació

tecnològica, creixement econòmic i economia del

coneixement. Barcelona: CTESC, 2004.

núm 361 - Gener 2013 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

COOP COOPERATION

Núm. 48 (27 de novembre del
2012). Basilea (Suïssa)

www.coop.ch
coop@be-c.ch

Publicació setmanal en llen-
gua francesa, editada per la

cooperativa suïssa Coop. Inclou articles de temes molt
variats, com ara aquests: “La cuina està de moda”,
“Coca de fruites de Nadal”, “Reforçar el cos”, “L’art de
vestir bé”, “Els ocells també tremolen”, “Conserveu
el vostre avet més temps”, “Totes les passarel·les del
món”, “Patrocini Coop”, “Felicitat a la feina” o “Una
vida per la cooperativa”. Segons aquest article, els tres
personatges que ens presenten acumulen més de cent
anys al servei de les cooperatives i parlen d’un model en
què hi creuen i que els apassiona: el model cooperatiu.
Cadascun dels tres ens explica les seves experiències.
Un altre article es titula “Exercitar l’equilibri per evitar
caure”. L’article “Quan les matemàtiques entren en joc”
és un reportatge sobre el Museu Suís del Joc. També
hi han articles curts de psicologia, música, cinema,
viatges, passatemps, llibres, etc. i molta propaganda
dels productes que es poden adquirir a la cooperativa
Coop. n

ANNALS OF PUBLIC AND
COOPERATIVE ECONOMICS
ANNALES DE L’ÉCONOMIE PUBLIQUE,
SOCIALE ET COOPÉRATIVE

CIRIEC Internacional. Lieja (Valònia, Bèlgica)
Núm. 4. Desembre del 2012

www.ciriec.ulg.ac.be
apce@ciriec@guest.ulg.ac.be

Revista en llengua anglesa i amb una periodicitat de quatre nú-
meros l’any. Reproduïm els títols dels articles i en destaquem dos
que tracten el tema cooperatiu. El primer es titula “Les economies
d’escala i de gamma en les oficines de correus: Heterogeneïtat no
observada. Progressos en la teoria de l’organització cooperativa. La
cooperativa com una verdadera fórmula híbrida” i s’hi explica la te-
oria econòmica de l’organització cooperativa des d’una perspectiva
econòmica comparativa. I en el segon, “Capital social, governança
i eficiència de les cooperatives de cafès etíops”, els autors, a partir
de la mostra d’uns cinc-cents productors de cafè que pertanyen a
cinc cooperatives, demostren que els diferents resultats econòmics
estan lligats a les estructures de les xarxes socials. Els altres articles
són: “Els serveis públics locals als països europeus”, “El sector
municipal de la gestió dels residus sòlids a Europa: Desplaçaments
de la frontera entre servei públic i mercat”, “Els nous models
organitzatius en el transport públic local a Europa: Del mite a la
realitat”, “Els serveis locals d’interès econòmic general a Europa” i
“L’aigua: quins són els reptes?”. n

DEUSTO ESTUDIOS COOPERATIVOS

Núm. 1. Desembre del 2012. Bilbao

www.deustoestudioscooperativos.deusto.es
publicaciones@deusto.es

Nova revista escrita en llengua castellana, de la qual reproduïm part de la presentació i tot el sumari. És
editada per Deusto Estudios Cooperativos. Es tracta de la versió actualitzada de l’Anuario de estudios coopera-

tivos, una publicació pionera en l’àmbit del cooperativisme i de l’economia social que va estar en el mercat
de l’any 1985 al 2001. Aquesta nova revista és una publicació científica, amb periodicitat semestral, que ha
nascut amb una clara finalitat de servei per difondre treballs originals d’investigació en matèria de
cooperativisme i economia social. Heus aquí els títols dels articles que inclou aquest número: “Determi-
nació de les rendes dels socis d’una societat cooperativa de fet o de dret: La renda per activitat cooperati-
vitzada i la renda per capital prestat”, “Filosofia de la cooperació”, “L’economia social, entre l’economia
pública i la privada capitalista”, “Llei 5/2011, de 29 de març, de l’economia social: ¿La seva aplicació és
cosa de tots? (pregunta retòrica)”, “Aspectes de la transformació de les cooperatives de crèdit després de
la Llei de modificacions estructurals del 2009”, i “Classes i classificacions de cooperatives”. n

