
372
Gener 2014 • revista mensual
Any 34è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: QF+, cooperativa ferretera.

Entrevista: Ferran Busquets, director d'Arrels Fundació.

Propòsits cooperatius

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 e s , d u bt e s , p ro b l e m e s ...?

núm. 372 - Gener 2014 n 3 ncooperació catalana n

372
Gener 2014 • revista mensual • Any 34è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Blai Garcia, gerent d’Uni.Co, Grup
Empresarial Cooperatiu.

5 / EDITORIAL
Propòsits cooperatius

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES CATALUNYA
Creació i enfortiment de cooperatives
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
QF+, només la unitat pot salvar la
xarxa de botiguers als barris i ciutats
Pep Valenzuela
La fusió de les cooperatives de
ferreters COFAC i CIFEC, en una
aposta cooperativa de resistència
del comerç de proximitat i de su-

peració dels problemes de costos
i caiguda de vendes, converteix
QF+ en la cooperativa de ferrete-

ria més gran de l’Estat espanyol,
amb 351 socis i 450 punts de
venda.

13 / COOPERACIÓ CATALANA /
ÍNDEX 2013
Índex per matèries. Del gener al
desembre del 2013.
Montse Pallarès

17 / ENTREVISTA
Ferran Busquets, director d’Arrels
Fundació
Montse Pallarès

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.cat - www.rocagales.cat
Coordinació Agnès Giner. Consell de Redacció Margarida Colomer, Miquel Corna, Enric
Dalmau, Núria Esteve, Raimon Gassiot, Agnès Giner, Joan Josep Gonzàlez, Ma. Lluïsa
Navarro, Jordi París, Joseba Polanco, Esteve Puigferrat, Olga Ruiz i Quim Sicília. 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: Viure al carrer © Juan Lemus/
Arrels Fundació. 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

20 / PREMIS FRG 2013 – 1R. PREMI
ALBERT PÉREZ-BASTARDAS
Entre la realitat i la ficció: Crear
contes col·lectivament per pensar
en el futur de l’aigua
Alba Castelltort i Neus Sanmartí

24/ PREMIS FRG 2013 – ENTREVISTA
Josep Víctor Gay i Frías, guanyador del
Premi Periodístic Jacint Dunyó 2013.
Montse Pallarès

27 / BIBLIOTECA
Retalls
Elisenda Dunyó

Amb el suport de:

10

13

17

20

núm. 372 - Gener 2014 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en són
tres) a Blai Garcia i Serra (Monistrol
de Montserrat, 1968), gerent d’Uni.Co,
Grup Empresarial Cooperatiu

1

2Què no el convenç
del cooperativisme?
Sense persones amb visió de con-

junt, generositat, formació i valors
els projectes cooperatius estan
sentenciats a mort. El cooperativis-

me depèn de les persones i és hereu
dels defectes d’aquestes.

3
Consideres que hi ha una
altra economia possible?
Considero que hi ha una altra
economia possible, i que aquesta és
necessària. El cooperativisme no deu
ser, segurament, la forma ideal d’or-

ganitzar-nos, ni la panacea de l’actual
crisi, però a hores d’ara és la millor
eina que tenim. La societat líquida
ha perdut la capacitat d’implicar-se i
creure en utopies, i el cooperativisme
dóna respostes: no és una utopia,
sinó una realitat que ens apropa a una
economia i una societat més demo-

cràtiques, participatives, sostenibles
i conscients d’on són i cap on van.
Apoderen la persona.

Què et sembla atractiu
del cooperativisme?
L’oportunitat que significa de de-

mostrar empíricament i cada dia
que les persones unides podem
bastir projectes empresarials, de-

mocràtics, participatius i solidaris
en format d’autogestió.

núm. 372 - Gener 2014 n 5 ncooperació catalana n

EDITORIAL

Propòsits cooperatius

Iniciem el nou any plens de bons propòsits
de renovació, d’ampliació, d’enfortiment.
I això, tant en el pla personal com en el del
cooperativisme: sens dubte, l’arrencada
del programa Aracoop contribuirà en bona
part a fer realitat els nostres propòsits
cooperatius.

La fórmula cooperativa és un instrument col-
lectiu òptim per a resoldre les inquietuds i
les necessitats de les persones: per a millorar
la situació econòmica i social de cadascuna
d’elles. Així, dins els nostres propòsits
cooperatius per al 2014, n’hi ha un de priori-
tari: #NINGUDORMINTALCARRER. n

#NINGUDORMINTALCARRER, propòsits cooperatius per a un món millor.
Foto: Viure al carrer © Juan Lemus / Arrels Fundació.

LA COBERTA/

núm. 372 - Gener 2014 nn 6 cooperació catalana n

EL NOSTRE MÓN

Canvis al Consell rector
de la Confederació de
Cooperatives

El Consell rector de la Confederació de Cooperatives de Ca-

talunya (CCC) reunit el 19 de desembre va acordar el relleu
a la seva Presidència, fent-la recaure en Perfecto Alonso,
president de la Federació de Cooperatives de Treball de
Catalunya (FCTC) i la nova distribució de càrrecs.
La decisió s’emmarca en el procés d’integració de les fede-

racions de cooperatives i la Confederació de Cooperatives
de Catalunya en una única organització representativa del
moviment cooperatiu.
Així doncs, el Consell rector de la Confederació de Coope-

ratives de Catalunya queda distribuït així:
- Perfecto Alonso i Tejera, President, en representació de la

Federació de Cooperatives de Treball de Catalunya.
- Joan Segura i Segura, Vicepresident, en representació de la

Federació de Cooperatives Agràries de Catalunya.
- Quim Sicília i Gil, Secretari en representació de la Federació

de Cooperatives de Consumidors i Usuaris de Catalunya.
- Josep M. López i Fumat, Vicesecretari en representació de la

Federació de Cooperatives d’Ensenyament de Catalunya.
- Eva Martínez i Villar, Vocalia en representació de la Fede-

ració de Cooperatives d’Habitatges de Catalunya.
- Miquel Corna i Sitjes, Vocalia en representació de la Fe-

deració de Cooperatives de Serveis i de Transportistes de
Catalunya.

La Confederació de Cooperatives de Catalunya, fundada el
1984, és l’òrgan màxim de representació de les cooperatives
de Catalunya i de les seves entitats. Representa a les més de
4.500 cooperatives que hi ha a Catalunya, les quals aporten
un 3,5% del PIB de la nació. En època de severa crisi com
l’actual l’empresa cooperativa ha perdut un 66% menys de
llocs de treball en el conjunt de l’economia catalana.
www.cooperativescatalunya.coop n

Jornada “Catalunya, referent
en emprenedoria social”

El proper 23 de gener de 2014 pel matí tindrà lloc la Jor-

nada Catalunya, referent en emprenedoria social, a l’Auditori de
Barcelona Activa, al carrer Llacuna, 162 de Barcelona.
Organitzat pel Programa Marc de l’Emprenedoria Social
a Catalunya, @EmprenSocial, la Jornada pretén constatar
que Catalunya avança com a referent pel que fa a l’empre-

nedoria social i que compta amb nombroses iniciatives de
recolzament d’aquest corrent emprenedor. També, pretén
destacar la complementarietat de les iniciatives, promo-

gudes per institucions públiques i per la societat civil.
Impulsat pel Departament d’Empresa i Ocupació, el
Programa Marc de l’Emprenedoria Social a Catalunya te
per objectius: reforçar la viabilitat de projectes d’empre-

nedoria social; ampliar la visibilitat de l’emprenedoria
social al conjunt de la societat catalana i les xarxes socials;
i, enfortir l’ecosistema de l’emprenedoria social amb la
participació d’entitats i institucions, sòcies del programa.
Emprenedoria social són iniciatives impulsades per
empreses, però també entitats i institucions, capaces de
generar de manera sostenible nous productes i serveis,
d’obrir nous mercats socials amb futur i de repercutir els
seus beneficis en la millora col·lectiva.
Inscripció, programa de la Jornada i més informació:
www.emprenedoriasocial.cat. n

núm. 372 - Gener 2014 n 7 ncooperació catalana n

Cajamar presenta el Banco de
Crédito Cooperativo

270 delegats en representació de més d’un 1,1 milions de socis de
Cajamar Caja Rural van aprovar el passat 27 de novembre en assem-

blea general extraordinària la creació del Banco de Crédito Cooperativo

i el nou contracte regulador del grup consolidable d’entitats del
que aquest serà entitat capçalera. Totes les caixes rurals del Grup
han anat celebrant des de llavors les seves assemblees generals
amb el mateix motiu.
Després de les fusions dutes a terme per Cajamar el 2012 i 2013
amb cinc caixes rurals del País Valencià i Canàries, el nou Grup
Cooperatiu Cajamar queda format per 19 caixes rurals que conso-

liden els seus resultats i mutualitzen els seus beneficis. A 30 de
setembre el seu balanç havia superat els 44.330 milions d’euros,
el negoci gestionat s’elevava a 63.778 milions, els recursos propis
sobrepassaven els 2.743 milions d’euros i comptava amb 6.800
empleats i més d’1.300 oficines.
Una vegada obtinguda la fitxa bancària i l’autorització de les ins-

titucions competents, es preveu que el Banco de Crédito Cooperativo

iniciï la seva activitat l’abril de 2014, assumint la direcció del Grup
i responsabilitzant-se del seu funcionament, fixació de polítiques
comercials i procediments. Així mateix, unes altres tretze caixes
rurals espanyoles han decidit subscriure capital del Banc, sense
formar part del Grup, amb el que el seu nombre inicial d’accionis-

tes serà de 32 entitats.
El president de Cajamar Caja Rural, Juan de la Cruz Cárdenas
Rodríguez, va justificat la creació del Banc com “una decisió que
respon a la forta dimensió aconseguida per l’entitat, als canvis que
s’han produït en el sector bancari i de caixes d’estalvis a Espanya,
a la creació de la Unió Bancària Europea i a l’entrada en vigor del
nou marc regulador i de supervisió del sistema financer”.
Cajamar s’ha situat en el grup de les principals entitats espanyoles i
a partir de 2014 serà supervisada pel Banc Central Europeu. “Hem
d’adaptar-nos a la realitat actual i una vegada més anticipar-nos
i evolucionar. Però fent-ho a la nostra manera. Sense perdre les
essències cooperatives”, va afirmar Cárdenas Rodríguez. n

#1coop1week, descobrint
una cooperativa cada
setmana

L’organització representativa de les cooperatives de
treball d’Europa i del Món, CECOP-CICOPA, ha llançat
la campanya #1coop1week, que intenta donar visibilitat
als milions de cooperatives del món, en les seves activi-
tats quotidianes.
Un cop per setmana CECOP-CICOPA destacarà el
treball d’una cooperativa, compartint a les seves xarxes
socials (Twitter i Facebook) fotografies, vídeos i des-

cripcions curtes de cada empresa.

CECOP és la Confederació Europea de Cooperatives de
Treball Associat, Cooperatives socials i Empreses Soci-
als i participatives. Agrupa una vintena de federacions
nacionals en 16 països europeus. Els seus afiliats re-

presenten unes 50.000 empreses que donen feina a 1,4
milions de treballadors i generen un volum de negocis
consolidat d’aproximadament 50 milions d’euros.
www.facebook.com/CecopCicopaEurope
@CECOP_coops

CICOPA, l'organització Internacional de les Coopera-

tives de Producció Industrial, Artesanal i de Serveis és
una organització sectorial de l’Aliança Cooperativa In-

ternacional (ACI) des de l’any 1947. Els seus membres
de ple dret són cooperatives de producció de diversos
sectors, la majoria de treball associat, que ha vist aug-

mentar la seva presència tant en països industrialitzats
com en vies de desenvolupament arrel de la transforma-

ció de l’economia mundial.
www.facebook.com/CICOPA
@CICOPA n

núm. 372 - Gener 2014 nn 8 cooperació catalana n

EL NOSTRE MÓN

Mondragón ja ha reubicat
417 treballadors de Fagor
Electrodomésticos
A primers del mes de gener de 2014, ja són un total
de 417 els socis de Fagor Electrodomésticos que es tro-

ben treballant en altres cooperatives de Corporación
Mondragón (CM). Així es materialitza el compro-

mís ferm de la Corporació amb l’ocupació, que amb
només dos mesos des de la declaració de preconcurs
de Fagor Electrodomésticos ja ha aconseguit resituar a
417 socis.
Així mateix, s’està definint un pla que apunta a 400
noves reubicacions en els propers sis mesos, donada
l’extraordinària resposta de les cooperatives del grup,
especialment de l’àrea Indústria, oferint nous llocs de
treball per donar solucions als excedents d’ocupació
derivats de la crisi de Fagor Electrodomésticos.
D’altra banda, el passat 27 de desembre el Consell
Rector de Lagun-Aro EPSV -entitat de previsió que,
amb caràcter mutualista (socis de les Cooperatives
afiliades), proporciona el règim d’assistència i pre-

visió social per als seus mutualistes i beneficiaris- va
proposar en l’Assemblea General un increment de
quota de la prestació d’Ajuda a l’Ocupació i mesures
que incentivin l’accés a la prejubilació a partir dels
55 anys en empreses immerses en processos con-

cursals. El col·lectiu de socis de Fagor Electrodomésticos
amb opció a prejubilar-se és d’unes 300 persones.
D’aquesta manera, la Corporación Mondragón
tracta de donar una resposta en clau de solidaritat
intercooperativa a la problemàtica de l’ocupació a
través de reubicacions i prejubilacions, acomplint
així l’objectiu establert d’oferir en els propers mesos
solucions per a un col·lectiu d’entre 1.000 i 1.200
persones.
www.mondragon-corporation.com n

Gran assistència a l’acte
de lliurament dels Premis
Fundació Roca i Galès 2013
Una cinquantena de persones van omplir de gom a gom la Sala
d’Acte de la Fundació Roca i Galès el passat 19 de desembre
al vespre en l’acte de lliurament dels Premis Fundació Roca i
Galès 2013.
L’acte va consistir en la lectura del Veredicte dels Jurats de les 3
modalitats que inclou la convocatòria: Premi Periodístic Jacint
Dunyó, d’articles sobre cooperativisme; Premi Albert Pérez-
Bastardas, d’articles sobre medi ambient i educació ambiental;
i Premi Benet Vigo, d’articles sobre benestar social. El veredic-

te es pot consultar al web de la Fundació Roca i Galès
www.rocagales.cat i va ser publicat a la revista Cooperació Cata-
lana, 370 de novembre de 2013, que també es pot consultar en
línia al mateix lloc web.
Posteriorment es va atorgar a les persones guanyadores dels
primers i segons premis de cada modalitat el guardó i, es va
donar la paraula als guanyadors del primer Premi: Joan Víctor
Gay (22è. Premi Jacint Dunyó), Alba Castelltort (17è. Premi
Albert Pérez-bastrdas) i Sebastià Giné i Víctor Grau (6è.Premi
benet Vigo).
Per cloure l’acte es va oferir una copa de cava cooperatiu a la
nombrosa i animada concurrència, formada per amics i famili-
ars dels guanyadors, membres dels jurats, membres de la Fun-

dació Roca i Galès i coneguts cooperativistes entre d’altres.
www.rocagales.cat n

núm. 372 - Gener 2014 n 9 ncooperació catalana n

COOPERATIVES CATALUNYA

Creació i enfortiment de cooperatives
Confederació de Cooperatives de Catalunya

Un any més, comprovem que conti-
nua la tendència a l’alça en el ritme
de creació de cooperatives. Amb les
dades ofertes pel registre de coope-

ratives, comprovem que, a Catalu-

nya, entre el gener i el novembre
del 2013 se’n van crear 139. Un mes
abans d’acabar l’any, aquesta xifra
ens fa pensar que potser al final se
superaran les 147 del 2012. Entre
les classes de cooperatives creades
aquest any destaquen, d’una banda,
les de treball associat, i de l’altra,
les de serveis, les quals agrupen
diverses empreses.
Cal, però, que aquestes dades en
principi positives no ens menin a
l’autocomplaença: no podem do-

nar-nos per satisfets, ja que encara
som molt lluny del que hauria de
ser un ritme de creació de coope-

ratives coherent amb la població
i l’economia de Catalunya. És per
això que, des de la Confederació de
Cooperatives de Catalunya, con-

siderem molt important l’impuls
que la posada en funcionament del
programa Aracoop pretén donar a
la creació de cooperatives.
Amb aquest programa marc de
col·laboració publicoprivada (entre
la Direcció General de Cooperatives
i el moviment cooperatiu) es pretén
renovar, ampliar i enfortir el coope-

rativisme per mitjà d’una sèrie d’ac-

cions que permetin millorar el po-

sicionament i la presència social de
les cooperatives. Es tracta, doncs,
d’afavorir la creació d’empreses
d’economia social i de millorar la
sostenibilitat de les existents.
Per aconseguir situar en més bon
lloc el posicionament social de les
cooperatives, es pretén desenvolupar
una xarxa d’entitats i administraci-
ons col·laboradores del programa i,
de la mateixa manera, portar a terme
un treball, sostingut en el temps,
amb el món educatiu, tant amb el
professorat com amb l’alumnat. Cal
fer arribar a tots els nivells educatius
l’explicació de la potencialitat que té
l’empresa cooperativa. És imprescin-

dible, doncs, per a aconseguir-ho,
que els professors tinguin una imat-
ge i un coneixement adequats dels
valors que aporta el model d’empre-

sa cooperativa; d’aquesta manera els
podran transmetre als seus alumnes.
A banda de creure que aquests
valors, un cop coneguts i practicats,
poden aportar forces al cooperativis-

me, considerem que l’extensió de les
actituds emprenedores i de coope-

ració són uns valors molt necessaris
en el model de societat que anem
construint; uns valors molt allunyats
del pensament desastrós que ens
ha generat el llarg període en què
han predominat l’individualisme i
el desfici per l’acumulació econòmi-
ca immediata, sense pensar en les
conseqüències que aquests compor-

taven.
Amb el mateix objectiu d’impulsar
el coneixement del cooperativisme
i incrementar el ritme de creació
de cooperatives, es pretén desen-

volupar una activitat de difusió en
l’àmbit dels col·legis professionals,
les administracions públiques, les
cambres de comerç i el món associ-
atiu en general.
Cal subratllar, però, que el progra-

ma Aracoop no només treballarà en
favor de la creació de cooperatives,

sinó que també ajudarà al creixe-

ment de les cooperatives existents
per mitjà d’accions tant en l’àmbit
dels socis com en el de les activitats
a desenvolupar per l’empresa, tot
posant un èmfasi especial en el des-

envolupament de la innovació, la
internacionalització i la cooperació
entre empreses, que pot donar lloc,
entre altres models, a l’aparició de
noves cooperatives, principalment
del sector de serveis.
En resum, amb aquest programa
es pretén aconseguir, d’una banda,
que es creïn més empreses coope-

ratives, i de l’altra, que les existents
esdevinguin més competitives. Som
conscients que no és un objectiu
que es pugui assolir en un sol
exercici, per la qual cosa es preveu
que el programa que s’ha iniciat
durant l’any 2013 tingui continuïtat
anual, almenys fins al 2016 i, si és
possible, amb una dotació econò-

mica més elevada cada any. Estem
convençuts que la fórmula coopera-

tiva pot constituir una aportació im-

portant, com a instrument col·lectiu
que és, per a recollir les inquietuds
i necessitats de les persones i, de
manera organitzada, per a aconse-

guir millorar la situació econòmica i
social de les persones. n

núm. 372 - Gener 2014 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES

QF+, només la unitat pot salvar la
xarxa de botiguers als barris i ciutats
Pep Valenzuela
Ex-Libris, Sccl

Pau Naharro durant

l'entrevista.

L’any 1986, a l’Estat espanyol n’hi
havien vint-i-una cooperatives
de botiguers de ferreteria. El
2012, en quedaven onze, i ara en
queden nou. A Catalunya, es van
fusionar CIFEC i COFAC, i la ter-

cera, CAFER, va tancar les portes
el 2012. El món cooperativista
en aquest sector s’està reduint
i, necessàriament, concentrant.
Perquè, a part la crisi, hi ha una
sèrie de grans competidors que
obliguen a pensar formes coope-

ratives del comerç de proximitat
per a poder resistir.
De la fusió de CIFEC i COFAC va
néixer QF+, que és una aposta per
intentar superar els problemes de
costos i caigudes de vendes. “No
tenia sentit que hi haguessin dues
cooperatives”, afirma en Pau
Naharro, director comercial i de
màrqueting de la nova cooperati-
va, abans a COFAC. I aquesta fu-

sió, una vegada decidida, es va fer
amb tant de convenciment que es
va enllestir en pocs mesos. Això,
després de quaranta anys d’histò-

ria: molt de temps, al mercat de
Catalunya. Amb totes les dife-

rències, “l’experiència”, afegeix
en Pau, “ens mostra que el camí
natural era la fusió; les altres han
anat tancant, directament”.
No va ser una decisió fàcil. De
fet, hi havia competència entre
socis de les respectives cooperati-
ves. Tot i això, altres “competèn-

cies” van fer entendre clarament
que no tenia sentit, en un mercat
cada vegada més global, mantenir
aquestes lluites per petits espais
quan davant hi havien les grans
organitzacions corporatives de
distribució, com ara Leroy Merlin
i d’altres.

Vet aquí que una vegada...
Fins i tot en el món on mana la
competència i la lluita per gua-

nyar-se el territori, de vegades
la gent considera que val més
col·laborar els uns amb els altres.
Així, quatre o cinc ferreters
s’ajunten per comprar millor els
cargols. Comencen les econo-

mies d’escala, i llavors, ¿per què
no comprem tots junts i fem una
sola comanda, que comprarem
millor de preu? I després, ¿per
què no emmagatzemem i repar-

tim en funció del que consumim?
I encara més: fer fullets i...
“Ara tot això ha esdevingut una
cooperativa de serveis”, explica
en Naharro. “És a dir, que una
empresa que està dins de la co-

operativa no tan sols compra en
unes condicions, té un magatzem
i té un fullet, sinó que també té
informació compartida que és
molt important. Tenim una intra-

net on el soci pot veure un munt
d’informació per al seu negoci de
proveïdors, té marques pròpies;
i anem a comprar fora, a la Xina,
portem contenidors cap aquí i
distribuïm el producte entre els
nostres socis.”
Avui, QF+ és la cooperativa de
ferreteria més gran de l’Estat es-

panyol, amb 351 socis i 450 punts
de venda. Ofereix serveis als socis
en els àmbits de: logística, més
de 30.000 referències i entrega a
la botiga; comercial; assessora-

ment, administració, informàti-
ca, intranet. La nova cooperativa
manté com a ensenyes comerci-
als: COFAC, CIFEC i Ferrepròxim,
ferreteria de proximitat; BRI-

COFAC, centre de bricolatge de
superfícies mitjanes. Àmbit Casa,
botigues d’equipament de la llar;
Indugrup, formats de negoci
orientat als subministraments
industrials. I les marques exclusi-
ves: Àmbit, CH3, Kylate, Kolorea,
H2O, Sonedas, Ironside, Drako.
Així mateix, QF+ és cofundado-

P.V.

P.V.

Magatzem central

a Parets del Vallès.

núm. 372 - Gener 2014 n 11 ncooperació catalana n

ra de la Central de Compras y
Servicios de Ferretería NCC, SL,
la més gran organització estatal
de negociació i centralització de
serveis del sector ferreter. NCC és
constituït per set socis, tots co-

operatives: COANFE, COFEDAS,
COINFER, COMAFE, Las Rías,
QF+ i Synergas, amb presència a
tot el territori de l’Estat espanyol,
amb quasi mil cinc-cents punts
de venda i amb més de 750 mi-
lions d’euros de negoci. La seva
oficina central té seu a Barcelona.
A Catalunya, el volum de negoci,
a preu de cost, gira a l’entorn
dels 80 milions d’euros per any,
en previsió per a aquest any. Això
pot semblar molt, però “és poc
dintre del mercat”, assegura en
Naharro. QF+ disposa de tres ma-

gatzems: un a Parets del Vallès,
que és el principal, totalment ro-

botitzat i automatitzat; un altre a
Sant Esteve Sesrovires, que era el
que feia servir CIFEC, i el tercer
a Palma de Mallorca, on hi han
prop de trenta socis.
Al magatzem de Parets treballen
entre vuitanta-cinc i cent assala-

riats, depenent de la campanya,
principalment gent de magatzem.
A les oficines, vint. L’estoc per-

manent de 25.000 referències i les
entregues, que es fan entre 24 i 48
hores, es realitzen gràcies a tres
torns que cobreixen les vint-i-qua-

tre hores del dia. En Naharro asse-

gura: “Hem fet inversions bastant
interessants en el pla tecnològic.
A hores d’ara som capaços de fer
bastants coses en el nivell més alt
de la distribució moderna.” Però
això no és fruit de la casualitat,
sinó “gràcies al fet que això es va
preveure fa una desena d’anys i es
van invertir uns quants milions
d’euros en logística. Va ser una
bona inversió”, emfasitza.

Botiguers i gent de
barri en un mercat global
Els socis de QF+ són tots boti-
guers ferreters i estan en contacte
amb els clients del barri. Des de
la cooperativa, mentrestant, se
subministra el producte en bones
condicions, fullets, accions
promocionals i compres pel món.
Per exemple, ara arriba la campa-

nya de mobles, una comanda que

en Pau ha comprat a la Xina, un
munt de contenidors de mobles
que el soci compra a preu de cost,
“perquè per això és una coo-

perativa: sense ànim de lucre”,
recorda el director comercial i de
màrqueting. “No podem ni volem
guanyar calés, perquè el que gua-

nyaria la cooperativa ho deixaria
de guanyar el soci, i treballem per
als botiguers.” Explica, també,
que encara molta gent se sorprèn
quan coneix aquesta forma de
fer, “és a dir, que no estàs per a
maximitzar beneficis, sinó per a
maximitzar tant com sigui pos-

sible els serveis sense que això
suposi un cost per al soci”. En
tot cas, però, “els botiguers ho
valoren moltíssim”.
Una altra part d’aquesta experi-
ència és la de les botigues. Entre
el que fan COFAC i CIFEC cadas-

cuna per la seva banda, calculen
que treballen directament a les
botigues unes quatre mil perso-

nes. Les xifres totals no són exac-

tes, ja que els socis també fan la
seva feina a part de la cooperati-
va; però el negoci total a preu de
venda deu estar entre els 350 i els
400 milions d’euros.
Ara bé, segons en Naharro, en
el comerç de proximitat aquest

sector cada vegada està perdent
més força, tot i que es calcula que
el comerç de proximitat deu tenir
entre un 40 i un 50% del mercat
total. A Catalunya, QF+ potser té
un 15 o un 20% del mercat —no
són dades contrastades. La que
sí que està contrastada és la de
la participació de la cooperativa
catalana en el total de les coo-

peratives d’Espanya: compren
el 30%, o sigui, que representa
gairebé la tercera part del volum
del negoci. Pel seu volum, QF+ és
la més important de totes les de
l’Estat.
L’aposta per la fusió, men-

trestant, està portant no pocs
maldecaps. Nascuda l’1 de maig
del 2013, QF+ encara està paint
la fusió. “Una operació d’aquest
tipus no es fa d’un dia per l’al-
tre”, assegura en Naharro. “Cal
tenir en compte que eren dues
cooperatives i que la fusió es
va aprovar el 26 de març i l’1 de
maig ja estàvem fusionats amb
un nou sistema informàtic i amb
unificació productes i de fullets
al carrer”.
De moment, senten una certa
“distorsió”. Alguns punts de
venda estan gestionats amb
metodologia “poc empresarial”,
subratlla en Naharro, i “ha sigut
un problema greu, molt greu”.
Matisa que el cas “no és que
siguin poc professionals, sinó
poc empresarials: per exemple,
valorar les compres amb ràtios o
indicadors objectius; coses que
per a qui ho ha fet de forma ca-

solana tota la vida, és un proble-

ma”. Considera que, potser per
causa de la crisi, “la ment oberta
del ferreter català, que és molt
oberta en comparació de la resta,
no s’ha obert encara més”.
Ara, el problema, ha sigut la
crisi i la manca de finançament,
afirma rotundament el director
comercial, i no només ni princi-
palment per part dels ferreters.
Els clients principals: gent de la
construcció i derivats (paletes,
manyans, electricistes, etc.),
depenen moltíssim del finança-

ment. “Senzillament, no podem
vendre”. I, a sobre, impaga-

ments, caigudes del consum, etc.
Entre les conseqüències immedi-

P.V.

Estanteries amb els

productes, totalment

automatitzades,

serveixen el paquet

demanat per

ordinador.

núm. 372 - Gener 2014 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

ates i greus, hi ha el tancament
de botigues. Des de l’aparició de
la crisi fins ara han desaparegut
més ferreteries i socis que en
quaranta anys. “No hem tingut
cap trimestre en què no tanqués
algú, per dir-ho així. D’altres
s’han donat de baixa de la coope-

rativa i després han tancat.”

Avantatges del cooperativisme
La cooperativa, però, com que
s’ha muntat perquè si un soci
marxa no faci mal a la resta, no
descapitalitzi la cooperativa, ha
garantit un cert nivell de protec-

ció. “S’ha aconseguit amortir les
conseqüències gràcies a la filoso-

fia cooperativista”, assegura. “Per
això no ha fet tant mal com podria
haver fet.” Però l’impacte al mer-

cat ha sigut claríssim: han tancat
empreses quasi centenàries.
El pitjor és que la crisi no s’ha
acabat. La previsió per a aquest
exercici es queda curta. “Estem
caient molt més del previst”,
ens assegura. Ara esperen que la
campanya de Nadal, que sempre
ha sigut una de les accions més
importants de la cooperativa,
ajudi a millorar resultats. De tota
manera, “nosaltres no detectem
res que digui que estem sortint de
la crisi”, i rebla: “Ahir em pregun-

taven: «¿Això té indicis de canvi?»
«¡No! Aquí no es nota res».”
Malgrat aquest escenari, l’aposta
per la fusió els “permet aguantar
millor”, els fa ser molt més efici-
ents que abans, compartir costos

entre més socis; poden comprar
millor perquè hi ha molt més vo-

lum i es pot negociar més bé amb
els proveïdors. “Abans”, assegura
en Naharro, “un botiguer de CI-

FEC o de COFAC era competitiu,
però ara un botiguer de QF+ ho
és més; per això s’ha fet la fusió”.
L’any 2014 serà d’estabilització:
procediments, que els sistemes
acabin de funcionar al cent per
cent, la integració de la gent que
ve de dues empreses diferents:
començarem a rutllar”. A més,
adverteix, “tal com estem, és la
millor opció”.

Amb el món cooperatiu i el
comerç de proximitat
En aquests context, la prioritat de
QF+ ha sigut i és salvar els mo-

bles de casa. Com ha fet una bona
part del país, han reduït personal
i han abaixat salaris. “No fem
altra feina que subsistir; s’han
perdut calés, i això ho paguen
els socis; els empresaris s’han
encongit moltíssim”. De tota
manera, informa en Pau Naharro,
que ha treballat per Conforama i
Leroy Merlin i coneix bé el món
de l’empresa mercantil, “hi ha un
pla a llarg termini entorn de la
participació en les xarxes coope-

ratives”. QF+, de fet, és membre
de la Federació de Cooperatives,
encara que els socis individual-
ment no, ja que són empreses
individuals.
D’altra banda, però relacionat
amb això, afirma el director co-

mercial, QF+ defensa el comerç
de proximitat català, que en el
seu cas implica una xarxa de
convivència de barri; la subsis-

tència de moltes famílies que
estan vinculades amb aquest
sector. I aquesta és una lluita
amb gegants, com ara Leroy Mer-

lin, Bauhaus, etc. La cooperativa
intenta crear les condicions per a
poder resistir.
Els treballadors assalariats de
QF+ estan subjectes al Conveni
del metall; després, hi han condi-
cions pactades de forma indivi-
dual. La majoria, però, assegura
en Naharro, té garantides condi-
cions laborals per sobre d’aquest
conveni. Ara, com s’ha dit, la
crisi ha colpejat dur i ha obligat a
fer reducció salarial. De tota ma-

nera, “el pitjor”, reflexiona, “és
que malgrat tots els esforços no
hi ha res garantit; únicament, que
podem afrontar una fusió; i ara
amb aquesta fusió anem a veure
si podem fixar els eixos de treball
per al 2015. Ara, però, el que toca
és consolidar això”. n

QF+ defensa el comerç
de proximitat català, que
en el seu cas implica una
xarxa de convivència de
barri.

Esquerra: Oficines

centrals al mateix

edifici del magatzem

central.

Dreta: La exposició

de productes amb

marques pròpies en un

espai del magatzem

central a Parets.

P.V. P.V.

núm. 372 - Gener 2014 n 13 ncooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2013

Índex per matèries 2013
del gener al desembre del 2013

Matèria

Títol Autor Núm. Mes Secció Pàg.

Balanç social

¿Com és el cor de les empreses? Gómez, Alba 369 Octubre ECONOMIA SOLIDÀRIA 16-17

Benestar social

El 0,7% a la nòmina. Recursos solidaris en temps de crisi Castiella, Txema 364 Abril PREMIS FRG 2012 - 2N PREMI BENET VIGO 16-19

Cooperativisme agrari

Cent anys de vida i lluita a la Cooperativa Agrícola Falset-Marçà Valenzuela, Pep 361 Gener LES NOSTRES COOPERATIVES 10-12

Cooperativa Plana de Vic: “L’actiu més valuós són els nostres
valors” Valenzuela, Pep 364 Abril LES NOSTRES COOPERATIVES 10-12

Foment Maialenc, cent anys fent poble i cooperativisme Valenzuela, Pep 368 Setembre LES NOSTRES COOPERATIVES 10-12

Emprenedoria a les cooperatives agràries Federació de Cooperatives
Agràries de Catalunya

370 Novembre COOPERATIVISME DEL CAMP 20-21

Les agrobotigues a Catalunya, venda de proximitat i valor per
al territori Pallarès, Montse 371 Desembre COOPERATIVISME DEL CAMP 16-17

Cooperativisme al món

Missatge de la Diada Internacional del Cooperativisme:
“L’empresa cooperativa es manté forta en temps de crisi”

Aliança Cooperativa
Internacional (ACI)

367 Juliol-
agost

ALIANÇA COOPERATIVA
INTERNACIONAL 16-17

Mondragon referma la seva confiança en el model cooperatiu Corporación Mondragon 370 Novembre DARRERA HORA 22

Cooperativisme de serveis

Servei Taxi Vallès, cooperativa de segon grau, millor per als
taxistes i per als usuaris de la comarca Valenzuela, Pep 363 Març LES NOSTRES COOPERATIVES 10-12

Cooperativa de Transport de Tortosa, cooperativisme entre la
ciutat i el camp Valenzuela, Pep 367 Juliol-

agost LES NOSTRES COOPERATIVES 10-12

La cooperativa “de la llum” de Camprodon. Única en el sector
arreu del país i de l’Estat Gay, J. Víctor 371 Desembre PREMIS FRG 2013 - 1R PREMI JACINT

DUNYÓ 18-20

Cooperativisme de treball associat

Alternativas Económicas, revista i cooperativa pel canvi social Valenzuela, Pep 365 Maig LES NOSTRES COOPERATIVES 10-12

Batabat, cooperativisme i compromís ètic en el món de la
producció audiovisual Valenzuela, Pep 366 Juny LES NOSTRES COOPERATIVES 10-12

Institució Montserrat, SCCL, escola pel desenvolupament
personal i col·lectiu Valenzuela, Pep 369 Octubre LES NOSTRES COOPERATIVES 10-12

IACTA cooperativa. De dret cap a la transformació social Valenzuela, Pep 370 Novembre LES NOSTRES COOPERATIVES 10-12

El Foli Verd, SCCL, cooperativisme per vocació i per viure amb
coherència Valenzuela, Pep 371 Desembre LES NOSTRES COOPERATIVES 10-12

Economia cooperativa

Dècada cooperativa Cooperació Catalana 361 Gener EDITORIAL 5

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

Confederació de Cooperatives
de Catalunya

361 Gener COOPERATIVES CATALUNYA 9

El creixement del cooperativisme a Catalunya Confederació de Cooperatives
de Catalunya

362 Febrer COOPERATIVES CATALUNYA 9

Impulsar el desenvolupament del cooperativisme de Catalunya Confederació de Cooperatives 363 Març COOPERATIVES CATALUNYA 9

Projecte d’una Dècada Cooperativa Confederació de Cooperatives
de Catalunya

364 Abril COOPERATIVES CATALUNYA 9

El mercat és el món Confederació de Cooperatives
de Catalunya

365 Maig COOPERATIVES CATALUNYA 9

L’estat del benestar d’un estat privatitzat Confederació de Cooperatives
de Catalunya

367 Juliol-
agost COOPERATIVES CATALUNYA 9

Reflexions per a l’any 2014 Confederació de Cooperatives
de Catalunya

369 Octubre COOPERATIVES CATALUNYA 9

Un somni cooperatiu per a la nova Catalunya Garcia, Jordi 369 Octubre COOPERATIVISME 18-19

Pla de gestió 2014 Confederació de Cooperatives
de Catalunya

370 Novembre COOPERATIVES CATALUNYA 9

núm. 372 - Gener 2014 nn 14 cooperació catalana n

Matèria

Títol Autor Núm. Mes Secció Pàg.

Economia cooperativa

Una experiència sobre la internacionalització de les
cooperatives

Confederació de Cooperatives
de Catalunya

371 Desembre COOPERATIVES CATALUNYA 9

Editorial

Cooperatives de serveis Cooperació Catalana 363 Març EDITORIAL 5

Identitat cooperativa Cooperació Catalana 364 Abril EDITORIAL 5

Impuls cooperatiu Cooperació Catalana 365 Maig EDITORIAL 5

Ritme cooperatiu Cooperació Catalana 366 Juny EDITORIAL 5

Innovació cooperativa Cooperació Catalana 367 Juliol-agost EDITORIAL 5

Cooperativisme i innovació social amb impacte Cooperació Catalana 368 Setembre EDITORIAL 5

Escola cooperativa Cooperació Catalana 369 Octubre EDITORIAL 5

Emprenedoria a les cooperatives agràries Cooperació Catalana 370 Novembre EDITORIAL 4

Vocació cooperativa Cooperació Catalana 371 Desembre EDITORIAL 5

Educació ambiental

La Societat Catalana d’Educació Ambiental (SCEA) celebra el
Fòrum d’Educació Ambiental 2000+12, dedicat a la comunitat
transformadora del territori

Butron, Juanjo 365 Maig MEDI AMBIENT 20-21

De mica en mica s’omple la pica… també en educació
ambiental

Castelltort, Alba;
Sanmartí, Neus

366 Juny MEDI AMBIENT 18-21

La fracturació hidràulica (fracking) per a l’extracció
d’hidrocarburs no convencionals

Planagumà, Llorenç i
Marguí, Eva

367 Juliol-agost SCEA 19-21

Emprenedoria cooperativa

Noves cooperatives per a nous temps, una lluita de sempre
per la sostenibilitat i la justícia social Valenzuela, Pep 362 Febrer LES NOSTRES COOPERATIVES 10-12

Calidoscoop, SCCL Equip de Calidoscoop, SCCL 365 Maig EMPRENEDORIA COOPERATIVA 16-17

Els set pecats capitals dels emprenedors Picart, Jordi 365 Maig EMPRENEDORIA COOPERATIVA 18-19

Cooperativisme i innovació social amb impacte a Prada de
Conflent, Universitat Catalana d’Estiu 2013 Álvarez, Ana 368 Setembre JORNADES SOBRE COOPERATIVISME 18-21

Promoure la cultura emprenedora a través del cooperativisme Botella, Mercè i Robert, Laura 371 Desembre JORNADES SOBRE COOPERATIVISME 2013 21-22

Entrevista

Eduard Escrich, director del Grup Multidisciplinari per a
l’Estudi del Càncer de Mama de la UAB Pallarès, Montse 361 Gener 17-19

Patrick Dugay, president del Chantier de l’Économie Sociale Miró, Miquel 362 Febrer ENTREVISTA 13-14

Rosa Miró, presidenta de COOP57, SCCL Pallarès, Montse 363 Març ENTREVISTA 13-15

Àngel Puig, director de la Fundació Cooperadors de Mataró Pallarès, Montse 364 Abril ENTREVISTA 13-15

Felip Puig, conseller d’Empresa i Ocupació Pallarès, Montse 365 Maig ENTREVISTA 1315

Narcís Castanyer, president d’Abacus Cooperativa Pallarès, Montse 366 Juny ENTREVISTA 13-15

Antonio Cancelo, fundador d’Eroski i expresident de
Corporació Mondragon Pallarès, Montse 367 Juliol-agost ENTREVISTA 13-15

Xavier Palos, coordinador de la Fira d’Economia Solidària de
Catalunya Pallarès, Montse 368 Setembre ENTREVISTA 14-17

Guernica Facundo, promotora i coordinadora de LabCoop,
emprenedoria social cooperativa Pallarès, Montse 369 Octubre ENTREVISTA 13-15

Teresa Basurte, presidenta de la Fundació Espriu i d’SCIAS Pallarès, Montse 371 Desembre ENTREVISTA 13-15

David Cos, president, i Marc Mussons, director general de
Clade

Pallarès, Montse;
Valenzuela, Pep

370 Novembre ENTREVISTA 13-15

Entrevista breu

Xavier Trias, metge i alcalde de Barcelona Cooperació Catalana 361 Gener TORNAVEU 4

José Luis Domínguez, flequer i cooperativista Cooperació Catalana 362 Febrer TORNAVEU 4

Mònica Guillem Indiano, tècnica comptable Cooperació Catalana 363 Març TORNAVEU 4

Josep Lluís Garcia, llicenciat en ciències econòmiques i
empresarials Cooperació Catalana 364 Abril TORNAVEU 4

Maria Eulàlia Relaño, cap de secció d’hoteleria i restauració Cooperació Catalana 365 Maig TORNAVEU 4

Oscar Hernández, autònom, maquinista de teatre, muntatge
de decoracions, efectes especials, etc. Cooperació Catalana 366 Juny TORNAVEU 4

Lucía Carballeira, mestressa de casa Cooperació Catalana 367 Juliol-agost TORNAVEU 4

Salvador Raga, tècnic comptable Cooperació Catalana 368 Setembre TORNAVEU 4

COOPERACIÓ CATALANA / ÍNDEX 2013

núm. 372 - Gener 2014 n 15 ncooperació catalana n

Matèria

Títol Autor Núm. Mes Secció Pàg.

Entrevista breu

Josep Edo, economista Cooperació Catalana 369 Octubre TORNAVEU 3

Luis Garcia, tècnic bancari Cooperació Catalana 370 Novembre TORNAVEU 3

Raúl Brochero, administrador de finques Cooperació Catalana 371 Desembre TORNAVEU 4

Finançament cooperatiu

Percepcions de les cooperatives catalanes auditades sobre el
procés d’implementació de la NIC 32 en el capital social Bastida, Ramon 362 Febrer FINANCES COOPERATIVES 19-20

Contra la crisi, solidaritat i estalvi responsable. El projecte
FES GEST Catalunya Miró, Miquel 364 Abril FINANÇAMENT COOPERATIU 20-22

Una nova projecció de la Fundació Roca i Galès: la posada en
funcionament del Servei d’Estudis i Projectes Navarro, M. Lluïsa 365 Maig COOPERATIVISME 23

2a Jornada Internacional de les Finances Cooperatives
FINANCOOP 2013. Les finances cooperatives creen ocupació Miró, Miquel 368 Setembre FINANCES COOPERATIVES 22-23

Història del cooperativisme

Memòria cooperativa Cooperació Catalana 362 Febrer EDITORIAL 5

La recuperació del patrimoni cooperatiu de Mataró Colomer, Margarida 362 Febrer HISTÒRIA DEL COOPERATIVISME 21-23

La presència de les cooperatives elèctriques a Catalunya Faura, Ignasi 363 Març HISTÒRIA DEL COOPERATIVISME 16-18

El cooperativisme avui a Mataró Colomer, Margarida 363 Març COOPERATIVISME 19-21

Índex per matèries

Índex per matèries. Del gener al desembre del 2012 Cooperació Catalana 361 Gener ÍNDEX MATÈRIES 13-16

Internet

Una nova font de cooperativisme. Dels pioners de Rochdale a
la cooperació 2.0 Miró, Ivan 362 Febrer PREMIS FRG 2012 - 2N PREMI JACINT

DUNYÓ 15-18

Legislació cooperatives

Un marc legal al servei de les persones i les seves necessitats Confederació de Cooperatives
de Catalunya

366 Juny COOPERATIVES CATALUNYA 9

Una pinzellada sobre els incentius fiscals a la inversió en
l’economia social francesa Marí, Jordi 366 Juny ECONOMIA SOCIAL 16-17

Una llei per a les cooperatives del segle XXI López, Xavier 370 Novembre LEGISLACIÓ COOPERATIVA 17-18

Efectes econòmics de la primera aplicació de les normes sobre
aspectes comptables de les cooperatives adaptades al PGC 2007 Bastida, Ramon 370 Novembre EMPRESA COOPERATIVA 23

Medi ambient

De l’Empordà a Barcelona. Reflexions a la vora d’un foc Gay, J. Víctor 361 Gener PREMIS FRG 2012 - 1R PREMI APB 20-22

Els cops del mercat al medi ambient López, Txiqui 363 Març PREMIS FRG 2012 - 2N PREMI APB 22-24

Opinió

Ho hem d’aconseguir Hernández, Santos 361 Gener PENSEM-HI 25

El meu nét Oriol i el cooperativisme sanitari Hernández, Santos 362 Febrer PENSEM-HI 25

És com un joc Hernández, Santos 363 Març PENSEM-HI 25

2013, Any Salvador Espriu Hernández, Santos 364 Abril PENSEM-HI 25

Com menys capitalista, millor Hernández, Santos 365 Maig PENSEM-HI 25

Sant Jordi, lluny Hernández, Santos 366 Juny PENSEM-HI 25

Foguera Hernández, Santos 367 Juliol-agost PENSEM-HI 25

A risc, amb calma Hernández, Santos 368 Setembre PENSEM-HI 25

Quan les coses es foten malament Hernández, Santos 369 Octubre PENSEM-HI 25

L’escola com a estructura d’estat Hernández, Santos 370 Novembre PENSEM-HI 25

Hernández, Santos 371 Desembre PENSEM-HI 25

Del vi cooperatiu París, Jordi 367 Juliol-agost OPINIÓ 23

La cooperativa Arrossaires del Delta de l’Ebre ha aconseguit
l’adjudicació de la marca NOMEN Puigferrat, Esteve 361 Gener OPINIÓ 24

Va de metges Puigferrat, Esteve 362 Febrer OPINIÓ 24

Que qui la faci, la pagui Puigferrat, Esteve 364 Abril OPINIÓ 24

Tornar a Flix Puigferrat, Esteve 365 Maig OPINIÓ 24

Va de monges Puigferrat, Esteve 367 Juliol-agost OPINIÓ 26

El meu Max Cahner Puigferrat, Esteve 370 Novembre OPINIÓ 24

Santos Hernández, “Pensem-hi” Puigferrat, Esteve 371 Desembre OPINIÓ 24

núm. 372 - Gener 2014 nn 16 cooperació catalana n

Matèria

Títol Autor Núm. Mes Secció Pàg.

Ressenya llibres

El sindicalisme al Priorat: de l’eufòria al destorb (1939-1944) Dunyó, Elisenda 364 Abril RESSENYA 23

Economia solidària per a una Catalunya lliure Pallarès, Montse 369 Octubre RESSENYA 21

Biografia d’una vocació per la medicina social Torner, Carles 366 Juny RESSENYA 23

Ressenya revistes

Deusto Estudios Cooperativos, 1. Des. 2012 Dunyó, Elisenda 361 Gener BIBLIOTECA/REVISTES 27

Annals of Public and Cooperative Economics, 4. Des. 2012 Dunyó, Elisenda 361 Gener BIBLIOTECA/REVISTES 27

Coop Coopération, 48. Nov. 2012 Dunyó, Elisenda 361 Gener BIBLIOTECA/REVISTES 27

Coop 2012, 1. Des. 2012 Dunyó, Elisenda 362 Febrer BIBLIOTECA/REVISTES 27

Revista de la Economía Pública Social y Cooperativa, 75. Ag. 2012 Dunyó, Elisenda 362 Febrer BIBLIOTECA/REVISTES 27

Butlletí CPV Cooperativa Plana de Vic, 65. Hivern 2012-2013 Dunyó, Elisenda 363 Març BIBLIOTECA/REVISTES 27

Agro Activitat Dunyó, Elisenda 363 Març BIBLIOTECA/REVISTES 27

Participer, 646. Gener-març 2013 Dunyó, Elisenda 363 Març BIBLIOTECA/REVISTES 27

Revista ACCID, 10. Des. 2012 Dunyó, Elisenda 364 Abril BIBLIOTECA/REVISTES 27

The Atlantic Cooperator. Le Coopérateur, 1. Gen.-feb. 2013 Dunyó, Elisenda 364 Abril BIBLIOTECA/REVISTES 27

Deusto Estudios Cooperativos, 2. Abril 2012 Dunyó, Elisenda 365 Maig BIBLIOTECA/REVISTES 27

Revista Jurídica de la Economía Social y Cooperativa, 23. Des. 2012 Dunyó, Elisenda 365 Maig BIBLIOTECA/REVISTES 27

Compartir, 89. Gen.-març 2013 Dunyó, Elisenda 365 Maig BIBLIOTECA/REVISTES 27

Alternativas Económicas, 3. Maig 2013 Dunyó, Elisenda 366 Juny BIBLIOTECA/REVISTES 25

Annals of Public and Cooperative Economics. Març 2013 Dunyó, Elisenda 366 Juny BIBLIOTECA/REVISTES 27

Recma. Revue Internationale de l’Économie Sociale, 328. Abril 2013 Dunyó, Elisenda 367 Juliol-agost BIBLIOTECA/REVISTES 27

Revista de Economía Pública, Social y Cooperativa. 77. Abril 2013 Dunyó, Elisenda 367 Juliol-agost BIBLIOTECA/REVISTES 27

Compartir, 90. Abril-juny 2013 Dunyó, Elisenda 368 Setembre BIBLIOTECA/REVISTES 27

Agroactivitat, 68. Juny 2013 Dunyó, Elisenda 368 Setembre BIBLIOTECA/REVISTES 27

Butlletí CPV, 67. Juny-ag. 2013 Dunyó, Elisenda 368 Setembre BIBLIOTECA/REVISTES 27

Informations Sociales, VI, 9. Juny 2013 Dunyó, Elisenda 369 Octubre BIBLIOTECA/REVISTES 27

El Cooperador Cooperativista, I, 1 al 130. Ag. 1905-des. 1910 Dunyó, Elisenda 369 Octubre BIBLIOTECA/REVISTES 27

Alternativas Económicas, 7. Oct. 2013 Dunyó, Elisenda 370 Novembre BIBLIOTECA/REVISTES 27

Acaecer, 447. Oct. 2013 Dunyó, Elisenda 370 Novembre BIBLIOTECA/REVISTES 27

Eroski Consumer, 180. Nov. 2013 Dunyó, Elisenda 371 Desembre BIBLIOTECA/REVISTES 27

Recma. Revue Internationale de l’Économie Sociale, 330. Octubre 2013 Dunyó, Elisenda 371 Desembre BIBLIOTECA/REVISTES 27

COOPERACIÓ CATALANA / ÍNDEX 2013

núm. 372 - Gener 2014 n 17 ncooperació catalana n

ENTREVISTA

Ferran Busquets, director d’Arrels Fundació:

"És important saber que el risc el
té tothom: que és molt fàcil arribar
al carrer"
Montse Pallarès
Ex-Libris, Sccl

Arrels és una entitat que, des de
l’any 1987, es dedica a l’atenció de
persones sense llar a la ciutat de
Barcelona. Des d’aleshores, la Fun-

dació ha acompanyat més de vuit
mil persones sense llar en el seu
camí cap a l’autonomia. L’entitat
ofereix allotjament, alimentació i
atenció social i sanitària i comp-

ta amb el suport de cinquanta
persones contractades, dues-centes
cinquanta voluntàries i prop de
quatre mil donants. Actualment
hi han tres mil barcelonins sense
llar, nou-cents dels quals dormen
cada nit al ras. Avui entrevistem en
Ferran Busquets, director d’Arrels
Fundació, al local que l’entitat té al
carrer Riereta de la ciutat.

Quin és l’objectiu o
missió d’Arrels Fundació?
Arrels Fundació té tres línies de
treball, i no podem dir que cap de
les tres sigui més important que les
altres. La primera d’aquestes línies
és l’atenció a les persones, és a dir,
l’atenció a la gent que viu al carrer:
donar a la gent sense llar el màxim
d’eines que els puguin ajudar a
millorar la vida. Considerem que el
fet que una persona visqui al carrer
no només significa que té una vida
deteriorada, sinó també que segu-

rament aquesta li anirà cada vegada
pitjor. És per això que creiem que és
crucial trobar-li allotjament. És evi-
dent que també són importants les
qüestions de salut, d’alimentació,
etc.; però un allotjament adequat li
és imprescindible per a començar
a caminar cap a l’autonomia, i per
“autonomia” entenem necessi-
tar cada vegada menys el suport
d’Arrels Fundació. Una cosa que

hem descobert amb els anys és que
el mateix fet de trobar-se al carrer
significa que no hi ha cap xarxa
familiar o social prèvia que empari
aquesta persona, la qual, per tant,
segurament necessitarà tota la vida
que algú li cobreixi aquesta xarxa
inexistent. Quan et quedes sense
feina, sense ingressos, pots recórrer
a la parella, la família, els amics,
etc. Si et falla això, hi han les co-

bertures socials, però solen ser poc
adequades. Nosaltres, doncs, fem
aquest paper d’intentar frenar el pas
tan dur que fa la persona quan se’n
va a viure al carrer.
Una altra línia de treball és la sensi-
bilització, que té diversos vessants.
Un d’aquests consisteix a explicar a
la gent per què una persona s’instal-
la al carrer. Potser sí, que la seva si-
tuació actual és per culpa dels seus
excessos, o potser no, però això

no és rellevant una vegada ja viu al
carrer. A nosaltres ens agrada com-

parar aquesta situació amb la que
passa algú que pateix un accident
de trànsit: quan hi ha un accident,
tothom té clar que el primer que cal
de fer és atendre les ferides de la
persona afectada; ningú no es plan-

teja per què, però tothom té clar que
s’ha de dur la persona accidentada
a l’hospital. I si l’accident que ha
patit aquella persona ha estat per
culpa seva o no, ja es veurà després.
Amb un problema de caire social,
en canvi, poquíssima gent s'ho
planteja; el primer que tothom es
pregunta és per què aquella persona
s'està al carrer: que si ha begut,
que si ha comès excessos, que si ha
comès errors, etc. I la nostra funció
és conscienciar la gent dient-los:
“Compte, amb aquests prejudicis”.
Hem de tenir molt clar com a comu-

nitat si volem que les persones amb
problemes pateixin o no: si volem
ser una societat que tingui gent
vivint al carrer: exactament de la
mateixa manera que tenim molt clar
que, quan qualsevol persona té un
accident de trànsit, hem d’atendre-
la a l’acte.
També és important saber que el
risc el té tothom: que és molt fàcil
arribar al carrer. El cert és que la
gran majoria de persones que viuen
o han viscut al carrer, abans no
s’havien imaginat mai que els po-

dria passar això. El fet que tothom
sapiguem que ens pot passar això
ens pot ajudar a reaccionar a temps.
Moltes vegades la gent reacciona
quan ja ha començat a caure pel
precipici. És imprescindible con-

vèncer la gent, doncs, de la necessi-
tat de reaccionar abans.

Ferran Busquets

és director d’Arrels

Fundació.

M.P.

núm. 372 - Gener 2014 nn 18 cooperació catalana n

La tercera línia de treball d’Arrels
Fundació és denunciar les situaci-
ons injustes i aportar propostes per
a ajudar a transformar la realitat
de l’exclusió social. A hores d’ara,
no hi han prou ajuts socials, i hem
d’alertar sobre el fet que va creixent
el nombre de persones al carrer, que
s’estan produint situacions injustes,
etc. Actualment, aquesta línia de
treball social, que fins ara no havia
estat gaire important, és la que es
desenvolupa més. És imprescin-

dible. Aquesta feina té incidència
política, és a dir, que cal parlar amb
les administracions. S’han de crear
les condicions que donin peu a
l'aplicació de polítiques socials més
encertades. Si més no, de polítiques
socials que frenin la implacable mà-
quina que expulsa la gent al carrer.

Això deu ser difícil, tenint en
compte el que comentaves dels
ajuts socials inadequats...
A hores d’ara, una de les pregun-

tes que es fa la gent respecte a les
persones que dormen al carrer té
relació amb l’Operació Fred (que
s’activa quan fa una temperatura de
menys de 5 graus): “per què hi va
tan poca gent, als locals d’acollida”,
quan la pregunta que s’hauria de fer
és si els serveis que s’ofereixen són
els adequats per a les necessitats
d’aquestes persones. Per exemple:
“Visc al carrer, tinc el meu espai,
el meu matalàs, els meus cartrons,
ho tinc tot muntat... ¿i ara haig de
deixar tot això per anar uns quants
dies a un altre lloc, i quan tornin
a pujar les temperatures tornar al
carrer altra vegada i començar de
zero perquè potser llavors m’ho
hauran pres tot?; segurament em
convé més continuar tal com estic.”
És per això que ens hem de pregun-

tar si els serveis són adequats o no,
més que no pas per què la persona
en qüestió no vol anar a passar uns
quants dies sota sostre fins que
tornin a pujar les temperatures.

Potser el problema està en qui
pren aquestes decisions i qui
organitza aquests serveis...
I també des de quin punt de vista es
prenen. Si jo vull oferir una cosa o
estic oferint una cosa a algú sense
haver-li preguntat si és això el que

ENTREVISTA

necessita, és molt probable que
m’equivoqui en l’oferta mateixa. I, si
no em pregunto per què no ve ningú
a acceptar-la, llavors no vaig gens bé.
La resposta l’haurien de donar les
persones sense llar. Però aquestes
precisament són persones a les quals
les administracions no solen pre-

guntar-los res. Això és una herència
del paternalisme. Fer les coses per
a la gent, però sense atendre les ne-

cessitats reals d’aquesta gent i sense
respectar la seva voluntat.

Com s’ho fa una associació com
la vostra per evitar caure en el
paternalisme o la caritat? Potser
us trobeu amb gent que vol
ajudar-vos, però no des del punt
de vista de la justícia social i de
voler canviar les coses, sinó des
del punt de vista de la caritat.
Què feu en aquests casos?
Això és molt complicat. Nosaltres
som una entitat que parteix del
voluntariat. Arrels Fundació era una
entitat de voluntaris que un bon dia
es va plantejar que calia incorporar
gent que tingués una regularitat
més enllà de les tasques voluntàri-
es. D’altra banda, el voluntari ve a la
nostra entitat a oferir unes quantes
hores del seu temps lliure, però evi-
tant implicar-se professionalment,
assumir tasques que impliquin
l’estrès d’una feina. L’aposta per
Arrels Fundació és pel voluntariat.
No és una entitat de professionals
que hagin demanat la implicació
de voluntaris, sinó de voluntaris
que han decidit incorporar pro-

fessionals quan ho han considerat
adient. Al nostre equip directiu hi
han tres voluntaris. Això vol dir que
les decisions més importants o les
decisions del dia a dia, més aviat les
prenen els voluntaris.
De vegades sí que hi ha algun
voluntari que ens dificulta la tasca,
però això passa a totes les entitats
que tenen voluntaris que els fan
part de la feina. Quan tens algun
voluntari entorpidor de la tasca, és
difícil d'abordar el problema. Són
coses que passen realment poc,
però poden passar de tant en tant.
Nosaltres intentem sempre deixar
molt clar al voluntari quina és la
seva funció.

Quins són els vostres
àmbits d’actuació?
Des del punt de vista de l’atenció,
tenim la “primera acollida”
—o programa de l’equip al carrer—,
que és assumida per un grup de
voluntaris, el nombre dels quals a
hores d’ara estem incrementant,
ja que en el greu moment actual el
nostre objectiu principal és augmen-

tar la presència al carrer. Com que la
quantitat de persones sense llar no
para de créixer, no podem actuar, per
exemple, com ara fa cinc anys. Els
voluntaris, de dos en dos, recorren
Barcelona per intentar contactar
amb les persones que viuen al carrer.
Aquest contacte, el que fa és establir
uns vincles i acompanyar la perso-

na en un procés de retorn a la seva
autonomia. I, sobretot, amb molt,
molt i molt de respecte al seu procés
concret. La nostra feina és ser pre-

sents allà i anar esperant el moment
en què la persona farà un clic, un
canvi; i és d'aquesta manera com
hem vist que no serveix de res forçar
la gent per fer més ràpids aquests
processos; i, per tant, no ho fem.
Quan algú ha arribat al carrer, ho ha
perdut absolutament tot i no confia
absolutament en ningú; i en aques-

tes circumstàncies el pas principal
que li convé fer és recuperar aquesta
confiança; és a dir, que nosaltres
hem de ser capaços de generar-la
fent-li visites, fent-nos presents en
el seu dia a dia, respectant els seus
espais i temps, fins que arriba el
moment en què quan no et veu et
troba a faltar. I és justament després

ARRELS F.

900 persones dormen

al carrer a Barcelona.

núm. 372 - Gener 2014 n 19 ncooperació catalana n

d'aquest procés, quan les coses estan
més madures, que li oferim venir a
dormir a la pensió, o a compartir un
pis, però sempre respectant la seva
voluntat.
També tenim el centre obert, que
és aquest on som ara mateix [el del
carrer Riereta]: un centre que està
obert a tothom; i, si algú vol fer el
pas, doncs som aquí. De vegades
acompanyem la persona fins aquí si
ella ens ho demana; i d’altres prefe-

reix venir sola: depèn de la persona.
Cada dia contactem amb una perso-

na nova: una com a mínim. Contac-

tem amb una o dues persones noves
al dia. Aquesta xifra és molt signi-
ficativa, ja que cal subratllar que a
Barcelona aquesta nit han dormit al
carrer nou-centes persones: moltís-

sima gent. Cal afegir, però, que una
gran ciutat com Barcelona és un pol
d’atracció per a gent que s’ha quedat
sense llar. No pretenc culpar a nin-

gú, però si determinats municipis
que hi han a prop de Barcelona o en
altres punts de Catalunya no tenen
cap servei, aleshores les persones
sense llar d’aquelles poblacions
vénen cap aquí, o fins i tot algú les
envia amb un bitllet de tren.
Aquí, al centre obert, hi tenim
dutxes i un servei de consigna que
no hi és enlloc més. Quan has hagut
de marxar de casa teva i no tens cap
lloc on deixar les coses, o tens certa
documentació important, com que
la nit és perillosa, tot això ho pots
guardar aquí. Així mateix, tenim un
espai adaptat on la gent es pot estar
una estona.
I també tenim els pisos: vint-i-cinc
(hi han pisos compartits, o bé indivi-
duals). L’allotjament que tots neces-

sitem. També hi ha una residència

amb trenta-quatre places per a gent
que té necessitats especials. I també
hi han habitacions en pensions, que
són preferibles a estar-se al carrer,
però que no són prou solució per a
dur una vida normalitzada. La Fun-

dació també fa una tasca d’acompa-

nyament en residències i hospitals,
i un acompanyament a la mort (“La
Barca de Caront”). La mitjana d’edat
de la gent que es mor que està vincu-

lada a Arrels és de seixanta anys, vint
anys per sota de l’esperança de vida.
És a dir, que el carrer mata; d’altra
banda —la soledat també mata—,
cal dir que a molts enterraments
només hi ha gent d’Arrels. Hi ha
moltes persones que saben que no
hi ha ningú que les esperi a l’hora
de la mort. I moltes, també, que
verbalitzen aquesta certesa de saber
que es moriran i ningú no les trobarà
a faltar.

Abans comentaves els problemes
de confiança que us trobeu amb
les persones sense llar, i suposo
que hi han prejudicis per totes
dues bandes. Ens podries
comentar quins prejudicis us
trobeu tant d’una banda com
de l’altra?
Pel que fa a la gent que viu al carrer, el
prejudici clau és aquest: “Ja m’oferei-
xes altra vegada allò que no soluciona
el meu problema.” Per a arribar al
carrer, al ciutadà afectat li han hagut de
fallar moltes coses i ara segurament se
sent traït pels serveis socials. La família
no l’ha pogut ajudar, i moltes vegades
passa que ell no ha anat a buscar la
família, que els amics no l’han pogut
ajudar o que ell ni tan sols ha anat a
demanar-los ajuda. Això també és
una cosa que s’ha de respectar molt,
ja que hi han caràcters i caràcters. En
el fons, la desconfiança que tenen
sol ser fonamentada. Perquè, si t’has
quedat sense res, és perquè no has
pogut confiar en ningú que t’ajudés a
sortir-te’n. En molts casos, el fet que
algú faci el clic, el canvi pel qual passen
a confiar és perquè es veuen tan ma-

lament que diuen prou o, de vegades,
perquè han pres mal. Quan la gent des
de fora diu “és que no volen que els
ajudin”, aquesta frase ens fa una mica
de mal. Perquè no és que no vulguin
ajuda, sinó que, després de tot el que
els passat, ¿com vols que confiïn en tu?

I aquell espai d’allà, aquells cartrons,
allò és casa seva.
Pel que fa als ciutadans en general,
el gran prejudici és la qüestió de l’al-
coholisme. Sí que és veritat que hi ha
alguna gent que ha acabat al carrer
en part per culpa de l'abús de l’alco-

hol, però el que sí que cert és que, si
vius al carrer, acabes alcoholitzat. ¿I
per què acabes alcoholitzat? Doncs
perquè és una manera de passar el
temps, d’evadir-se de la realitat.
És molt dur estar-se al carrer dia i
nit: a tota hora sents el menyspreu
de la gent. Menges de contenidors.
Estàs molt deteriorat des del punt
de vista físic. A mi particularment hi
han dues frases que m’han impactat
molt. La primera: quan era volunta-

ri, una persona em va dir que si no
arriba a ser per l’alcohol, s’hauria
tirat al metro. I la segona: una altra
em va dir que, quan et peguen al
carrer... que les agressions que
pateixes quan vius al carrer són més
suportables si estàs begut.

Parleu de les persones que viuen
al carrer i de les persones
"sense llar", però no “sense
sostre”. Aquest matís és molt
important per a vosaltres.
Sí, aquesta és una altra de les dificul-
tats que tenim. Perquè una cosa és
l’argot intern, i una altra, el missatge
que es rep des de fora i l’ús que en fan
els mitjans, ja que, quan es parla de
persones “sense llar” i de persones
“sense sostre”, la gent es perd. La
denominació “persones que viuen al
carrer” és massa llarga. Si diem que
una persona és “indigent” (del llatí
indu- egens ‘en intensa necessitat’, ‘po-

bre’), fem servir una paraula pejorati-
va (tot i que hi ha gent que sí que l’ac-

cepta). La diferència entre dir “sense
sostre” o “sense llar” és que no és el
mateix dormir al carrer que dormir,
per exemple, en un espai no adient;
en canvi, tots dos casos responen a
una mateixa situació, la de no tenir
llar: la teva habitació, el teu espai, la
teva cuina... La major part dels éssers
humans, quan arribem a casa nostra,
ens relaxem, estem tranquils i ens
sentim còmodes... per a començar
l’acabament del dia: necessitem tenir
una llar. I n’hi han uns quants que no
tenen llar encara que (de vegades o
sempre) dormin sota un sostre. n

A Barcelona hi ha

3000 persones

sense llar.

ARRELS F.

núm. 372 - Gener 2014 nn 20 cooperació catalana n

PREMIS FRG 2013 - 1R PREMI ALBERT PÉREZ-BASTARDAS

Entre la realitat i la ficció:
Crear contes col·lectivament
per pensar el futur de l’aigua
Alba Castelltort
Neus Sanmartí

“Feia mesos que no plovia i una calor
que fonia les pedres havia convertit
la Terra en un lloc difícil per viure-hi
[...]” Així comença el conte que va
escriure la classe “del Futur” de l’es-

cola Els Pins de Barcelona. El conte,
però, és el resultat d’una història que
s’inicia molt abans. Una història en la
qual diferents professionals, cadas-

cun des de la seva expertesa, treballen
conjuntament i es posen d’acord per
ajudar un grup d’alumnes de primària
a construir un conte que ajudi a pen-

sar sobre l’aigua i el futur.
Tot va començar a principis del curs
2012-2013, quan l’escola Els Pins de
Barcelona va decidir fer un projecte
de centre en què cada classe aprofun-

dís un aspecte diferent de l’aigua. El
grup classe “del Futur”, de quart de
primària, es va plantejar una pre-

gunta: “¿Què passarà amb l’aigua
en el futur?” Per respondre-la calia
conèixer l’ús que fem de l’aigua en
l’àmbit urbà (com ens arriba, com la
utilitzem, com s’embruta, com es ne-

teja, etc.), i també el seu cicle natural
(on trobem aigua, en quins estats,
com circula, etc.). Calia, doncs, in-

troduir i aprofundir els coneixements
científics i al mateix temps promoure
valors i accions ambientals.
Com a síntesi del projecte i amb
l’acompanyament del Programa
Agenda 21 Escolar de Barcelona i el
Departament de Didàctica de les Ci-
ències de la UAB, es va fer una activi-
tat de pictoescriptura col·lectiva sota
el guiatge de VoxPrima.1 L’objectiu
era doble: identificar els coneixe-

ments científics i les actituds de res-

pecte pel medi ambient que s’abor-

daven en el procés de construcció
d’un conte, i estimular el desenvolu-

pament de valors i actituds com ara

la responsabilitat, el compromís i
l’acció conscient per aconseguir un
futur més sostenible des del punt de
vista mediambiental.

Una història que
acaba amb un conte
VoxPrima és una iniciativa dirigida
als infants que impulsen un equip
d’escriptors i il·lustradors i que té
com a principal finalitat educar en
la creativitat. En aquesta intencio-

nada relació entre l’educació de la
creativitat i l’educació ambiental hi
han dues raons principals. En pri-
mer lloc, perquè davant la incertesa
de la problemàtica ambiental ens
cal ser creatius per a cercar noves
solucions i portar-les a terme. I, en
segon lloc, pel fet que de ser cre-

atius també se n’aprèn i que les acti-
vitats com aquesta, que combinen
processos individuals i col·lectius,
permeten als participants sentir que
són capaços d’aportar idees. Això
enforteix la confiança en un mateix,
però també en el grup, ja que és
dins d’aquest on cada persona va
construint les seves idees i valors al

costat de les altres, però sense dei-
xar de tenir un paper protagonista.
Les activitats creatives de pictoes-

criptura conviden els infants a viure
en primera persona el procés de
creació d’un llibre. Aquest procés
parteix de la il·lustració com a prin-

cipal element per a la construcció
de la narració, ja que els seus impul-
sors consideren que la majoria d’in-

fants primerament necessiten crear
un personatge i el seu món a través
del dibuix, per després escriure’n la
història que es volen inventar.
Aquesta proposta fomenta el llen-

guatge oral, l’escrit i la creativitat,
i en el cas que presentem també ha
permès posar en joc els aprenen-

tatges realitzats al llarg del curs
sobre l’aigua i ha ajudat a pensar
en el futur gràcies a la cerca de
solucions per fer front al problema
de la sequera que havia sorgit en la
construcció del conte.
Va ser imprescindible fer una troba-

da prèvia amb les dinamitzadores de
les sessions per informar-les sobre
els continguts que els alumnes ha-

vien abordat al llarg del projecte (el
cicle natural de l’aigua i l’aprofita-

ment urbà d’aquesta) i les dificultats
de conscienciació que els mestres
havien detectat en ells (sobre els
contaminants de l’aigua i la relació
que tenen amb les accions quotidia-

nes del ciutadà, la presència d’aigua
subterrània, els consums indirectes
d’aigua, etc.), i també per pensar
entre tots estratègies que servissin
per a qüestionar determinats tòpics,
com ara el del gran paper que es diu
que té la tecnologia en la solució de
tots els problemes ambientals; en
definitiva, per ajudar els alumnes a
pensar en el futur.

ALBA CASTELLTORT/DIANA PUJOL

núm. 372 - Gener 2014 n 21 ncooperació catalana n

Per regla general, quan els infants
de quart pensen en el futur, s’ima-

ginen un món ple de robots i de
tecnologia que facilitarà la qualitat
de vida de les persones i soluciona-

rà tots els problemes de la societat.
Aquesta idea tan arrelada tenia
molts números d’aparèixer en el
procés de construcció de la narra-

ció, i per això calia posar-los algun
obstacle que els incités a trobar
alternatives. La proposta pactada va
ser introduir la qüestió energètica
recordant que les màquines (com
ara les que permeten obtenir aigua
neta) no funcionen pas soles, sinó
que les fa anar l’energia, i que mol-
tes fonts d’energia consumeixen
recursos naturals i/o contaminen.
D’altra banda, també interessa-

va promoure una visió de futur
compromesa amb la vida i el món
en general, de manera que l’acti-
vitat ajudés els infants a prendre
consciència sobre com les pròpies
decisions tenen una incidència en
el present i en el futur. A principi de
curs se’ls hi havia plantejat la pre-

gunta “¿Què creus que passarà amb
l’aigua en el futur?”, i les respostes
van mostrar que el grup estava
dividit entre visions oposades que
mostraven ben poca implicació per-

sonal en el problema. Mentre el 44%
manifestaven una visió optimista (hi
haurà més aigua, estarà més neta,
tindrà més bon gust, etc.), el 40% te-

nien una opinió totalment contrària
(hi haurà menys aigua, estarà més
bruta, serà més cara, ens en faltarà,
etc.). I només tres infants exposaven

una visió incerta del futur (hi haurà
més aigua o menys, n’hi haurà més
o estarà més bruta, etc.) i tan sols un
creia que el futur estaria vinculat a
les actituds mediambientals que tin-

guessin les persones (si malgastem
aigua, ens en quedarem sense).

El procés de creació col·lectiva
El 6 de maig del 2013, l’escriptora
Anna Manso, l’il·lustrador Lluís
Cadafalch i la representant de
VoxPrima Roser Ballesteros arriben
a l’aula de la classe “del Futur”.
La càmera i la gravadora ja estan
preparades. La Diana Pujol, la
mestra del grup classe, ha disposat
els alumnes en semicercle i sense
taules. Primerament la Diana els
presenta: “En Lluís és il·lustrador i
l’Anna és escriptora, però avui, jun-

tament amb la Roser, han vingut a
l’escola per ajudar-nos a escriure.”
A continuació, l’Anna contextualit-
za l’activitat que es farà: “Avui heu
d’aprofitar tots els coneixements
que teniu sobre l’aigua per a inven-

tar-vos un conte que parli de com
serà el futur de l’aigua.” I els explica
com s’organitzarà la sessió: “Prime-

rament pensarem els protagonistes,
i en Lluís els dibuixarà. I després els
votarem i començarem a pensar la
seva història.”
Es comença fent una pluja d’idees
sobre els possibles personatges de la
història i l’il·lustrador en va fent els
primers dibuixos: “El mar Mediter-

rani; una vamba viva; una dentadura
postissa; una gota d’aigua mig dolça
mig salada; un robot amb aspecte

humà; un núvol de tempesta que pot
canviar (glaç, boira, etc.); un cervell
amb ulls, boca, potes i molt somia-

dor; un arbre que camina; un goril·la
maldestre; un tigre gegant d’ulls
blaus.” A continuació es fa la votació
i en surten dos: una gota d’aigua
mig dolça mig salada (amb peixos
d’aigua dolça i d’aigua salada al seu
interior), i un cervell somiador.
La gota d’aigua i el cervell somiador
acaben sent dos personatges molt
apropiats per a parlar de l’aigua i
el futur. El cervell somiador actua
com a mediador en el diàleg entre
realitat i ficció que emergeix del
conte, ja que personifica l’objectiu
que es persegueix d’ajudar l’alumne
a sentir-se capaç d’imaginar tot
confiant en les seves pròpies idees,
a col·laborar amb els companys i a
tenir una actitud activa davant els
obstacles i problemes que s’aniran
teixint al llarg de la conversa.
L’Anna proposa la tasca següent:
“Per a inventar-nos el conte, hem de
saber a quin entorn viuen aquests
personatges, què els passa...” Les
idees ja comencen a brollar més
ràpidament, i totes les van anotant
a la pissarra digital: “Una caseta a
la platja; la gota surt de l’aigua amb
els dos peixets; a la caseta, hi viu un
cervell somiador; el cervell té unes
idees meravelloses, però no se les
acaba de creure.”
Quan es planteja què els passa als
protagonistes és quan comença
a sortir una gran diversitat de co-

neixements sobre l’aigua. Entre la
realitat i la ficció, els infants parlen

A.C./D.P. A.C./D.P.

núm. 372 - Gener 2014 nn 22 cooperació catalana n

PREMIS FRG 2013 - 1R PREMI ALBERT PÉREZ-BASTARDAS

tant de conceptes científics (la
sequera, l’evaporació de l’aigua, la
contaminació, la necessitat d’aigua,
etc.) com fantàstics (que els amics
de la gota s’han evaporat, que la
gota pateix pels seus peixets, que si
s’inclina pot fer brollar aigua dolça
i omplir rius, o bé aigua salada i
omplir mars, etc.).
Al llarg de la conversa, la idea de
la sequera comença a tenir un pes
important en l’argument de la his-

tòria. L’escriptora formula una nova
pregunta: “¿Per què hi ha sequera?”
Malgrat que a la classe no s’ha
tractat aquest tema, els alumnes, ja
amb tota confiança i també a cavall
entre la realitat i la ficció, fan pro-

postes que arrenquen de les seves
idees prèvies: “Ha arribat un núvol
de sorra del Sàhara; el sol és molt
gran i xucla molta aigua; ha arribat
la fi del món; els humans han fet
una màquina que consumeix tanta
aigua que això fa que no plogui; ja
no tenim reserves d’aigua, plou poc
i tenim aigua contaminada; el Sol
vol fer-se amic / té curiositat de la
Terra, però quan s’hi acosta massa
provoca sequera, etc.” I és en aquest
punt on s’acaba definint el repte de
la història: aturar una sequera.
La primera sessió acaba amb moltes

idees recollides, i l’Anna Manso se
les enduu a casa per endreçar-les
i escriure’n la primera part de la
història. Tot i que els infants fan
moltes propostes per aturar la
sequera, l’escriptora prepara un text
ple d’obstacles perquè la solució
no sigui gaire senzilla ni evident:
“Si la gota es decantés cap a la seva
part no salada, podria omplir els
pous, però no ho fa perquè estan
contaminats; la màquina amb la
pantalla gegant per a protegir la
Terra dels rajos del Sol no es pot
construir perquè necessitaria massa
energia; només hi ha un núvol de
tempesta, però vola massa ràpid per
a poder atrapar-lo i demanar-li que
faci ploure.” Cal continuar, doncs,
imaginant solucions. I és en aquest
punt que cadascun dels infants hau-

rà de construir el seu propi final.

El procés de creació individual
El 5 de juny del 2013, precisament
el Dia Mundial del Medi Ambient,
VoxPrima torna a l’escola amb una
capsa plena d’exemplars editats
amb el conte, que han titulat: Una
pluja de somnis.2 Quan es repar-

teixen, la classe “del Futur” resta
en silenci. Després d’una lectura
col·lectiva, es comença el procés de
creació individual. Cada alumne ha
de pensar el seu propi final. En un
full DIN A-3 comencen a dibuixar,
escriure, esborrar..., tot dialogant
amb els companys, amb la mestra,
amb l’escriptora, i llegint la història

una vegada i altra vegada. El clima
de la sessió és extraordinari. Al cap
d’uns quants dies, els vint-i-cinc
contes queden enllestits.
Els infants, per fi, ¿com han resolt en
els seus relats el problema de la sequera?

Doncs plasmant les diferents visions
que conviuen en la nostra societat
sobre com afrontar la problemà-

tica ambiental: la negacionista (la
inexistència de problemes mediam-

bientals), la tecnològica (la idea que
únicament la ciència i la tecnologia
els resoldran) i l’ambientalista
(l’adopció d’estratègies de previsió i
correcció d’aquests problemes).
Segurament condicionats pel fet
d’haver d’escriure un conte, més
de la meitat del grup (el 56%) han
optat per solucionar la història amb
accions de fantasia (per exemple,
convèncer un núvol perquè fes
ploure; canviar el Sol de lloc; viatjar
al passat per agafar aigua d’aque-

lla època; curar el Sol, que estava
malalt, ja que aquest era el motiu
de l’escalfament de la Terra), o bé
consistents en la construcció de
màquines màgiques (que aconseguei-
xen fabricar núvols i fer ploure, que
refreden el Sol, etc.); això sí, per a
resoldre el problema de com fer-les
funcionar, la majoria d’infants han
optat per energies renovables. El 16%
del grup no han solucionat el problema i
han decidit fugir a un altre planeta o
bé inventar-se una història diferent.
Els alumnes restants han construït
històries que combinen la ficció i la

A.C./D.P. A.C./D.P.

núm. 372 - Gener 2014 n 23 ncooperació catalana n

realitat: una part del grup (el 16%)
també han pensat en tecnologies més o
menys reals i han inventat màquines
per a depurar l’aigua (com ara un
esprai que depura l’aigua, o una
màquina que neteja la brutícia dels
pous), i l’altra part del grup (el 12%)
han incorporat la idea de la prevenció
dels problemes (les persones tenen més
cura de l’aigua i ja no l’embruten
tant; abans de tornar-la al medi,
l’aigua es depura; o els protagonistes
creen una colla que es dedica a tenir
cura del planeta).
És cert que els vint-i-cinc relats
escrits pels alumnes de la classe
“del Futur” tenen una bona dosi
de fantasia, però també ho és
que inclouen una gran riquesa de
coneixements tant científics com
mediambientals, i que tots fan pro-

postes per a afrontar el problema.
L’experiència, tot i ser enriquidora,
ens ha fet sorgir nous interrogants
lligats a la dificultat d’escriure
contes amb base científica que pro-

moguin actituds ambientals (sense
caure en l’adoctrinament) i que, a
més a més, continguin una bona
dosi d’imaginació.
¿Què hauríem de canviar en aquesta

activitat perquè en sortissin més ide-

es científiques i no tantes de fanta-

sia? Si es vol crear un conte científic,
¿cal establir algun límit? Si parléssim
de crear un conte de ciència-ficció,
¿llavors els alumnes pensarien més
en l’abast i els límits de la tecnologia
i en els conceptes científics? ¿Els
pocs coneixements que els infants
tenien sobre les causes de la sequera
van ser un obstacle per a poder
imaginar solucions més vinculades
a les actituds de les persones? ¿Com
podríem aconseguir que les idees
sorgides en el procés de creació d’un
conte tornin a la realitat i serveixin
com a base de la reflexió sobre el
nostre compromís amb el planeta?

Per acabar
A Catalunya, la qüestió de l’aigua
és socialment molt rellevant i molt
complexa perquè hi interactuen
factors de quantitat, de qualitat i de
relació de la societat amb el medi.
I cada vegada ho serà més. Experi-
ències com aquestes ens permeten
aproximar-nos a la problemàtica
mediambiental de l’aigua des d’una
perspectiva diferent. A més a més, el
fet d’incloure una mirada cap al futur

ha estat clau per a poder promoure
la reflexió sobre les actituds. Aquesta
reflexió és necessària perquè les re-

presentacions de les persones sobre
el futur individual i col·lectiu tenen
una influència en la seva predisposi-
ció a la participació social.
El fet de vincular l’escriptura, la il-
lustració, el diàleg, els coneixements
científics, la problemàtica medi-
ambiental, la capacitat d’imaginar
i l’actitud de les persones ha estat
una estratègia molt interessant més
enllà de la temàtica tractada. Pensem
que aquesta proposta pot permetre
obrir noves reflexions a l’aula que
contribueixin a incrementar el paper
protagonista dels infants davant els
fets del món, a enfortir la confiança
en les pròpies idees i en la pròpia
capacitat creativa per a imaginar
solucions, i a despertar la responsa-

bilitat i el compromís per a construir
un futur més sostenible. n

El futur no està pas escrit, sinó que tenim la
responsabilitat d’escriure’l individualment i
col·lectivament, tal com hem intentat fer en
aquestes sessions de pictoescriptura.

1. Més informació sobre el Voxprima, a http://voxprima.com/ca/
2. Vegeu una part del conte a:

http://voxprima.com/ca/conte/una-pluja-de-somnis/

A.C./D.P. A.C./D.P.

núm. 372 - Gener 2014 nn 24 cooperació catalana n

PREMIS FRG 2013 - ENTREVISTA

Josep Víctor Gay i Frías, guanyador del Premi Periodístic Jacint Dunyó 2013

"La ratio abonats/treballadors,
implica que la cooperativa pot
vendre l'electricitat un 25 o un
30% més barata"
Montse Pallarès
Ex-Libris, Sccl

Josep Víctor Gay i Frías ha guanyat
el Premi Periodístic Jacint Dunyó
2013, de la Fundació Roca i Galés,
amb l’article “La cooperativa «de la
llum» de Camprodon”. En Víctor
és un periodista gironí amb una
llarga trajectòria. És membre del
Col·legi de Periodistes de Catalu-

nya, exdirector del Diari de Girona i
col·laborador de la Revista de Girona

des de l’any 1967. L’any 2005, va
guanyar el Premi d’Investigació
Ramon Barnils amb l’obra Manuel

Azaña que estàs en el cel. En l’actu-

alitat, combina la seva jubilació
amb col·laboracions amb la revista
Cooperació Catalana, entre d’altres.

¿Com va sorgir la idea de
fer l’article sobre aquesta
cooperativa de Camprodon?
Va sorgir d’una manera molt clara,
precisament per mitjà de la revista
Cooperació Catalana, perquè se n’ha-

via parlat feia uns quants anys. Com
a gironí que sóc, sabia que existia
aquesta cooperativa. A Girona,
de moment hi han tres empreses
elèctriques locals: amb un concepte
local que és més aviat comarcal,
excepte, precisament, la cooperativa
de Camprodon. Hi ha l’empresa
Bassols, que és ubicada a Olot, i
altres dues empreses que no arriben
ni a locals perquè són fàbriques
que generen la seva pròpia energia.
Com a molts llocs, a Catalunya
moltes de les empreses elèctriques
han nascut vinculades al món
empresarial i fabril, i per sort, o per

desgràcia, o per evolució, han pas-

sat a ser grans empreses, tot i que
encara algunes es mantenen a les
comarques de Girona. Però l’única
que funciona com a cooperativa és
la de Camprodon. L’article en part
va néixer per la meva curiositat, pel
meu interès per verificar una cosa
que ja coneixia. Per descobrir com
funciona la cooperativa ara: després

de tants anys transcorreguts.
La cooperativa va néixer just abans
de la guerra civil, l’any 1935. Els van
confiscar l’empresa, però ràpida-

ment els la van tornar, perquè es
van adonar que es quedaven sense
llum. Va passar la guerra i després la
postguerra i van venir dificultats no
només polítiques, sinó també degu-

des a causes naturals. Perquè el Ter
és un riu de caràcter mediterrani i
de vegades s’enfada molt. El mateix
any 1940, al cap d’un any d’haver-se
acabat la guerra, va tenir lloc una
gran riuada que els va malmenar les
instal·lacions i va ocasionar danys
importants a la cooperativa. Un altre
dels factors problemàtics ha estat la
competència de les empreses grans.
Però la cooperativa ha continuat
malgrat això. Té molt de mèrit. I
¿com és possible que al segle XXI
encara continuï funcionant, i funci-
onant tan bé?

¿Com funciona, doncs, la coopera-
tiva? Perquè produeixen energia
per a ús propi i també en distribu-
eixen.
Sí: produeixen energia per a ells,
però també en distribueixen.
Malgrat les dificultats que poden
haver-hi al mercat, ells continuen
funcionant. I el motiu pel qual fun-

cionen és el que tracto d’explicar. És
molt fàcil d’entendre. L’empresa té
1.950 abonats i quatre treballadors.
Tres d’aquests, per torn, en fan el
manteniment. I la quarta persona,
les tasques d’administració i secre-

M.P.

Josep Víctor Gay ha

guanyat el Premi

Jacint Dunyó 2013

amb un reportatge

sobre la cooperativa

"de la llum"

de Camprodon.

núm. 372 - Gener 2014 n 25 ncooperació catalana n

taria. Aquesta realitat, aquesta ràtio
abonats/treballadors, implica que la
cooperativa pot vendre l’electricitat
el 25 o el 30% més barata del preu
que ofereixen les grans empreses. I
ara que incrementaran el preu de la
factura de la llum, encara es notarà
més la diferència.
S’han fet urbanitzacions noves, i
la cooperativa no ha volgut ser la
subministradora d’aquestes noves
construccions: no han volgut
entrar-hi perquè la consciència i la
responsabilitat cooperatives els han
fet funcionar d’aquesta manera.

¿I tenen centrals de propietat
per a produir l’electricitat?
Sí, en tenen dues: una de petita i
una de més gran. L’una la van crear
i l’altra la van comprar a la mateixa
riba del Ter. Aquesta cooperativa és
molt conscient dels seus límits i no
estiren més el braç que la màniga.
Podrien agafar més abonats; val a
dir que cada abonat és un coopera-

tivista, no pas un client. Cada any
es reuneixen els cooperativistes,
que són els abonats, i decideixen.
Podrien haver ampliat l’entrada a
més cooperativistes, però aleshores
haurien hagut de comprar l’elec-

tricitat per a poder abastir-los tots,
i aleshores, és clar, el preu ja no
seria el mateix. Fins al punt —no
pas d’una manera oficial, però sí
oficiosa— que hi ha llista d’espera.
Fins que no hi ha un cooperativista
que es dóna de baixa, ja sigui per-

què s’ha traslladat o per defunció,
no n’agafen un altre. També estan
d’acord amb una empresa elèctrica
per vendre-li o comprar-li electrici-
tat depenent del moment. Perquè hi
han moments en què en produeixen
de més, i llavors l’excedent el venen;
i en les èpoques en què en falta,
en compren. És bastant complicat
ajustar la producció a la venda, però
ells saben que tenen aquest marge
de cobertura i poden solucionar el
desajust d’aquesta manera.

¿La cooperativa de Camprodon
no ha tingut els problemes que
han tingut els particulars que
produeixen energia, que han de
pagar un cost per a poder posar-la
dins del sistema?
Ells, en això, no hi tenen res a
veure. Això és per als particulars

que tenen les plaques solars, per
entendre’ns. A tots els efectes, ells
són una empresa de producció i
distribució com ho pot ser Fecsa:
és igual. Fecsa és un monstre per
les seves dimensions. I els càrrecs
de la cooperativa ni tan sols tenen
rebaixa en el cost de l’energia.

Expliques al teu article que aques-
ta cooperativa és única en la seva
espècie tant a Catalunya com a
l’Estat espanyol. ¿Fins on hauríem
d’anar per trobar-ne de similars?
Com a cooperativa elèctrica és
única. La llista de cooperatives es va
publicar. En van néixer moltes i han
mort totes menys la de Camprodon.
En l’àmbit elèctric hi havien els
dos sectors inicials: les coopera-

tives elèctriques i hi havia indús-

tries —sobretot pertanyents al
sector tèxtil— que ja existien i que
creaven la seva pròpia electrici-
tat aprofitant els rius, el Ter i el
Llobregat bàsicament, per generar

energia per abastir les seves em-

preses.
Però totes han desaparegut, la
majoria per absorció. El peix gros
ha acabant menjant-se el petit. Una
cosa és muntar una cooperativa,
però al meu entendre hi ha, també,
l’esperit cooperatiu. Si aquest es-

perit es manté, la cooperativa, sigui
del ram que sigui, sigui del sector
que sigui, romandrà.

¿Com veus el futur
de la cooperativa?
L’esperit ja s’ha transmès, ja hi ha
una tercera generació de coopera-

tivistes. Mentre això es mantingui
i no es facin coses estranyes, la
cooperativa tirarà endavant. Si
saben continuar com fins ara i són
capaços de mantenir aquest esperit,
la cooperativa seguirà. Però si en
algun moment consideren que
s’han d’expandir i han de comprar
energia on sigui, doncs la cosa
tirarà per una altra banda. n

J. V. Gay a la biblioteca

de la Fundació Roca

i Galès.

M.P.

Preu de
subscripció anual

(11 núms.)

30 €
Preu d’un número: 3 €

!

FUNDACIÓ ROCA I GALÉS
Aragó, 281, 1r- 1a. 08009 Barcelona
Tel. 932 154 870
www.rocagales.cat
cc@rocagales.cat

BUTLLETA DE SUBSCRIPCIÓ

Entitat

Nom Cognoms

Adreça

Codi postal Població

Telèfon

Correu electrònic

o Desitjo subscriure’m fins nou avís a la revista Cooperació Catalana

Preu subscripció anual (11 núms.) 30 €

Forma de pagament

o Transferència cte. núm: 2100-3014-76-2500018353

o Xec bancari adjunt a nom de: FUNDACIÓ ROCA I GALÈS

o Domiciliació bancària: Nom titular:

 Entitat bancària:

 Núm. compte:

Entitat Oficina DC Núm. de compte

Col·lecció
Cooperativistes Catalans

Altres títols de la col·lecció
1. GAVALDÀ, Antoni
Josep M. Rendé i Ventosa

2. ANGUERA, Pere
Antoni Fabra Ribas

3. CASANOVES I PRAT, Josep Josep
Lladó i Quintana

4. JIMÉNEZ NAVARRO, Àngel Sants
Boada i Calsada

5. FERRER I GIRONÈS, Francesc
Joan Tutau i Vergés

6. VICEDO RIUS, Enric
Enric d’Hostalric i Colomer

7. GAVALDÀ, Antoni
Benet Vigo i Trulls

8. PLANA I GABERNET, Gabriel
Josep Roca i Galès

9. COMAS I CLOSAS, Francesc
Leonei Soler i March

10. POMÉS, Jordi
Salvador Pagès Inglada

11. AUDÍ, Pere - ORESANZ, Toni
Joaquim Llorens Abelló

12. BOSH I CUENCA, Pere
Pere Dausà i Arxer

13. DUCH PLANA, Montserrat
Micaela Chalmeta

14. SUÑÉ MORALES, Jordi Miquel
Mestre i Avinyó

15. VALLÉS I MARTÍ, Josep Maria
Josep Cabeza i Coll

16. SERRANO I BLANQUER, Jordi
Joan Salas Antón

17. GARAU ROLANDI, Miguel Joan
Peiró i Belis

18. BOSCH I CUENCA, Pere Jaume
Rossich i Bassa

19. PIÑANA EDO, Marcel·li Joan
Mestre i Mestre

20. HERNANDEZ BENAVENTE,
Santos
Josep Espriu i Castelló

21. ROTGER I DUNYÓ, Agnès
Joan Ventosa i Roig

22. PONS I ALTÉS, Josep M.
Pere Boldú i Tilló

23
VALLÈS I MARTÍ, Josep Maria
Albert Talavera i Martí
Ed. Fundació Roca i Galès amb Cossetània Edicions

Aragó, 281, 1r 1a - 08009 Barcelona
Tel. 932 154 870 - www.rocagales.cat

facebook.com/
fundacio.rocagales.5

núm. 372 - Gener 2014 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

PARTICIPER

Magazine des Sociétés Coopératives et Participatives
Núm. 649. Octubre-desembre del 2013. París

www.les-scop.coop

Revista amb periodicitat trimestral escrita en llengua francesa. Com es veu a l’editorial i al
tema qual es dedica la portada, aquest número parla de l’educació en general i de l’educació
com a projecte cooperatiu. Remarquen que cal no oblidar que la formació és una part essencial
dels principis cooperatius de l’ACI i que així també ho considera la Llei de cooperació francesa.
Dediquen una atenció especial a l’article que té per títol “Cooperació i ensenyament: el repte?”,
en el qual s’explica que s’estan portant a terme una sèrie d’activitats i xerrades als centres edu-

catius francesos que donin a conèixer el cooperativisme i l’economia social, amb la intenció
de fer més proper el tema i introduir-lo com una assignatura més. També cal destacar l’article
següent: “Les cooperatives de consumidors són les reines a la Gran Bretanya”, en què s’explica
que, malgrat els ensurts econòmics d’aquests temps, les cooperatives de consum s’han estès i
augmentat per tot França. I, tot seguit, l’entrevista que es fa a l’autor del llibre titulat El treball
invisible, i l’article “Cooperatives d’habitatge. Un quadre jurídic per a respondre als entre-

bancs”. A la secció “Scop en acció”, hi ha una pàgina a la presentació del llibre que s’ha editat
per celebrar els trenta-cinc anys d’innovació i èxit de la cooperativa ECF-Cerca francesa, dedi-
cada a l’ensenyament de conduir i a la seguretat a les carreteres. Les últimes pàgines inclouen
més noticies. La publicació acaba amb la ressenya de tres llibres, un dels quals es titula Donar i
prendre. La cooperació a l’empresa. n

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

Núm. 4 Desembre 2013

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

Revista de caràcter trimestral, en anglès i francès. Aquest número el formen sis articles. Al pri-
mer, que porta per títol “La privatització i els governs laboristes 1997-2010” i es basa en docu-

ments oficials i d’altres, es fa una anàlisi rigorosa que demostra que la privatització va perdurar
fins al cap d’uns quants anys del Govern laborista. L’article “Eficiència i preus en els monopo-

lis naturals, propietat dels consumidors, exempts de regularització. Una primera aproximació
a les distribuïdores d’electricitat a Nova Zelanda” és un estudi de la indústria elèctrica d’aquell
país. A “Les empreses cooperatives i la crisi: L’exemple d’alguns oligopolis mixtos d’Itàlia”
s’examina de quina manera les cooperatives han reaccionat davant la crisi actual. A partir de la
revisió de dades de un gran nombre de cooperatives i anys, es treuen les deduccions correspo-

nents al sector cooperatiu de més èxit. A “Mesures d’eficiència a les institucions de les microfi-

nances a l’Àfrica subsahariana s’analitzen aquestes institucions, de vint-i-cinc països d’Àfrica.
A “L’economia social submergida: La perseverança de les dones banqueres a les «chabolas»”
es parla de la participació de la gent pobra en un sistema bancari informal a Jamaica, Guaiana i
Haití. L’objectiu bàsic de l’article “Incentius a la participació activa dels socis a les cooperatives
agrícoles. El cas del Brasil” és avaluar si la motivació econòmica és l’única cosa important per
a entrar a formar part de les cooperatives, i, en segon lloc, poder veure fins on arriba el soci en
el seu grau actiu de participació. n

Si voleu,
poc a poc, però

digueu-me
residus que van

al contenidor
GROC!

I TU, SI HAS DUBTAT, CONSULTA ENVASONVAS.CAT O DESCARREGA L’APLICACIÓ “RESIDUS”

SEPARAR BÉ, UN JOC DE NENS

Amb el finançament de:

