
381
Novembre 2015 • revista mensual
Any 35è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: Tarraco Port Logistic SCCL

Entrevista: Manfred Max Neef, economista

Participació cooperativa

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. 381 - novembre 2014 n 3 ncooperació catalana n

381
Novembre 2014 • revista mensual • Any 35è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Mireia Molins, professora jubilada.

5 / EDITORIAL
Participació cooperativa

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES CATALUNYA
Cimera Internacional de
Cooperatives 2014: El poder
d’innovar de les cooperatives
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
Tarraco Port Logistic SCCL. Com
més lliure mercat per als diners, més
necessitat de cooperativisme per a
les persones.
Pep Valenzuela

Una cooperativa sense afany de
lucre que distribueix la feina de
manera transparent i equitativa
entre els 60 socis camioners autò-

noms i independents. El trans-

port de contenidors del port de
Tarragona representa el 97 % de la
seva feina.

13 / ENTREVISTA
Manfred Max-Neef, economista,
professor i activista
Pep Valenzuela

Apassionant conversa amb l’au-

tor de La economía desenmascarada

sobre les propostes i conceptes de
l’economia descalça, desenvolupament a

escala humana i la hipòtesi del llindar.
Considera que el principi de valor
per una nova economia és que no
pot haver-hi un interès econòmic
per sobre de la reverència a la vida.

16 / PREMI PERIODÍSTIC JACINT
DUNYÓ 2014
Veredicte del Jurat
Veredicte del jurat del 23è. Premi
periodístic Jacint Dunyó, d’articles
sobre cooperativisme, convocat
per la Fundació Roca i Galès a
través de la seva revista Cooperació

Catalana.

17 / ECONOMIA COOPERATIVA
III Fira d’Economia Solidària de
Catalunya, a la tercera va la vençuda
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, 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: Votació a la FESC 2014 © XES.
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 / EMPRESA COOPERATIVA
Cooperar per innovar
Joan Segarra i Lorena Torró

22 / TAST D’OLI
La Denominació d’Origen Protegida
Les Garrigues
DOP Les Garrigues

24 / OPINIÓ
3a Festa de la rosa del safrà.
L’Albagés, 25 d’octubre de 2014
Esteve Puigferrat

26 / BIBLIOTECA
Donació de llibres
Retalls
Elisenda Dunyó

Amb el suport de:

10

13

17

22

núm. 381 - novembre 2014 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en són
tres) a Mireia Molins Capdevila
(Sant Pere de Ribes, 1940),
professora jubilada

1 2Què et sembla atractiu
del cooperativisme?
Les cooperatives són una alternativa
més equitativa que altres formes
de societat. Són projectes en què
entre tots els socis es reparteixen
els esforços, així com els resultats
finals. Són empreses de proximitat,
almenys les que jo conec, arrelades
en el territori, i donen feina a la
gent del seu voltant.

Què no et convenç
del cooperativisme??
Que a vegades les decisions impor-

tants triguin a prendre’s, sobre-

tot en cooperatives amb un gran
nombre d’associats. I que alguns
socis anteposin l’interès individual
per sobre del col·lectiu i desvirtuïn
l’objectiu i els principis de la
cooperativa

3Com i quan has sentir
parlar de cooperativisme?
A Sant Pere de Ribes compràvem
queviures a la cooperativa de
consum. Després he col·laborat
en cooperatives d’ensenyament i
actualment, a casa, comprem a una
cooperativa de productes ecològics.
També, per motius familiars, he
estat vinculada a les cooperatives de
serveis d’adroguers i perfumistes.

núm. 381 - novembre 2014 n 5 ncooperació catalana n

EDITORIAL

Participació cooperativa

La III Fira d’Economia Solidària de Catalunya va acollir diverses consultes i
processos participatius.
Foto: Votació a la FESC 2014 © Xarxa d’Economia Solidària - XES

LA COBERTA/

L’acció de “participar”, quan vol dir ‘prendre
part’ intencionadament en alguna cosa que ajudi
la gent, fa realitat la bonica il·lusió que diu que
“entre tots ho farem tot”, ja que en aquest “tot”
cadascú “pren” la seva “part” de responsabilitat
personal. És senzillament així com fem avançar
la cultura, la convivència, la vida: participant-hi,
arromangant-nos tots i cadascun dels implicats.
Doncs bé, la portada d’aquest mes hem
volgut dedicar-la a la Fira d’Economia Soli-
dària de Catalunya (FESC), especialment a
les diverses consultes, votacions i processos
participatius que s’hi van fer per obtenir una
fotografia de la quotidianitat de les empreses
cooperatives i de la seva essència. Cal dir que
la participació, l’Aliança Cooperativa Interna-

cional la recull en el principi de gestió demo-

cràtica quan afirma que les cooperatives són

organitzacions gestionades democràticament
pels socis, que tenen igualtat de drets i de
deures (una persona, un vot) i que participen
activament en la definició de les polítiques i
en la presa de decisions.
Dins d’aquest interès per conèixer la parti-
cipació cooperativa, hem visitat la Tarraco
Port Logistic, cooperativa nascuda de la unió
d’uns quants autònoms independents.
En aquest número també trobareu la transcrip-

ció de l’entrevista que hem fet a l’economista
Manfred Max-Neef i de la qual volem destacar
el concepte d’economia descalça, que ell mateix
defineix amb la màxima següent: “No es pot fer
res «pels» pobres, només es pot fer «amb» els
pobres.” En aquest cas també, doncs, com no
pot ser d’altra manera quan volem fer avançar el
món: participació cooperativa. n

núm. 381 - novembre 2014 nn 6 cooperació catalana n

EL NOSTRE MÓN

Conveni per a respondre als
retards de pagament de la
Generalitat

Coop57 i la Fundació Seira, dues entitats compromeses amb
el suport financer a l’economia cooperativa, van signar, el
passat 29 d’octubre, un conveni que garanteix una ràpida
resposta per a totes les cooperatives de treball que s’han vist
afectades pels retards de pagaments recentment anunciats per
la Generalitat de Catalunya.
L’acord entre Coop57 i la Fundació Seira, signat pels seus
presidents respectius, Jordi Pujol i Perfecto Alonso, implica
la creació d’un fons per a activar operacions de cessió de
crèdit vinculades als drets de cobrament de factures i con-

venis concrets amb reconeixement del deute per part de la
Generalitat de Catalunya.
El mecanisme acordat estipula que, un cop feta la cessió de crèdit,
Coop57 farà un avançament de fins al 85% de la quantitat cedida.
La Fundació Seira prestarà aleshores la garantia del 25% de les
operacions. El cost financer de les operacions que s’emmarquin
en aquest conveni serà del 6,25%, sense costos addicionals (co-

missió d’obertura, costos notarials o de tramitació, etc.).
Per a accedir-hi, caldrà que les cooperatives siguin membres
de la Federació de Cooperatives de Treball de Catalunya i
que, alhora, ho siguin de Coop57.
El conveni signat busca evitar que les dificultats de tresoreria
de la Generalitat de Catalunya recaiguin sobre les coopera-

tives i que es repeteixi la situació generada el juliol del 2012,
quan l’Administració va deixar de pagar factures i això va ge-

nerar una situació que, en determinats casos, no s’ha acabat
de regularitzar fins al 2014.
Gràcies a l’acord signat entre Coop57 i la Fundació Seira,
impulsat conjuntament amb la Federació de Cooperatives de
Treball de Catalunya, que agrupa el 75% de les cooperatives
catalanes, es posa de manifest la capacitat de resposta de
l’economia cooperativa respecte a les empreses i entitats que
hi estan vinculades.
Més informació, a: www.coop57.coop, www.fundacioseira.coop,
www.cooperativestreball.coop. n

Presentació del Pla marc del
cooperativisme agrari català

El dia 24 d’octubre, la Federació de Cooperatives Agràries
de Catalunya (FCAC) va presentar, a la Llotja de Lleida, la
fase de diagnosi del Pla marc del cooperativisme agrari ca-

talà. Josep M. Pelegrí, conseller d’Agricultura, va presidir
la cloenda de l’acte, al qual van assistir més d’un centenar
de persones vinculades al sector.
Aquest Pla marc és un projecte impulsat per la FCAC que
compta amb el suport del Govern de la Generalitat i té
l’objectiu de definir una estratègia de futur que contribu-

eixi a consolidar i fer créixer el model cooperatiu. Consta
d’una primera fase, la diagnosi —que constitueix un retrat
objectiu i acurat del sector sense precedents—, i es com-

pletarà amb una reflexió estratègica que faran les mateixes
cooperatives sobre el futur del sector.
La part de diagnosi del cooperativisme agrari, que es va
presentar a Lleida, estudia una multitud de variables —
durant el període 2008-2012 majoritàriament— des d’un
punt de vista productiu, d’organització, de participació en
la cadena de valor i del vessant economicofinancer. Es pre-

senten resultats tant de caràcter general com per sectors
productius, territoris, i segons la tipologia de cooperati-
va. Té una extensió de sis-centes cinquanta pàgines, que
inclouen cinc-centes cinquanta taules, tres-cents gràfics i
més de vint mapes.
“Aquestes dades ens permeten encarar amb una certa
tranquil·litat els reptes que tenim i que en la majoria de
casos són comuns al cooperativisme de tota la Unió Euro-

pea”, va assenyalar Ramon Sarroca, president de la FCAC,
que també va avançar que “l’escenari dels pròxims anys,
juntament amb reptes específics del nostre sector —com
ara la disminució del nombre de cooperatives, l’envelli-
ment de la població, la necessitat d’aprofitar sinergies
de producció i la concentració de l’oferta—, comportarà
un cert procés de reestructuració i una adaptació de les
cooperatives agràries”.
Més informació, a: www.agroactivitat.cat n

núm. 381 - novembre 2014 n 7 ncooperació catalana n

CoopMercat rep el Premi
al Millor Model Comercial
Sostenible

Amb només un any a Barcelona, els establiments
CoopMercat-PortaAPorta han rebut el reconeixement
com a Millor Model Comercial Sostenible en els Premis
“Barcelona, la Millor Botiga del Món” que atorga
l’Ajuntament de Barcelona.
“Valorem aquest premi sobretot pel que significa de
reconeixement a les entitats sense ànim de lucre que
treballem per posar en valor les capacitats de les per-

sones”, explica Mil·li Rodríguez, gerent de la coope-

rativa TEB Solucions. “Estem contents perquè aquest
projecte, a part de generar ocupació, aconsegueix que el
nostre col·lectiu s’associï als valors de la cooperació i la
sostenibilitat.”
El lema de l’establiment, “Estimem la terra, fem barri”,
resumeix l’esperit de CoopMercat-PortaAPorta, que
de mica en mica es vol anar estenent pels barris de
Barcelona —en un any ha posat en funcionament tres
establiments: a Gràcia, a Sant Andreu i a Hostafrancs.
D’una banda, cobreix la necessitat de molts productors
catalans d’accedir a l’àrea metropolitana amb els seus
productes de qualitat. De fet, el 80% de les cooperati-
ves que participen en el projecte no tenien distribució
estable a la ciutat de Barcelona. I de l’altra, contribueix
a la millora dels barris, tant per l’increment de l’oferta
de serveis de proximitat com per la reducció de la con-

taminació, ja que TEB aposta per un model de repar-

timent de l’última milla que puguin realitzar a peu les
persones amb discapacitat intel·lectual, amb una xarxa
d’establiments ubicats de manera estratègica a la ciutat.
CoopMercat ha aconseguit aplegar més de vuitanta
productors. Amb nou-centes referències de productes
d’ús quotidià de qualitat i el fet que la majoria de pro-

ductors siguin cooperatius converteix aquesta iniciativa
en la principal concentració de producte cooperatiu a
Europa en un comerç de trama urbana.n

Cooperativisme i economia
solidària, un horitzó per al
desenvolupament
professional i territorial

El 6 de novembre del 2014, la cooperativa autogestionària La
Ciutat Invisible va dur a terme el simposi “Cooperativisme i
economia solidària”, que va ser organitzat conjuntament amb la
Universitat Rovira i Virgili (URV) i URV Emprèn. Les activitats es
van fer a la Sala de Graus de la Facultat de Ciències Jurídiques de
la URV. La inscripció va ser gratuïta.
Amb el subtítol “Un horitzó per al desenvolupament professi-
onal i territorial”, la jornada partia de la idea que la coopera-

tiva, empresa de propietat col·lectiva i gestió democràtica, es
troba al mig de l’actualitat econòmica i social, pel fet que les
dificultats associades a la crisi han contribuït a fer que sectors
creixents de la població canviïn la seva mirada sobre el treball,
el consum o l’estalvi, i s’acostin a les possibilitats del model
cooperatiu. Així, cada vegada hi ha més interès a emprendre
o associar-se a projectes en què les persones són al centre de
l’activitat econòmica.
Al llarg de la jornada, es va presentar com l’empresa cooperativa
pot oferir respostes a noves necessitats socials i acompanyar
sensibilitats i formes de treball emergents al calor dels canvis
socials i tecnològics actuals. Unes transformacions que posen
l’accent en valors propis de l’economia social: la participació, la
col·laboració, la responsabilitat social, la creativitat o l’autore-

gulació. I es va subratllar que avui es creen cooperatives en tots
els trams de l’activitat econòmica i en tots els seus sectors i que,
si aquestes iniciatives socioeconòmiques, a més, es connecten
entre si i dialoguen amb els agents socials i institucionals del
territori, poden esdevenir una base sòlida per a un nou desenvo-

lupament local.
En definitiva, es tracta un procés que entén que el territori
pot ser un espai de riquesa social i de creació d’ocupació si és
gestionat a partir d’una economia plural, democràtica, solidària
i sostenible. n

núm. 381 - novembre 2014 nn 8 cooperació catalana n

EL NOSTRE MÓN

Centenari de les cooperatives de
Torregrossa, Bellcaire d’Urgell i
Sarral

El passat 19 d’octubre, la Cooperativa Foment Agrícola Les Planes
de Torregrossa va celebrar el centenari de la seva fundació. Fun-

dada el 1914, en els seus orígens la cooperativa de Torregrossa es
dedicava a l’elaboració d’oli d’oliva. Posteriorment va incorporar
el cereal, i el conreu majoritari en l’actualitat és la fruita.
En concret, els prop de sis-cents socis produeixen actualment
unes 11.000 tones de fruita anuals i unes 4.500 tones de cereal,
i elabora uns 25.000 litres d’oli d’oliva de la varietat arbequina.
Entre els actes de commemoració del centenari, es va incloure
un homenatge a tots els presidents i els socis de la cooperativa.
Per la seva banda, el passat 4 d’octubre, la Cooperativa Sant Isidre
de Bellcaire d’Urgell va celebrar el centenari de la seva fundació
en un acte que presidir Josep M. Pelegrí, conseller d’Agricultura, i
va comptar amb l’assistència de representants de l’administració
i del sector, a més d’un miler de socis de la cooperativa.
La cooperativa de Bellcaire és capdavantera a Catalunya en la
producció de pinso per a bestiar. Aglutina uns tres mil socis,
ubicats en un centenar de quilòmetres a la rodona. A més de
l’elaboració de pinso, la cooperativa presta als seus socis tots
els serveis vinculats a l’activitat agrícola i ramadera, i té oberts
una secció de crèdit i un forn de pa.
Finalment, el Celler Cooperatiu de Sarral, un dels exemples més
reeixits d’arquitectura noucentista-modernista industrial, tam-

bé està commemorant al llarg d’aquest any el centenari de la
seva fundació. Ubicat al bell mig de la Conca de Barbera, Sarral
té una arrelada tradició vinatera des d’època romana.
El celler, del 1914, obra de l’il·lustre arquitecte Pere Domènech i
Roure, és fruit de l’esforç solidari de la pagesia local per aixecar
una edificació racional, de gran valor arquitectònic i pionera
en la incorporació de condicions tècniques, constructives i
enològiques. Coneguda com una de les “catedrals del vi”, es
tracta d’una edificació exteriorment discreta i sòbria, i és al seu
interior —que manté en perfecte estat els elements originals—
on s’aprecia tota la seva esplendor.
Més informació, a www.cooperativesagraries.cat. n

L’ocupació a les cooperatives
creix i torna a nivells d’abans
de la crisi

L’ocupació a les cooperatives creix i torna a nivells d’abans
de la crisi, segons ha informat la Confederació de Coopera-

tives de Catalunya. En aquest sentit, en el segon trimestre
d’enguany, el nombre de persones ocupades ha arribat a
42.203, xifra que representa un augment de 3.237 (+ 8,3%)
respecte al trimestre anterior, i l’assoliment del nombre
més alt de llocs de treball en cooperatives des de l’any
2007. A aquests llocs, cal afegir-hi els 42.000 socis de les
cooperatives de serveis, els 100.000 agricultors vinculats
a cooperatives agràries i els prop d’un milió de socis de
cooperatives de consum.
Actualment, a Catalunya hi han 4.175 cooperatives i un
miler de societats laborals, que conjuntament generen
48.094 llocs de treball directes. La incorporació de socis,
tant en cooperatives com en societats laborals, continua
creixent, amb un 6,9% d’increment respecte al trimestre
anterior, i un 9,5% respecte a l’any anterior.
També cal destacar que durant els darrers anys s’han creat
més cooperatives; si el 2011 se’n van registrar 113, els dos
anys posteriors 147, i aquest 2014, fins al setembre, 90. n

FE D’ERRATES

En el reportatge sobre la Cooperativa La Borda que
es va publicar a les pàgines 17-19 del número 380 de
Cooperació Catalana, de l’octubre del 2014, s’afirma-

va erròniament que “l’actual Llei de cooperatives
catalana obliga totes les cooperatives d’habitatge a
associar-s’hi”, referint-se a la Federació de Coope-

ratives d’Habitatges de Catalunya.

núm. 381 - novembre 2014 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA

Cimera Internacional de
Cooperatives 2014: El poder
d’innovar de les cooperatives
Confederació de Cooperatives de Catalunya

Aquest octubre, s’ha celebrat al
Quebec la Cimera Internacional de
Cooperatives que biennalment orga-

nitza l’ACI. A la Cimera s’ha aprovat
un manifest que recull la manera en
què s’implantarà el Pla d’acció per a
una Dècada Cooperativa, que va ser
aprovat durant l’Any Internacional de
les Cooperatives 2012.
En aquesta Cimera s’ha constatat que,
durant el 2014, la veu del moviment
cooperatiu s’ha fet sentir amb més
força i reconeixement en diverses
organitzacions, com ara l’ONU, l’OIT,
l’OMS, la FAO i el Banc Mundial.
Des de fa uns quants anys, va creixent
amb força la importància econòmica
del cooperativisme, i actualment ha
assolit xifres destacades: 2,5 milions
d’empreses cooperatives i mutua-

litats, mil milions de socis i clients,
250 milions de llocs de treball, el 12%
d’ocupació total del G-20 i 3 bilions de
dòlars d’ingressos anuals.
L’objectiu que s’ha marcat enguany
el moviment cooperatiu, en el marc
de la Cimera, és innovar encara més
per contribuir a resoldre tres desafi-

aments mundials que es consideren
crucials: la seguretat alimentària,
l’ocupació i l’accés a l’atenció sani-
tària i als serveis de salut.
Com a conseqüència d’aquests
plantejaments, la Cimera ha
identificat cinc constatacions i els
compromisos que se’n deriven:
– Calen cooperatives més influents,

amb diversos objectius: que el
moviment cooperatiu es consolidi
en el B-20 —que és el grup d’em-

preses que fan recomanacions als
caps d’estat i ministres de finances
del G-20—; que s’expressi la veu
del cooperativisme en els Objectius
de Desenvolupament del Mil·lenni
(ONU) i que s’aprofiti el Programa
d’acció de l’ONU per a reconèixer

el lloc que ocupen les dones en els
àmbits de la propietat, els negocis i
el lideratge dins les cooperatives.

– Calen cooperatives més innovadores,
més fortes i en més quantitat, per
a respondre més adequadament a
les necessitats de les persones i les
societats: contribuint a millorar el re-

coneixement de les cooperatives com
a motor de desenvolupament social,
econòmic i sostenible; col·laborant
en l’elaboració de legislacions que
eliminin les barreres de creació de
cooperatives i el desenvolupament
d’aquestes; promovent el reconeixe-

ment del model d’empresa coopera-

tiva i els seus principis democràtics;
aprofitant els avantatges de les noves
tecnologies per a aconseguir econo-

mies d’escala i diversificar els serveis;
donant suport a tota normativa que
permeti la solidesa de les coope-

ratives financeres i la integració
d’aquestes al sistema financer dels
respectius països i l’augment del seu
paper en la inclusió financera a esca-

la mundial; contribuint a la formació
i l’enfortiment dels consells rectors i
dels dirigents de les cooperatives; i,
finalment, donant suport als treballs
per a accedir a una informació de
dades econòmiques i socials de les
cooperatives que permeti sensibi-
litzar els ciutadans sobre l’impacte
que tenen aquestes en tots els sectors
econòmics.

– Calen cooperatives que contribueixin
a la lluita contra la fam al món i que
es mobilitzin per incrementar la se-

guretat alimentària: donant suport a
la FAO i altres agents internacionals;
ajudant a eradicar la discriminació de
les dones pel que fa als seus drets a
la propietat immobiliària en diversos
països; millorant l’accés de les
poblacions rurals a l’energia a preus
assequibles; millorant la gestió dels

sistemes agroalimentaris per reduir
l’especulació i les fluctuacions de
preus; facilitant l’accés a terra agrí-
cola i la conservació de la propietat
local, i implantant mecanismes per a
assegurar el relleu agrícola.

– Les cooperatives han de continuar
desenvolupant les seves funcions de
generació d’ocupació construint una
economia preocupada per les persones
i les comunitats: promovent la mobi-
lització activa de les dones i el jovent
dins les noves cooperatives; introduint
el model de negoci cooperatiu en els
programes educatius; donant suport a
la investigació sobre les cooperatives;
adequant la legislació per evitar les
normes que limiten el finançament i el
desenvolupament de les cooperatives, i
fomentant la creació, la consolidació i
el creixement d’empreses cooperatives
ajudant-les a capitalitzar-se.
– Les cooperatives han d’intensificar
les seves accions per a afavorir l’accés a
l’atenció sanitària i els serveis de salut,
tot comprometent-se a: promoure la
seva presència complementària dels
serveis prestats per l’Estat; elaborant
solucions innovadores per facilitar
l’apoderament de les comunitats en
els seus serveis de salut, ubicant la per-

sona en el centre de l’atenció per mitjà
de la prevenció i la promoció de la vida
saludable i de l’oferta d’assegurances
d’acord amb la capacitat de pagament
de les persones en qüestió.
Aquests compromisos refermen la
construcció de l’economia local i
promouen una economia mundial
més estable, més inclusiva i, per tant,
més humana. n

núm. 381 - novembre 2014 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES

Tarraco Port Logistic, SCCL. Com
més “lliure mercat” per als diners,
més necessitat de cooperativisme
per a les persones
Pep Valenzuela
Ex-libris, SCCL

Un cas molt gràfic d’absorció dels
treballadors per la màquina: els
transportistes es veuen tractats
com (i de vegades pitjor) si fossin
una peça del camió. El desenvolu-

pament de la revolució tecnològica
que vivim, a més, amenaça de con-

vertir-los en una peça sense gaire
importància, o fins i tot sobrera.
Mentrestant, bona part d’aquells
que no accepten esdevenir un mad-

max qualsevol de la carretera, troben
en el cooperativisme i la unió entre
iguals instruments i formes d’au-

todefensa i, encara, de poder fer
alguna pressió política per al millor
funcionament sector.
“M’agrada aquesta feina del trans-

port, amb el camió amunt i avall. Per
sort, ja que en cas contrari seria molt
difícil fer-la”, afirma l’Ivan Blanco,
president de la Tarraco Port Logistic,
SCCL, que amb un punt d’ironia
autocrítica considera que “és un
defecte, però ho visc com un hobby.”
Els antecedents són un factor clau,
assegura aquest fill de camioner,
nascut a Tarragona fa trenta-set
anys, que ha fet milers de quilòme-

tres de carretera, “molt dels quals,
internacionals”. “Però poc turis-

me”, afegeix, “ja que et queda poc
temps per a veure altra cosa que no
sigui carreteres, polígons i magat-
zems”. Tanmateix, “culturalment,
aquest sortir i conèixer llocs i gent
de tot arreu ensenya molt.” I subrat-
lla: “Jo ho recomanaria a tothom,
això d’ampliar mires i horitzons.”
L’ofici, de totes maneres, té altres
aspectes menys simpàtics. Els
professionals del sector, tradicio-

nalment treballadors autònoms,

coneixen molt bé què vol dir la
precarietat laboral i viure amb l’ai al
cor sense saber què vindrà després,
demà... A Tarragona, amb tot, el
port i el pol industrial han anat
garantint moviment i feina. Tarraco
Port, de fet, treballa fonamental-
ment amb el transport de conteni-
dors marítims.

Com més problemes,
més cooperativa
La cooperativa va néixer fa ara un
any. Els seus socis, seixanta en
total, són tots camioners autònoms
i independents. La qual cosa no vol
dir anar solets pel món; al contrari,

“sols no anem enlloc, sinó que ne-

cessitem ajuntar-nos, precisament,
per mantenir aquesta independèn-

cia i personalitat pròpia de cadas-

cú”, diu l’Ivan mentre a l’oficina tot
és moviment, trucades, avisos i gent
que hi entra i en surt.
Van començar a fer experiència de
cooperació ara fa vuit anys: una as-

sociació de transportistes autònoms
que es deia Transcont. Però aquesta
fórmula no va acabar de funcionar:
era una mica allò de quedar-se al
mig del camí. En no assumir plena-

ment l’opció pel treball cooperatiu,
no podien arribar a gaudir d’alguns
dels avantatges de ser col·lectiu; ni

Ivan Blanco és el

President de Tarraco

Port Logistic SCCL.

P.V.

núm. 381 - novembre 2014 n 11 ncooperació catalana n

tampoc, per altra banda, desenvolu-

par les potencialitats individuals de
cadascú.
Després d’uns anys d’anar pro-

vant, es van decidir finalment
per fer el salt i constituir-se en
cooperativa, un canvi que els va
costar quasi tres anys acabar d’en-

llestir-lo. Ara tots són socis amb
els mateixos drets i obligacions.
Cada soci continua treballant amb
el seu propi camió, encara que
faci també altres feines, com ara a
l’oficina o administració.
Com que ningú no es plantejava fer
negoci, en el sentit més pejoratiu
de la paraula, sinó que el que tots
volien és treballar i guanyar-se la
vida amb dignitat, decidiren que la
cooperativa fos sense ànim de lu-

cre. La facturació i els comptes són
ben clars. La feina, de moment, la
distribueix de manera transparent
i equitativa un company que no és
camioner però sí soci: l’únic que
està en aquesta situació. I l’admi-
nistració la porta un col·laborador
extern.
Les relacions entre ells no han can-

viat sensiblement. “Funcionem més
o menys igual; però, com que tots
som més coresponsables i tenim
aquesta manera de fer transparent,
la gent està molt més animada, se
sent més segura i motivada”, asse-

nyala el president, que tampoc no té
dedicació exclusiva, tot i la feinada.
“Ens està costant molt, però està
sent molt positiu”, afegeix, “i apre-

nem dia a dia en el treball col·lectiu,
fins i tot moltes coses d’allò que en
podríem dir sentit comú i que de
vegades es donen per fetes.”
Però hi han dificultats, per exemple:
“Ens costa molt mentalitzar-nos
com a empresa, pensar com a
empresa”, opina en Blanco. “Mira:
podríem aprofitar el fet de ser un
bon grup per a aconseguir bons
o millors preus en determinats
articles, com ara en rodes o serveis,
però costa molt; pot semblar ab-

surd, però costa molt, som autò-

noms purs i durs, amb els nostres
vicis, i també els clients i proveïdors
de tota la vida, que ja li venien al
pare.” Això, de vegades no se sap si
és millor o pitjor; però, encara que
pugui costar de creure, hi han coses
més importants per a la gent que
estalviar-se uns quants euros.

Un any de cooperativa
Per a Tarraco Port, de fet, com a
mínim no és tan difícil. El balanç
d’aquest primer any, que encara no
l’han fet, és positiu. No ha faltat ni
falta feina i els números van sortint.
Estar a Tarragona i treballar amb el
port és bastant bo i ajuda.
Enguany, per exemple, l’activitat
portuària, en termes de trànsit de
mercaderies, ha augmentat en un
8,9% en els mesos que portem del
2014 en relació amb els mateixos
mesos de l’any passat. Per a la
Cooperativa, els serveis de transport
de contenidors marítims represen-

ten un 97% del total de la feina que
distribueixen i desenvolupen.
Tot i que ens podem alegrar que
anem fent i no ens ha faltat feina,
cal dir que el sector està molt ma-

lament. “Això de la llei del mercat,
el suposat equilibri entre l’oferta i
la demanda en aquest mercat lliure,
deu d’estar molt bé per als roman-

ços, però la nostra realitat quotidi-
ana és que treballem amb un 60%
de despeses, i això ens col·loca en
una situació de molta dificultat per
a mantenir o posar preus amb els
quals ens surti a compte treballar.
Per a esmentar el cas més evident:
el gasoil pot representar fins al 50%
de la facturació.
A Catalunya, a més, tenim dificul-
tats afegides, com ara que certs
trams importants de les carreteres
nacionals estan prohibits per al
trànsit de camions i ens obliguen a
anar per autopista, i això incremen-

ta novament el capítol de despeses.
I encara hi han els problemes del
malestar de les carreteres: infraes-

tructures terribles en determinats
casos.
Amb la crisi ha empitjorat aquest
quadre: ha baixat el moviment i la
feina. A hores d’ara es nota certa
millora, però poca cosa realment.
“Viatgem per tot l’Estat espanyol

José Sànchez, soci, a

la façana de l'edifici

d'oficines de Tarraco

Port Logistic Sccl on

també hi havia l'ofici-

na de l'Associació de

transportistes Trans-

cot de la que va sortir

la actual cooperativa.

P.V.

núm. 381 - novembre 2014 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

i per Europa, no tenim fronteres,
i veiem diàriament la tristor als polí-
gons industrials de tot arreu. Fa set
anys que vivim sense saber.”
Enmig d’això, hi han els problemes
de la competència deslleial. Hi han
empreses i treballadors de països de
l’Est d’Europa, sobretot, que amb
pràctiques poc recomanables (si no
directament il·legals) i que violen
flagrantment la legislació, van
estirant els preus cap avall. “Òbvi-
ament, les principals responsables
són les empreses que accepten i/o
estimulen això. Els treballadors ho
fan sense garanties ni condicions,
cobrant sous miserables”.
Malauradament, res de nou que no
hagi estat, fins i tot, amplament
noticiat. Les empreses transportistes
deixen de pagar les seves responsabi-
litats; defrauden Hisenda legalment,
com ho fan a la llum pública les grans
empreses transnacionals que escullen
el país on instal·lar la seva seu oficial
per així estalviar-se impostos.
En el sector tothom ho sap, que hi
han empreses catalanes i espanyo-

les que utilitzen vehicles amb matrí-
cules de països de l’Est. O vehicles
que arriben, en teoria, per fer un
transport a un altre país o des d’un
altre país i es queden sense control
fent transports interns.
Al mateix temps, la seguretat a
la carretera ha empitjorat molt,
denuncia en Blanco. Abans, certes
fàbriques o magatzems t’hi deixa-

ven dormir i utilitzar els serveis,
però ara això ja no ho pots fer quasi

enlloc. Si dorms al camió a la car-

retera, no hi ha cap seguretat: s’hi
produeixen molts atracaments.

La unitat, l’única sortida
“Els petits autònoms i cooperatives
ens hauríem d’unir, però de mo-

ment no ho hem sabut fer”, es plany
l’Ivan. Realment, està tot molt com-

plicat. “En aquestes circumstàncies,
els sous pels quals ens barallem són
ridículs. I allò de les tarifes planes
que s’han inventat, com als telèfons
o les televisions, no ha fet més que
empitjorar les coses; són fórmules
de sobreexplotació sense límits ni
fronteres”, sentencia.
“Fixa’t que, tot i ser tan necessaris,
som els últims. ¿Oi que fa goig anar
a comprar producte fresc a la botiga
de fruita o al forn ben d’hora al matí
per al desdejuni o el dinar del mig-

dia? Doncs darrere d’això hi ha una
munió de conductors i transportis-

tes que transiten nits i matinades
tots els dies i tot el país”, relata amb
orgull i un punt de tristesa.
I clar, això s’ha emmarcar en un
context de transformacions gegantes-

ques en tot el que fa a les telecomuni-
cacions i transports: per ferrocarril,
aèries i marítims, per carretera, clar; i
corredors mediterranis i d’altres. “Els
camioners i transportistes ni estan
d’acord ni deixen de estar-hi; o sigui,
que hi ha de tot”, afirma en Blanco,
i afegeix: “El problema és que ningú
no els té en compte.”
Així, per exemple, explica, totes
aquestes grans infraestructures es

fan amb molts diners públics, amb
subvencions gegantines dels estats.
“Els transportistes no poden com-

petir de cap manera en aquestes
condicions. Si amb això hi guanyés-

sim tots, cap problema; però ¿qui
s’emportarà la part bona del negoci
tot plegat? Nosaltres, segur que no.
Els consumidors? Els ciutadans?”
Tarraco Port forma part de la
Federación Nacional de Transpor-

tistas Portuarios (Fenatport), un
organisme que compta a l’hora de
parlar amb les autoritats portuàries
i el Ministeri. Ara, per exemple,
esperen que el conjunt de ports de
l’Estat espanyol presentin els seus
plecs de condicions per a la presta-

ció del transport per carretera com a
servei comercial.
El de Tarragona ja ho ha fet: ha estat
el primer. Amb això, els transportis-

tes aconsegueixen garantir diversos
drets i condicions dignes per a fer els
seus serveis. I els permet pensar que,
tot i les dificultats, es pot mirar el fu-

tur amb una certa tranquil·litat, però
no pas perquè algú no els regali res.
Es tracta de treball col·lectiu i d’orga-

nització i mobilització del sector per
fer valer drets bàsics de tothom.
“Perquè, a més”, subratlla en Blan-

co, i ho corroboren els companys de
l’oficina i els que s’esperen la llista
de portes per a carregar, “el trans-

port per carretera no acabarà mai.
Sempre serà necessari; com a mínim
el de proximitat és inevitable.”
Tarraco Port està afiliada a la
Federació de Cooperatives; però, la
veritat, no els queda ni un minut per
a res que no sigui el dia a dia. “Just
estem començant”, explica el presi-
dent, “però ens mantenim ama-

tents. La Federació, a més, ens ha
ajudat i ens ajuda moltíssim. Som
en el camí, mai més ben dit.” n

Cada soci continua
treballant amb el seu
propi camió, encara que
faci també altres feines,
com ara a l’oficina o
administració.

P.V.

Ivan Blanco, Eduard Panadero (trànsit) i Albert Garrit (administració).

núm. 381 - novembre 2014 n 13 ncooperació catalana n

ENTREVISTA

Manfred Max-Neef, economista i activista, autor de La economía desenmascarada

“No hi ha només una alternativa,
n’hi poden haver cinc-centes!”
Pep Valenzuela,
Ex-libris

“Jo sabia tot el que es podia saber
sobre la pobresa, tenia les estadís-

tiques, tota la informació; però el
dia que la vaig mirar als ulls i la cara
em vaig quedar mut. I va ser llavors
quan em vaig adonar que calia crear
un altre llenguatge. Perquè, què li
havia de dir a aquell home?, que
s’alegrés que el creixement del PIB
havia estat del 5%? És ridícul! I això
em va portar als plantejaments de
l’economia descalça, que és un altre
llenguatge, per descomptat.” En
Manfred Max-Neef relata encara
avui amb la mateixa força i passió
aquell moment tan important de la
seva vida.
Nascut a Valparaíso, Xile, el 1932,
es va formar en economia a la
Universitat de Xile. A mitjans
dels anys 1950 va treballar a la
companyia Shell, de la qual va ser
directiu. Però el 1957 abandonà la
gran corporació transnacional per
continuar la seva formació intel-
lectual i treballar de manera in-

dependent. El 1961, va iniciar una
etapa com a professor a la Uni-
versitat de Califòrnia, a Berkeley,
i realitzà treballs en projectes de
l’Organització d’Estats Americans
(OEA) i de l’ONU, especialment de
la FAO. Va haver de deixar l’Equa-

dor, Xile i l’Argentina després dels
respectius cops d’estat i visqué
l’exili als Estats Units (EUA), el
Brasil i Suècia.
Amb aquest recorregut i la relació
i integració amb comunitats de
gent pobra en diversos països de la
regió, inspirat per l’eslògan “small
is beautiful” (‘el que és petit és
bonic’) de Schumacher i l’obsessió
de Leopold Kohr per les unitats
abastables, juntament amb el
pensament alternatiu de la Funda-

ció Bariloche (Argentina) i molta
feina feta sobre el terreny, van

sorgir propostes i conceptes com
ara “economia descalça”, “desen-

volupament a escala humana” i “la
hipòtesi del llindar”. El desenvolu-

pament, que “no és el mateix que
el creixement”, afirma Max-Neef,
“és l’alliberament de potenciali-
tats, de possibilitats creatives”, de
totes les persones.
Aquest professor i activista, a qui
el 1983 van concedir el Right Live-

lihood Award, considerat el Nobel
alternatiu, recorda l’inici de la
seva carrera acadèmica a Berkeley,
amb vint-i-set anys. Allà tingué
el primer contacte amb l’ecolo-

gisme-ambientalisme, “i amb el
hippisme”, afegeix. Tots dos li
marcaren horitzons intel·lectuals i
de vida. A principis del proppassat
juliol, va presentar a Barcelona el
seu darrer llibre, La economía desen-

mascarada, que ha publicat Icaria
Editorial.

—¿Com va arribar a aquesta
perspectiva ecologista en aquell
temps en què a l’Amèrica Llatina
(AL) hi havia una hegemonia de
l’anomenat marxisme revolucionari
i un creixement de les guerrilles?
—En realitat, en aquell temps jo
ja era fora de Xile i l’AL: era als
EUA. En tornar, ja no era temps de
guerrilla, sinó de totes les dictadu-

res: era el segon capítol, tot s’havia
capgirat. Malgrat això, a l’Uruguai
vaig tenir una relació bona amb
alguns tupamaros, un grup molt
notable; hi eren arreu, i hi vaig viure
experiències importants; eren molt
especials i diferents de la resta.
Mira, per exemple, el cas del presi-
dent Mujica.
—Tot i això, en el teu pensament
hi ha un fil roig, l’ecologista…
—Digues-li orgànic!
—…molt centrat en els pobres,
un focus molt diferent de tot allò
que eren els discursos polítics del
moment…
—És que allò meu no era un plan-

tejament ideològic; és la diferència.
Des d’un punt de vista ideològic,
hom pot fer tota mena de coses,
que generalment no s’acaben de
resoldre mai. Però allò meu era el
producte d’una experiència pràctica
de vida sobre el terreny. Van ser
onze anys en sectors d’extrema po-

bresa. No era que anés allà un cap
de setmana per esmentar-ne uns
fets i elaborar-ne un informe; jo era
a la selva, la muntanya, les ciutats,
a tot arreu; vaig conèixer la pobresa
a fons, i això va ser crucial a la meva
vida.
Quan vaig sortir de Berkeley, imagi-
na-t’ho, jo molt jove i professor d’una
de les millors universitats del món,

Manfred Max Neef

durant l’entrevista.

P.V.

núm. 381 - novembre 2014 nn 14 cooperació catalana n

em sentia molt orgullós. Però, quan
vaig anar a treballar sobre el terreny,
al Perú, vaig viure una experiència
determinant en una comunitat
indígena, un dia de pluja, tot de fang,
fosc... M’estava dret al fang i davant
meu hi havia un home baixet, magre,
pobre, amb els cinc fills, la dona i
l’àvia, l’un davant de l’altre. El vaig
mirar, i en aquell moment va ser
com una ganivetada que vaig sentir,
perquè em vaig adonar totalment que
no tenia res a dir-li que tingués sentit
en aquell context. Em vaig adonar que
tot el meu coneixement i llenguatge
d’economista no servia per a res. Això
em va portar a pensar en el que més
tard seria l’economia descalça.
—Com la defineixes?
—És l’economia que practica un
economista que s’atreveix a posar
els peus al fang. El fang, en fi, la
vida mateixa. Llavors comences
a descobrir tot una sèrie de coses
extraordinàries. D’aquí van sorgir
principis fonamentals, com el que
defenso que no es pot fer res “pels”
pobres, només es pot fer “amb” els
pobres. Primerament, perquè allà
al mig descobreixes que és un am-

bient en el qual hi ha una creativitat
incommensurable. Per sobreviu-

re, de fet, no es pot ser ximple:
estan permanentment imaginant
què fer. La creativitat és viva en la
quotidianitat; i si t’adones d’això,
dels potencials que hi han, sobre
aquesta base pots construir “amb”
ells. Aquesta és la manera.
—Parles d’economia o
en general?
—Tot depèn del lloc on siguis. Les
receptes no són universals. Aquest és
l’error dels anomenats plans contra
la pobresa, que no funcionen mai. A
la comunitat, primer s’ha de veure
quines potencialitats hi han, quins
talents, i sobre aquests es podran
construir projectes concrets. El con-

ENTREVISTA

trari del que es fa normalment, allò
de: “aquesta gent pobra necessita
uns cursets de formació”; i llavors
resulta que eren minaires però ara
es tracta que un minaire esdevingui
perruquer: això és una estupidesa!
Es tracta de comprendre! Però no-

més es poden comprendre les coses
de les quals formes part. L’única
manera de comprendre una realitat
és integrar-s’hi. El millor exemple
que poso és que es pot estudiar
tot sobre l’amor, des de totes les
perspectives i visions, com va fer
Eric Fromm, i acabar sabent-ne tot
el que es pot saber. Però mai no
comprendràs l’amor si no t’enamo-

res. I això no es pot aprendre.
Avui necessitem desesperadament —i
vostès, els europeus, ni cal dir-ho, per-

què són tot un desastre, amb aquesta
economia criminal— que es comenci
realment a fer coses no pas per saber
més, perquè que ja sabem prou, sinó
per començar a comprendre.
—Són els pobres el subjecte?, és
la pobresa l’eix entorn del qual es
generen nous valors per canviar
el món?
—Jo proposo uns principis per a

una nova economia. Són cinc postu-

lats i un principi de valor “intransa-
ble”. Primer: que l’economia hi és
per a servir les persones i no pas a la
inversa. Segon: el desenvolupament
té a veure amb persones i no pas
amb objectes. Tercer: creixement
no és el mateix que desenvolupa-

ment, i aquest no requereix obli-
gatòriament creixement. Quart:
no hi ha cap economia possible al
marge dels serveis que ofereixen els
ecosistemes. I cinquè: l’economia
és un subsistema d’un sistema més
gran, finit, que és la biosfera; motiu
pel qual el creixement permanent és
impossible.
El principi de valor que ha de sus-

tentar una nova economia és que en
cap circumstància no pot haver-hi
un interès econòmic per sobre de
la reverència a la vida. Malaurada-

ment, avui, punt per punt, el que
tenim és tot el contrari.
—És aquesta, la base per a un
desenvolupament a escala humana?
—Sí, és el desenvolupament orien-

tat a la satisfacció de les necessitats
humanes fonamentals, no només al
creixement. Jo demostro que les ne-

El principi de valor que
ha de sustentar una
nova economia és que
en cap circumstància no
pot haver-hi un interès
econòmic per sobre de la
reverència a la vida.

P.V.

Manfred Max Neef

va ser a Barcelona el

passat mes de juliol

per a presentar el seu

darrer llibre publicat

per Icaria.

núm. 381 - novembre 2014 n 15 ncooperació catalana n

cessitats humanes fonamentals són
poques i classificables. El que can-

via i és infinit no són les necessitats,
sinó els satisfactors d’aquestes.
Les necessitats són nou: subsistèn-

cia, protecció, afecte, enteniment,
participació, oci, creació, identitat
i llibertat. Aquesta és, de totes
maneres, una teoria oberta. Molts
ja hi han treballat i han construït
damunt seu.
—La “hipòtesi del llindar”
s’emmarca en aquesta teoria?
—Sí. Aquesta hipòtesi defensa que
“en tota societat hi ha un període
en el qual el creixement econòmic
—convencionalment entès— ge-

nera una millora de la qualitat de
vida; però només fins a un punt
—el llindar—; una vegada creuat
el qual, si continua el creixement,
la qualitat de vida pot començar
a deteriorar-se”. Avui, aquesta és
una hipòtesi robusta en l’àmbit de
l’economia ecològica, i ha quedat
confirmada en estudis fets a més
de vint països. Els resultats s’obte-

nen comparant l’índex de creixe-

ment econòmic per càpita amb
l’índex de progrés genuí (Genuine
Progress Indicator, GPI). Entre els
països estudiats, hi han els EUA,
uns quants d’europeus i països
del Sud com ara Xile, Tailàndia i
d’altres. En tots els casos es revela
el punt llindar.
—Sobre La economía desenmas-
carada: realment els economistes
no saben gaire economia?
—El que passa és que no compre-

nen el món real. Viuen dels seus
models matemàtics i creuen que
aquests són la realitat. Per exemple,
els preus poden ser molt mentiders.
Mira, vaig anar a comprar alls l’altre
dia a la meva ciutat, Valdivia, on
se’n produeixen de fantàstics, però
els que tenien eren xinesos. Diuen
que són més barats. Però com?
L’impacte sobre l’entorn dels trenta
mil quilòmetres de transport té un
valor nul. Si el productor local va a
la fallida i ha de vendre la seva terra,
això té un valor nul. L’economista
calcula només quant pagà per l’all.
És un preu absolutament mentider
que amaga tot d’efectes colaterals
que per a l’economista no existei-
xen; o sí, però amb el parany de les
“externalitats” els envien fora i es

treuen les responsabilitats de sobre.
Això és el que critiquem en aquest
llibre: que aquesta economia és ple-

na d’estupideses, farses i absurds,
però que han acabat domesticant i
convencent la humanitat. I després
ens volen convèncer també que són
científics, quan de científics no en
tenen res.
—I amb tot això, què es pot fer?
—Tot el que escric és coherent amb
l’anomenada economia solidària.
No és una economia de competèn-

cia, d’aniquilació de l’altre, sinó
de cooperació, de solidaritat. És a
dir, que tota la filosofia que hi ha
al darrere del que plantejo, d’acord
amb l’economia convencional,
seria irracional. Per a l’economia
neoclàssica la solidaritat és un acte
irracional.
Al mateix temps, crec que no hi ha
només una alternativa; n’hi poden
haver cinc-centes, segons l’entorn,
les característiques, la història i cul-
tura del lloc on siguis. A partir dels
principis que contenen els postulats
ja esmentats, l’aplicació es pot fer
amb molts estils i en moltes cultu-

res. Per exemple, considerant que
no pot haver-hi res per sobre de la
reverència a la vida, podríem decidir
que no tindrem més “fàbriques”
de gallines, amb cinquanta mil
tancades en un espai ínfim. Doncs

normativa ara mateix! Els animals
tenen drets, i també dignitat. Cal
anar ajustant-ho tot d’acord amb la
cultura i l’entorn. Els principis són
fonamentals, però no són estils;
l’estil és el que tu facis respectant el
principi.
—Dius que la identitat és una
necessitat fonamental de les
persones?
—Bé, vostès són experts en la ma-

tèria, estan lluitant per això. Crec
que s’ha de seguir la pròpia cons-

ciència, allò que tu ets. Que no és
el que et diuen que ets: tu ets el que
ets i no sempre tu mateix ho des-

cobreixes. Quan descobreixes què
ets, qui ets, bé, vius d’una forma
molt més harmònica. I tota identi-
tat profunda és, sobretot, identitat
local, no és pas una cosa “macro”.
En última instància, et sents iden-

tificat amb el barri, amb el poble o
vila d’on véns, no pas amb el país.
Allà hi ha la teva identitat, els co-

lors, les olors, els sons... Sents allò
de “jo sóc d’aquí”. Però dir “jo sóc
d’Espanya” no sé què dimonis sig-

nifica. És una abstracció tremenda.
Això cal entendre-ho, sobretot en
un món com l’actual obsessionat
amb la globalització i el gigantis-

me, que deshumanitza i arrasa les
identitats.
Barcelona, juliol del 2014 n

P.V.

Manfred Max Neef

afirma que les neces-

sitats humanes fona-

mentals son poques i

classificables.

JACINT DUNYÓ I CLARÀ (Barcelona, 1924-1982)

Historiador, periodista i cooperativista que va ser membre del Patronat de la Fundació Roca i Galès des del seu inici i el primer

director de la revista Cooperació Catalana.

FUNDACIÓ ROCA I GALÈS - Revista Cooperació Catalana
Aragó, 281, 1r 1a, 08009 Barcelona • Tel. 932 154 870
cc@rocagales.cat • www.rocagales.cat

facebook.com/fundacio.rocagales.5

REUNIT a Barcelona el 14 d’octubre de 2014, el Jurat del XXIII Premi periodístic Jacint Dunyó, d’articles sobre

cooperativisme, integrat per Núria Esteve, Jordi Maluquer, M. Lluïsa Navarro, Rafael Ricolfe i Francesc Vila,

i amb Agnès Giner com a secretària, ha decidit atorgar el primer premi de la convocatòria d’enguany, dotat

amb 650 €, al treball “La ciutadania econòmica: un imperatiu cívic per als cooperativistes”, de Félix Pardo

Vallejo, per la seva innovadora proposta en l’actual conjuntura econòmica i social.

El Jurat concedeix el segon premi, dotat amb 300 €, al treball “Les cooperatives davant l’aixecament militar

del 1936”, d’Ignasi Faura Ventosa, per la seva tasca de recerca històrica d’un període poc documentat pel que

fa a les cooperatives.

Tots dos treballs seran publicats properament a la revista Cooperació Catalana.

La Fundació Roca i Galès es felicita per l’èxit d’aquesta vint-i-tresena convocatòria del Premi Jacint Dunyó i pel

bon nivell dels treballs presentats; i alhora agraeix la participació a tots els concurrents.

ACTE DE LLIURAMENT
DEL XXIII PREMI PERIODÍSTIC JACINT DUNYÓ

Dijous 18 de desembre del 2014

A les 19:30 hores

Sala Verdaguer - Ateneu Barcelonès (c. de la Canuda núm. 6 de Barcelona)

Ponència de Joan Subirats, catedràtic en Ciència Política de la UAB: "L'economia cooperativa en el nou paradigma

econòmic i social".

Veredicte del Jurat del XXIII
Premi Periodístic Jacint Dunyó

núm. 381 - novembre 2014 n 17 ncooperació catalana n

ECONOMIA SOLIDÀRIA

III Fira d’Economia Solidària de
Catalunya, a la tercera va la vençuda
Montse Pallarès
Ex-libris, SCCL

Els dies 24, 25 i 26 d’octubre ha
tingut lloc, al recinte de la Fabra i
Coats, al barri de Sant Andreu de
Barcelona, la tercera edició de la ja
ineludible Fira d’Economia Solidà-

ria de Catalunya (FESC).
Amb el lema “Pot ser l’aventura
d’un cap de setmana o el projecte de
la teva vida”, la Fira obria portes el
passat divendres 24 d’octubre amb
una xerrada inaugural a càrrec de
Marina Garcés, David Fernàndez i
Ada Colau. L’acte que iniciava la Fira
va comptar amb la presència de més
de dues-centes persones i va posar
sobre la taula els grans temes de l’ac-

tualitat a casa nostra en els àmbits de
la política, l’economia, la cura de les
persones i la necessitat de crear dis-

cursos consistents i transformadors.
La Fira d’Economia Solidària de
Catalunya ha volgut demostrar, un
any més, que l’economia solidària
és una realitat plenament arrelada
a Catalunya i que dóna resposta a
les necessitats bàsiques per al bon
viure de les persones en àmbits com
ara l’habitatge, l’alimentació, l’oci,
el coneixement, el comerç just, els
serveis a les persones i les empreses,
les finances i les assegurances èti-
ques, la inserció laboral, les energies
renovables i la formació i l’educació.
Totes aquestes iniciatives s’han vist
reflectides en la celebració de la Fira.
D’una banda, a mans dels expositors
i, de l’altra, a través de les experiènci-
es explicades i compartides en taules
rodones, xerrades i vídeos. I dels
visitants, que enguany, amb disset
mil persones, s’han incrementat en
cinc mil respecte l’any passat.

L’organitzadora: la Xarxa
d’Economia Solidària
Moltes vegades, en la magnitud de la
fira i en les dades sobre participació i
impacte mediàtic, es perd de vista que
la FESC és un esdeveniment organitzat

per la Xarxa d’Economia Solidària
(XES), aquella organització que va
néixer al caliu de les trobades entre
cooperatives del Brasil i de Catalu-

nya a mitjan anys 1990 i que avui, un
bon grapat d’anys després, continua
endavant amb els seus projectes de
promoció de l’economia solidària i de
construcció d’un món més just.
La Xarxa d’Economia Solidària és
una entitat d’entitats que va néixer
amb el propòsit d’enfortir l’econo-

mia solidària des d’una perspectiva
transformadora de la societat. I la
Fira és només un dels camins per a
aconseguir-ho, tot i que sigui la ma-

nifestació més publicitada de totes
i la que té més impacte i, com no
podria ser d’una altra manera, tenint
en compte que és l’esdeveniment
d’aquestes característiques més im-

portant que es fa al sud d’Europa.
En aquest sentit, l’objectiu d’organit-
zar una fira no és només donar visibili-
tat a l’àmbit de l’economia solidària i a
les maneres diverses, alternatives i es-

pecífiques de manifestar-se i construir,
sinó també garantir que la presència
de les formes de fer possible i efectiu

un altre món arriba a les nostres places
i mercats. En darrer terme, el propòsit
de la Fira no és només convertir-se en
un referent festiu en el qual la gent es
pugui conèixer tot passejant, i assistir a
xerrades o comprar serveis i productes
del mercat social, sinó també esde-

venir un espai on crear consciència
política sobre la necessitat de millorar
aquest món per fer-lo millor.

La Fira
Durant dos dies i mig, han tingut
lloc xerrades (com ara “L’articulació
de l’economia social i solidària”,
“L’economia solidària a Europa, el
cas de Grècia” i “Dimensió i democràcia:

l’experiència de Coop57, Suara i Som Ener-

gia”), presentacions de nous projectes
(com ara la cooperativa d’habitatges
en cessió d’ús La Borda, l’emissió de
títols participatius de la cooperativa
Teixidors o el projecte de la coopera-

tiva Eticom - Som Connexió), debats
(per exemple, “Femení en plural: les

dones i les cooperatives” i “Projecte de llei

de cooperatives: i tu què hi dius?), taules
rodones (com ara “Microcrèdits”) i
projecció d’audiovisuals. I així, fins

XES

núm. 381 - novembre 2014 nn 18 cooperació catalana n

ECONOMIA SOLIDÀRIA

a prop d’un centenar de propostes,
activitats infantils incloses.

Grècia, nació convidada
Aquest any, amb el propòsit d’anar
més lluny en el territori i de parar
atenció a les lluites que tenen lloc arreu
(que en el cas de l’Europa mediter-

rània són ben similars a les nostres),
l’organització ha volgut posar èmfasi
en la situació de l’economia solidària
a Grècia, que ha fet de país convidat
enguany. Els companys grecs han
compartit durant aquests dies la seva
experiència i han explicat quina és
la situació dels moviments socials a
Grècia. El propòsit de comptar amb
un país convidat a la Fira va més enllà
de conèixer les realitats d’altres parts
del món, ja que expressa una voluntat
clara de construir ponts d’intercoo-

peració que puguin facilitar la feina
conjunta i globalitzar les lluites i els
moviments socials que oposen la col-
laboració i l’ajuda mútua a l’Europa de
la Troika i el capital.
Entre les experiències procedents de
Grècia que s’han pogut fer sentir a
la Fira, destaca la cooperativa Syn.
Zo, que es va crear l’any passat a la
ciutat d’Atenes i que ja té més de cent
consumidors, que prenen part en
activitats diverses, com ara la venda
d’aliments o les classes de ioga.
I també s’han treballat les relacions
bilaterals i s’han pogut veure vídeos
sobre la situació actual a Grècia.

Més intercooperació
En la Fira d’enguany, també s’ha
volgut fomentar la intercooperació
entre les diferents entitats que hi
han participat. Amb aquest objectiu,
l’obertura de la sala Elisa Garcia,
dedicada als expositors, va obrir al
migdia del dissabte, deixant que
entre les deu i les dotze del matí les
entitats interessades poguessin prac-

ticar la intercooperació. La voluntat
d’aquesta proposta és anar més enllà
del fet de ser presents en una mostra
d’entitats que ofereixen els seus
productes i serveis, ja que respon a
les peticions dels participants de la
Fira, que ja van demanar l’any passat
disposar d’un espai on poder inter-

canviar experiències, coneixements
i, sobretot, on poder començar a
crear intercooperació.

XES

XES

XES

núm. 381 - novembre 2014 n 19 ncooperació catalana n

La I Nit de l’Economia Solidària i
el Premi de l’Economia Solidària
Una altra novetat de la tercera FESC ha
estat la celebració de la I Nit de l’Eco-

nomia Solidària, que va costar d’un
sopar i un concert a càrrec del Niño
de la Hipoteca. Durant la Nit, es va
lliurar el Primer Premi de l’Economia
Solidària, que té com a objectiu fer un
reconeixement públic de la tasca social
que desenvolupen les entitats i les em-

preses de l’Economia Social i Solidària
a Catalunya i premiar els projectes o
trajectòries que duguin a terme orga-

nitzacions que promouen l’economia
social i solidària o hi treballen. El
premi d’enguany s’ha lliurat, mitjan-

çant votació popular, a la cooperativa
de serveis financers Coop57.

L’oferta gastronòmica
Aquest 2014, tres projectes coope-

ratius han estat els encarregats de
dinamitzar l’oferta gastronòmica de
la Fira, a diferència del que s’havia fet
en les edicions anteriors, en què un
únic projecte es feia càrrec de tot.
L’objectiu d’aquest canvi és facilitar
als assistents una oferta més variada,
evitar les cues i, sobretot, fomentar la
intercooperació. Les entitats encarre-

gades dels restaurants han estat l’Ate-

neu Cooperatiu La Base, del Poble-
sec; Els Caus de Mura (projecte de
Turisme Sostenible), i la unió de tres
projectes: el Cafè del Centre de Caldes
de Montbui, el Kop de Mà del barri de
Sants i el projecte Altermercat.
Després de la cloenda de la Fira, es
fa difícil destriar si l’èxit continuarà
acompanyant aquest projecte, si serà
viable els propers anys i si haurà de
reinventar-se i convertir-se en alguna
altra cosa. El que sembla clar és que
superar-se serà difícil; però, com que
estem parlant d’una economia que
no es regeix per les regles del mercat
capitalista, aquest pas més no passa
necessàriament per incrementar el
nombre d’assistents ni d’expositors.
El 2015, més. n

La Fira d’Economia Solidària de
Catalunya ha volgut demostrar, un
any més, que l’economia solidària
és una realitat plenament arrelada a
Catalunya

XES

XES

XES

núm. 381 - novembre 2014 nn 20 cooperació catalana n

EMPRESA COOPERATIVA

Cooperar per innovar
Joan Segarra i Lorena Torró
Coordinadors d’Innovacoop

Superada la barrera de la concepció
tradicionalista d’innovació (que
associa aquesta gairebé en exclu-

siva a la tecnològica), les societats
empresarials, principalment les
cooperatives, han posat de mani-
fest l’amplitud d’àmbits en què la
innovació té un paper clau per a la
sostenibilitat socioeconòmica, tant
dels territoris com de les empreses.
El desgavell socioeconòmic viscut
en els darrers anys i l’autocrítica que
se n’ha derivat, ha portat a potenciar
models econòmics que es basin,
principalment, en les persones i en
la sostenibilitat. En aquest sentit, el
model cooperatiu d’empresa defineix
una fórmula amb projecció de futur
en el desenvolupament de les noves
formes de treball de les organitza-

cions, i és per això que cal posar en
valor les actuacions d’innovació im-

pulsades des de les cooperatives i els
agents representatius del moviment,
especialment les relacionades amb les
noves formes d’organització i de ges-

tió empresarial com a exemples d’un
nou paradigma d’empresa participa-

da i compromesa amb una competiti-
vitat responsable i sostenible.
Des d’un punt de vista empresarial, les
cooperatives impulsen processos d’in-

novació, com qualsevol altra empresa,
relacionats amb la innovació tecnolò-

gica, en productes i processos, entre
d’altres; però la dimensió social de les
cooperatives possibiliten un desenvo-

lupament de la innovació des del punt
de vista social, ja que impulsen nous
models organitzatius que facin front a
les necessitats de les persones, sigui en
l’àmbit del treball, en el del consum de
béns o serveis, en el de l’accés a l’habi-
tatge, en el de l’educació o en d’altres.
Cal destacar, fer visible, la innovació
social, entesa com els nous processos,
pràctiques, mètodes o sistemes per a
dur a terme processos tradicionals o
tasques noves que es fan amb parti-
cipació de la comunitat i les persones
beneficiàries. Aquestes es transformen
en actors del seu propi desenvolupa-

ment, de manera que enforteixen el

seu sentiment de ciutadania. Per això,
és important destacar el paper que
desenvolupen les cooperatives com a
empreses promogudes, impulsades i
participades per persones que s’han
agrupat voluntàriament per satisfer les
seves necessitats i aspiracions econò-

miques, socials i culturals comunes,
mitjançant una empresa de propietat
conjunta i de gestió democràtica.
Una de les claus principals de la inno-

vació és la participació. Les persones
aportem més quan ens sentim part
d’un projecte. En el cas de les coopera-

tives, això és evident en tots els àmbits:
societari, econòmic i laboral, ja que
es basen en els valors de l’autoajuda,
l’autoresponsabilitat, la democràcia,
la igualtat, l’equitat i la solidaritat.
Seguint la tradició dels fundadors, els
socis cooperatius fan seus els valors
ètics de l’honradesa, la transparència,
la responsabilitat i la vocació social.
Alhora, es guien per uns principis uni-
versals, essent la fórmula cooperativa
l’única forma empresarial que integra
en la seva gestió i govern uns principis
d’actuació i desenvolupament.
En aquest mateix context de la partici-
pació, la forma cooperativa incorpora
en els seus principis la cooperació en-

tre cooperatives amb l’objectiu de ser-

vir, de la manera més eficaç possible,
el seu teixit social. A més, això queda
palès en les diferents formes de coo-

peració entre empreses que promou
el model cooperatiu d’organització:
cooperatives de serveis, cooperatives
agràries, cooperatives de segon grau,
acords intercooperatius, federacions,
etc. Sortosament, avui més que mai la
cooperació ja constitueix una pràctica
habitual en les organitzacions empre-

sarials de tota mena, i no només en
les cooperatives.
La cooperació entre organitzacions
afavoreix l’obtenció d’avantatges
competitius efectius que siguin
únics, possibles de mantenir, superi-
ors als de la competència i aplicables
a diverses situacions del mercat. Per
a això, més enllà de la forma jurídica
que prengui la nostra col·laboració,

s’ha de tenir en compte uns punts
comuns que cal abordar:
– cal treballar-se la confiança mútua;
– les empreses participants han de

buscar una mateixa fita;
– la cooperació ha d’estar en conne-

xió amb l’estratègia de l’empresa;
– cal tenir clars els objectius indi-

viduals que es pretenen amb la
cooperació, però també els de la
resta d’organitzacions amb les
quals cooperarem.

Dit això, hem de considerar les
possibilitats de la cooperació entre
empreses com un instrument que
faciliti l’accés a la innovació.
Fa anys, com hem dit més amunt,
la innovació s’identificava amb les
grans organitzacions que disposen
de prou recursos per a invertir i
poden impulsar noves línies d’actu-

ació i nous productes i serveis. En
canvi, actualment considerem que
la innovació la pot generar qualsevol
empresa que de manera sistemàtica
organitzi, en les diferents àrees del
negoci, una cerca deliberada d’opor-

tunitats i les transformi en realitats.
En aquest sentit, la innovació en
xarxa i la innovació oberta, basades
en la cooperació, permeten que les
empreses tinguin accés a la inno-

vació, sense necessitat de disposar
d’ingents quantitats de recursos,
tant humans com econòmics.
Gràcies a la sistematització de la in-

novació que apliquem dins la nostra
empresa, podrem establir l’estra-

ARXIU

núm. 381 - novembre 2014 n 21 ncooperació catalana n

tègia que cal seguir per a engegar
nous projectes a partir de l’anàlisi de
l’àmbit i el grau de la innovació. Això
ens permetrà decidir, per exemple,
si desenvoluparem la innovació in-

dividualment dins l’empresa, i si ens
caldrà adquirir la innovació externa-

ment a través de la compra d’innova-

ció o de la col·laboració externa amb
altres entitats.
La realitat empresarial ens diu que
habitualment la cooperació entre
empreses es dóna per a innovar en el
màrqueting, la producció i la recer-

ca i desenvolupament. Tanmateix,
indistintament dels àmbits en què
cooperem per a innovar, les raons que
han de conduir a una empresa a fer-ho
són l’obtenció de valor per si mateix
i també davant els clients, ja que tots
dos propòsits tenen un retorn directe
(diners) o indirecte, essent retorns
indirectes el coneixement (el que apre-

nem en el procés d’innovar), la marca
(l’impacte en els clients), l’ecosistema
(les empreses partners amb qui hem
d’aprendre a relacionar-nos per a dur a
terme la innovació) i l’organització (el
fet de ser una empresa innovadora la
converteix en més atractora de talent).
Innovar consisteix a tenir idees conver-

tibles en valor per al client, de manera
que amb això es generi un resultat
sostenible per a l’empresa: el retorn de
la inversió. L’objectiu últim de la inno-

vació és generar resultats. La innovació
que no millori els beneficis, directes o
indirectes, no té sentit. Tal com la de-

fineix Alfons Cornella, la innovació és

un motor virtuós d’idees-valor-resultat
que hauria de funcionar perfecta-

ment. No ha de ser un acte ad hoc (ara
innovem i demà ens en oblidem), sinó
un sistema que requereix estratègia,
recursos i temps (alineació amb el
negoci). I, per aconseguir-ho, potser
s’han d’eliminar altres parts del procés
empresarial que ens prenen temps del
dia a dia, per a poder dedicar-lo a inno-

var, que és fonamental en l’actualitat i
ho serà també en els propers anys.
Les organitzacions innovadores
incorporen uns trets diferencials que
faciliten el procés creatiu i la plasmació
de les idees en projectes amb valor.
Aquestes organitzacions, doncs, tenen
en comú una organització horitzontal
allunyada de la jerarquia, una direcció
que lidera el procés d’innovació, el fet
que incorporen eines per a facilitar
la recollida de dades i interpretar la
informació, un treball de les idees
des d’un punt de vista transversal, i la
implicació dels grups d’interès.
La innovació, més enllà de la trans-

formació d’idees en productes o ser-

veis que aportin valor, representa un
mecanisme eficaç per a adaptar les
empreses als canvis del seu entorn, i
alhora també esdevé un procés més
de gestió de l’organització. En un
entorn globalitzat en què el nostre
mercat és el món, hem de tenir
present que els nostres competidors
també s’ubiquen en aquest context.
La nostra competitivitat ha de millo-

rar no només per tenir més capacitat
sobre el mercat, sinó també perquè

les empreses externes no s’apropiïn
el nostre segment de mercat.
Amb la voluntat d’oferir recursos
sobre la innovació i la cooperació per
innovar adreçats a les cooperatives, la
Federació de Cooperatives de Treball
de Catalunya ha creat un fòrum d’in-

novació, Innovacoop, amb el doble
objectiu de traslladar als seus mem-

bres la importància de la innovació per
a adaptar els seus negocis als canvis i
així garantir-ne la supervivència, i fer
que les cooperatives adquireixin conei-
xements en matèria d’innovació.
Amb Innovacoop, a través de diverses
sessions programades en formats
diversos, es pretén anar traslladant co-

neixement en l’àmbit de la innovació.
El primer objectiu bàsic és parlar d’in-

novació i fer que se’n parli, però també
incidir en les cooperatives perquè inte-

grin aquest concepte dins l’imaginari
empresarial. En funció de l’evolució
de les sessions, les cooperatives es van
trobant en disposició d’anar definint el
tipus d’innovació (tradicional, oberta,
en xarxa, etc.) que pot respondre més
bé a les seves necessitats estratègiques.
L’objectiu final és més ambiciós, ja que
amb Innovacoop es pretén la creació
de nodes d’innovació en xarxa i inno-

vació oberta, per tal que les coopera-

tives s’autogestionin la innovació i la
integrin en la seva planificació anual i
organitzativa. Parlem, per tant, d’una
aposta per unes empreses innovado-

res, que aporten millores als proces-

sos, als productes o serveis i a la forma
de gestionar-se i organitzar-se. n

En què podem innovar

Dimensió empresarial (model de negoci) Dimensió cooperativa(model societari)

En què podem innovar Proposta de valor: marca
Productes/serveis
Clients: segment i relacions
Canals de comercialització
Màrqueting i comunicació
Recursos: personal, finançament i infraes-

tructura
Processos
Xarxa d’aliances
Estructura de costos

Estructura de la propietat
Incorporació de socis
Estructura democràtica
Formació, educació
Informació
Vincle amb la comunitat
Relació amb altres cooperatives
Participació econòmica dels socis

Què busquem Innovacions de model de negoci amb què
busquem beneficis mitjançant la venda del
producte/servei.

Innovacions internes a l’organització amb les quals perse-

guim l’obtenció de millores de funcionament i eficàcia.

Recursos El model CANVAS pot ajudar a esquematit-
zar el model de negoci.

Els set principis cooperatius poden ajudar a esquematitzar
el model societari.

En què hem de basar-nos En el procés d’innovació hem de tenir molt
clars els valors cooperatius, els valors de
la nostra empresa i la visió definida en la
nostra estratègia empresarial.

núm. 381 - novembre 2014 nn 22 cooperació catalana n

TAST D’OLI

La Denominació d’Origen
Protegida Les Garrigues
DOP Les Garrigues

Reconeguda l’any 1975 segons
l’Ordre ministerial de 28 d’octu-

bre, és la primera DO d’oli que es
va reconèixer a Espanya.
El reconeixement de la Comuni-
tat Europea es va obtenir amb el
Reglament CE núm. 1107/96 de la
Comissió, de 12 de juny del 1996,
i va passar a ser la Denominació
d’Origen Protegida Les Garri-
gues.
Amb data de 22 de maig del 2012,
l’ENAC ha acreditat el Consell
Regulador de la DOP Les Garri-
gues com a entitat certificadora
de l’oli amb DOP Les Garrigues,
essent el segon Consell Regu-

lador d’Espanya i el primer de
Catalunya que obté aquesta
acreditació.
La zona de producció és situada
al sud de la província de Lleida,
i l’àmbit geogràfic el conformen
la comarca de les Garrigues i el
sud de les comarques del Segrià i
l’Urgell, amb un total de vint-i-
cinc cooperatives i prop de 18.560
hectàrees d’olivera, conreades
per 3.800 famílies productores.
La varietat arbequina, les bones
pràctiques de conreu, les condi-
cions climàtiques de la zona, les
olives collides directament de
l’arbre i una acurada elaboració a
baixa temperatura a les coopera-

tives i almàsseres, són la princi-
pal garantia per a l’obtenció d’un
oli de qualitat superior, al cent
per cent natural, un deliciós suc
d’oliva arbequina, i amb un alt

contingut en polifenols, antioxi-
dants naturals molt beneficiosos
per a la nostra salut.
L’oli que s’obté és verge i de quali-
tat extra, és el suc del fruit total-
ment natural i que s’envasa per
al consumidor amb l’etiqueta de
garantia de la DOP Les Garrigues.

Característiques organolèptiques
Es tracta d’olis afruitats d’oliva
arbequina fresca (sigui verda o
madura), amb aromes i gustos
propis i característics que ens
recorden els de l’ametlla verda,
del tomàquet i de la carxofa. La
seva entrada en boca és dolça, i
la personalitat de l’amarg i la del
picant es manifesten de manera
equilibrada.
Quan l’oliva és més verda, els
atributs amarg i picant tenen un
caràcter més intens i les aro-

mes verdes es fan més presents,
essent un oli que fa les delícies
dels amants de l’oli verd. Quan el
fruit és més madur, tots aquests
atributs es manifesten de forma
més suau.
Tots aquests trets diferencials
corresponen al vincle de l’arbe-

quina amb el territori (la terra, el
clima, etc.) i el bon fer durant la
producció i elaboració de l’oli.
Cal destacar que aquests olis tenen
un alt contingut en polifenols, uns
elements antioxidants propis de
l’oliva que són molt beneficiosos
per a la salut, i els responsables de
l’estabilitat de l’oli. n

núm. 381 - novembre 2014 n 23 ncooperació catalana n

RESSENYA

Presentació del llibre sobre Joan
Rovira Marqués a La Flor de Maig
Jordi Estivill

El prop passat dia 15 de maig, es va
presentar, als locals de La Flor de
Maig del Poblenou, el llibre Joan Ro-

vira i Marqués. El cooperativisme obrer i

col·lectivista, que han escrit Ivan Miró
i Marc Dalmau. Aquest llibre es el
numero 25 de la col·lecció Coopera-

tivistes Catalans, de biografies que
publica la Fundació Roca i Galès.
L’acte va comptar amb la presència
del president de la Fundació, del
director de la col·lecció, dels autors,
del presentador, d’alguns familiars
de Joan Rovira, de veïns del Po-

blenou que han aconseguit l’auto-

gestió dels locals, de membres del
Patronat i de la Xarxa d’Economia
Solidaria i de persones interessades
en el cooperativisme a Catalunya.
No es difícil imaginar el somriure
complaent de Joan Rovira, sigui on
sigui, per les felices coincidències
que es donaven en el dia i el lloc
en què es feia la presentació. Es
complia un aniversari del moviment
social 15-M, que ha sacsejat l’escena
política i social, tenia lloc al carrer
de Josep Trueta, metge català que
va salvar la vida de milers de ferits
anglesos a la Segona Guerra Mun-

dial, i als locals de La Flor de Maig,
d’aquesta històrica cooperativa de
la qual Joan Rovira havia estat bibli-
otecari, vocal de la junta, animador
cultural, publicista i president
accidental.
El llibre és el resultat d’una detalla-

da i rigorosa recerca conduïda pels
dos autors que ja havien mostrat
les seves capacitats i sagacitat amb
una publicació anterior dedicada a
les cooperatives obreres de Sants i
editada per La Ciutat Invisible. En
aquesta, obrien una nova perspec-

tiva d’anàlisi del cooperativisme en
posar en evidència que les coopera-

tives no solament eren una resposta
econòmica a les necessitats més pe-

remptòries obreres i populars, sinó
que constituïen un projecte alterna-

tiu al capitalisme, tot articulant la

vida associativa, cultural i política
dels barris de Barcelona.
Joan Rovira, que va néixer a Altafu-

lla l’any 1884 i molt probablement
va emigrar a Barcelona impel·lit per
les penúries de la societat campe-

rola d’aleshores, va créixer i viure a
redós d’aquell l’ambient efervescent
del sindicalisme i del cooperativis-

me català que va d’inicis de segle
XX fins a la guerra civil. Va pertà-

nyer al que es podria considerar la
tercera generació dels cooperadors
catalans. Autodidacte, racionalista,
prolífic autor de més de dos-cents
articles, molts d’ells publicats sota
el pseudònim de Galfe, propa-

gandista i militant convençut,
redactor de reglaments, activista i
home pràctic, acabà essent, l’any
1937, president de la Federació de
Cooperatives i membre del Consell
Superior de la Cooperació. Primer
seguidor d’Anselmo Lorenzo,
abraçà els ideals anarcosindicalistes
i es separà de les tesis més radicals
per descobrir posteriorment les
possibilitats d’emancipació que el
cooperativisme ofereix, afiliar-se
a la UGT. I ja en els anys trenta va
entrar en les de les files de la Unió
Socialista.
Joan Rovira va tenir un itinerari
ideològic complex: va passar de
les tesis llibertàries radicals a
un socialisme no estatista en el
qual “construir sobre la base dels
sindicats, distribuir en forma co-

operativa; té un sentit més proper
al socialisme que el doctrinari so-

cialisme estatal”. El col·lectivisme
de Joan Rovira s’enfronta per un
costat amb les critiques que des de
les posicions més radicals feien al
moviment cooperativista perquè
deien que adormia la classe obrera
i l’allunyava de la revolució; i, per
l’altre, amb les tendències cor-

poratives i defensives de moltes
cooperatives.
No acaben aquí les seves contribu-

MIRÓ, Ivan; DALMAU, Marc.
Joan Rovira Marqués. El cooperati-

visme obrer i col·lectivista.

Valls: Fundació Roca Galès -
Cossetània Edicions, 2014.
Col·lecció Cooperativistes
Catalans, 24. 95 pàg.

cions, ja que, en primer lloc, en la
seva primera etapa va intervenir en
la conversió dels sindicats d’ofici
en sindicat únic, tesi discutida en
el Congrés de Sants del 1918 i que
seria el fonament de la posterior
força expansiva de la CNT. En
segon lloc, va preocupar-se i va fer
propostes integratives per moder-

nitzar el cooperativisme de consum
enfront de la creixent competència
dels monopolis de distribució i
l’acaparament dels intermediaris
privats.
Si la història ens ha de servir per
a recuperar una memòria tant de
temps amagada, fonamentar l’acció
present i tenir millors instruments
per al futur, aleshores benvinguts
siguin llibres com el d’Ivan Miró i
Marc Dalmau, que ens fan descobrir
militants obrers com Joan Rovira. n

núm. 381 - novembre 2014 nn 24 cooperació catalana n

OPINIÓ

3a Festa de la rosa del safrà
L’Albagés, 25 d’octubre de 2014
Esteve Puigferrat i Aguilar

Aquest any li tocava a L’Albagés i
ho varen saber organitzar .
La persona que m’hi va dur patia
perquè anàvem un quart d’hora
tard, però vam tenir temps d’anar
als camps de safrà amb tot el
seguici. Val la pena veure-ho,
in situ, perquè els no entesos
ara tenim la imatge real de com
actua la planta: cada dia fa una
flor nova en la que el centre són
els tres brins de safrà. L’ende-

mà torna a sortir una altra flor
de la mateixa tija amb els seus
brins nous. Per això cada dia es
pot fer la recol·lecta de les flors
que després s’han de desbrinar
i assecar. Personalment tinc el
repte d’aconseguir treure algun
profit dels pètals que ara per ara
queden descartats dels procés,
sense cap mena d’utilitat.
Els actes de la Festa del Safrà
estaven ben pensats i si ho volies
seguir tot era una carrera en la
que no podies perdre pistonada.
Per la meva banda, al perdre’m
una de les xerrades vaig tenir
la sort que en Miquel, el meu
acompanyant, hi va poder assistir
i m’ho va explicar.
Un dels actes més didàctics i
pràctics va ser una cuinera molt
bona, la Dolors Mateus, que ens
va fer una demostració de com
es cuina bacallà amb safrà. Ens
va donar a més un paper amb la
recepta que acabava de fer-nos,
doncs, si bé te un llibre editat, en
aquest la versió del plat és pensat
per fer-ho al microones. Tinc la
tentació de publicar aquesta re-

cepta -seguint les indicacions de
l’Agnès- tentació en que voluntà-

riament em permeto caure-hi. n

Bacallà confitat amb salsa de safrà

Blog de cuina de la Dolors: http://blogdecuina.blogspot.com.es/

Ingredients per a 4 persones:
4 trossos de bacallà al punt de sal
1 fulla de llorer
1 branqueta de farigola o romaní
25-30 g. d’ametlla trossejada
200 cc de crema de llet
50 cc. De vi blanc
1 cullerada de postres de farina de blat de moro fina
Brins de safrà
Cibulet o juliverd per decorar
Sal, pebre negre
Oli d’oliva verge extra
Preparació:
- Confiteu el bacallà: introduïu els trossos de bacallà, ben secs, en un

cassó amb el llorer i la farigola i cobrir amb oli.
- Porta-ho al foc i escalfar5 l’oli a uns 60º, cuinar uns 3 minuts.

 (Si no es té termòmetre toqueu el cassó amb les mans: s’ha de notar
calent però que no ens cremem).

- Deixar reposar tapat amb film uns 20 minuts.
- La salsa de safrà es fa posant en un cassó una mica d’oli, afegir l’amet-

lla, donar unes voltes, afegir la farina de blat de moro, remoure bé,
abocar el vi, la crema de llet i el safrà i portar-ho a ebullició i cuinar
fins espessir. Salpebrar i deixar reposar uns minuts.

- Emplateu posant una base de salsa de safrà, i a sobre el bacallà ben
escorregut amb el juliverd picat.

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 Sabater24

MIRÓ, Ivan i DALMAU, Marc
Joan Rovira Marqués
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

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 IBAN ES37 2100 3014 7625 0001 8353

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

o Domiciliació bancària: Nom titular:

 Entitat bancària:

 Codi BIC:

Codi IBAN:

núm. 381 - novembre 2014 nn 26 cooperació catalana n

BIBLIOTECA/LLIBRES

Donació de llibres

n La Biblioteca de la Fundació Roca
Galès està al servei de totes aque-

lles persones que volen consultar
temes referents a cooperativisme i
economia social.

n Agraïm la col·laboració de totes
aquelles persones i entitats que
amb les seves donacions han con-

tribuït a assolir els 5.000 exem-

plars que actualment la nostra bi-
blioteca pot oferir als seus lectors.

n Segueixen arribant nous llibres, i a
fi d’obtenir l’espai necessari, hem
cregut oportú fer una reestructu-

ració de la biblioteca, retirant les
obres de les quals disposem més
d’un exemplar, i d’aquelles que no
tracten específicament 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
posteriors 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:
de 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.cat

www.rocagales.cat

La Biblioteca de la Fundació Roca i Galès ha rebut de nou 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.
Vint-i-cinc anys de democràcia i progrés social

a Barcelona. Barcelona: Ajuntament de
Barcelona, 2004.

2.
Cooperació empresarial i cooperatives de serveis.

Barcelona: SERVICOOP, 2003.

3.
Distribució territorial de la renda familiar

a Barcelona. Barcelona: Ajuntament de
Barcelona, 2007.

4.
Goerlich Gisbert, Francisco J.; Mas
Ivars, Matilde. Los motores de la aglomeración de

España. Bilbao: Fundación BBVA, 2008.

5.
Goerlich Gisbert, Francisco J.; Mas
Ivars, Matilde. Sobre el tamaño de las ciudades en

España. Bilbao: Funadción BBVA, 2008.

6.
Good practices in bussines creation and adaptabily.

Servicio Andaluz de Empleo. EQUAL, 2005.

7.
Has dit cooperativa? Vilanova i la Geltrú:
Fundació Ventosa i Roig, 1991.

8.
Informe de la inclusió social a Espanya. Barcelona:
Caixa Catalunya. Obra Social, 2009.

9.
Memòria 2007. Parc del Montnegre i el Corredor.

Barcelona: Diputació de Barcelona, 2008.

10.
La missió de Servei Públic Audiovisual a la regió

del Magreb i el Mashrek. Informe regional.

Cerdanyola del Vallès: Observatori
Mediterrani de la Comunicació, [2011].

11.
Olcina Vauteren, Gonzalo; Calabuig
Alcántara, Vicente. Cultural transmission and

the evolution of trust and reciprocity in the labor

market. Bilbao: Fundación BBVA, 2008.

12.
Para una integración global a través del alojamiento

y el empleo. Brussel·les: IGLOO, 1999.

13.
Pla general de formació professional a Catalunya.

Barcelona: Consell Català de Formació
Professional. Generalitat de Catalunya,
2002.

14.
Societat civil i globalització. Barcelona:
Coordinadora Catalana de Fundacions,
2003.

15.
Temps, treball i ocupació: Desigualtats de gènere a

la ciutat de Barcelona. Observatori Barcelona,
2003.

núm. 381 - novembre 2014 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

ALTERNATIVAS ECONÓMICAS

Núm. 18. Octubre del 2014

www.alternativaseconomicas.coop
contacto@alternativaseconomicas.coop
@RevistaAlterEco

Revista de caràcter mensual d’edició en llengua castellana. L’hem escollida perquè en aquest número
inclou un dossier especial molt interessant, amb aquest títol: “L’economia social canvia de marxa”.
Amb aquests subtítols: “Empreses més democràtiques”, “Les empreses que situen les persones per so-

bre del capital han aguantat més bé la crisi, i unes quantes inclús han fet un gran salt”, “Ara es reivindi-
quen com a eix d’una nova economia”. Reproduïm alguns dels títols més destacats i extensos del dos-

sier, amb el seus subtítols: “Tot a punt per a l’enlairament. L’economia social ha resistit més bé la crisi
i alhora noves cooperatives entren en sectors clau com ara la banca i l’energia”; “«L’altra economia» va
de veres”, text en que es diu que l’economia solidària, la més militant, ha crescut un 50% amb la crisi,
i també que, segons el CIRIEC, s’estima que a Espanya hi han 1,2 milions de llocs de treball en l’eco-

nomia social. S’inclou una gràfica estadística per il·lustrar el pes de l’economia social a Europa. Heus
aquí els títols d’altres articles: “Els reptes d’Espanya”, “Molt més que xifres”, “Radiografia de l’econo-

mia social”, en què s’inclouen xifres i estadístiques i es pot veure que les cooperatives formen el grup
més gran, seguit per les societats laborals i associacions. “Sumar per multiplicar. Intercooperació, la
gran aposta de l’economia social per afrontar la crisi”. “Un banc, finalment. Fiare Banca Etica culmina
després d’onzer anys de treball i maduració, i des d’aquest mes ofereix serveis també a particulars”.
“Del somni a la realitat. Banca Etica és un referent molt consolidat a Itàlia amb quinze anys d’experi-
ència, 37.000 socis i oficines a tot el país”. Aquests articles es complementen amb una petita entrevista
al president de la Fundació Fiare. “Cap a un marc legal que ajudi a la veritat. La llei espanyola, pionera
a Europa, defineix qui en pot formar part. El debat està a flexibilitzar la normativa”. L’últim article del
dossier porta el títol: “Els sentits de l’economia social”. La resta de la revista tracta diferents punts del
panorama econòmic, social, laboral, cultural, etc. n

COMPARTIR

Núm. 96. Octubre-desembre del 2014

www.fundacionespriu.coop
compartir@fundacionespriu.coop

Revista trimestral escrita en llengua catalana. Tal com podem veure a la portada, la temàtica principal
se centra en el centenari del naixement del doctor Espriu, amb el titular “Una gran figura de la sanitat
del segle XX”. A manera d’introducció, ja el presenta com l’impulsor del cooperativisme sanitari i es
remarca que el seu llegat ha fet que estigui més viu que mai. És per això que diverses personalitats li de-

diquen un homenatge a les primeres pàgines amb els seus escrits: la presidenta de l’ACI, amb el títol “A
l’avantguarda del cooperativisme”; la ministra de Foment, amb l’article “El Dr. Josep Espriu, impulsor
del cooperativisme sanitari a Espanya”; l’alcalde de Barcelona, amb el text “Cal impulsar l’economia
social”. També a l’interior, persones rellevants en l’aspecte social, cooperatiu i sanitari li dediquen un
complet monogràfic en què evoquen diversos punts de vista al voltant de la persona, el professional i
l’impulsor en el món cooperatiu que va ser el doctor Espriu. La publicació inclou, també, els articles
que formen part de les seccions de salut, que també fan referència al Dr. Espriu, i al cooperativisme
sanitari. I finalment hi han la bústia i la secció “Cultura”. n

2014

Tu el pots

fer més gran

FES-TE VOLUNTARI

28 i 29 de nov

granrecapte.com

Toni Albà

