
383
Gener 2015 • revista mensual
Any 35è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: Musicop SCCL

Entrevista: Fiare, banca ètica

Harmonia 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. 383 - gener 2015 n 3 ncooperació catalana n

383
Gener 2015 • revista mensual • Any 35è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Joan Garriga, llicenciat en dret i
doctor en història.

5 / EDITORIAL
Harmonia cooperativa

6 / EL NOSTRE MÓN
Agnès Giner

8 / COOPERATIVES CATALUNYA
La primera edició del programa
Aracoop: resultats
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
Musicop SCCL, art i educació al
servei de la societat
Pep Valenzuela
Un reportatge sobre la cooperativa
que gestiona cinc escoles de música
municipals a més de la de Mata-

ró, amb una visió molt àmplia de
l’educació musical i del fet artístic
en la societat del segle XXI: la mú-

sica com eina de desenvolupament
comunitari.

13 / COOPERACIÓ CATALANA /
ÍNDEX 2014
Índex per matèries. Del gener al
desembre del 2014.
Cooperació Catalana

17 / ENTREVISTA
Fiare. L’ahir, l’avui i el demà de les
finances ètiques
Montse Pallarès
Fiare ha obert recentment la seva
primera sucursal a l’Estat però la
cooperativa de banca ètica sense
ànim de lucre d’àmbit europeu va
començar el seu recorregut a Itàlia
l’any 1998 i a Catalunya el 2007.
Fiare és una entitat fruit de l’auto-

organització que dóna resposta a
les necessitats de les entitats i de
les persones de disposar d’una eina
financera pròpia incardinada en els
moviments socials i en el territori,
amb voluntat internacional i agluti-
nadora.

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: Educació musical, una eina de desenvolupament
comunitari. © EMMTorelló - Musicop SCLL. 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 / PREMI JACINT DUNYÓ 2014 – 2N
PREMI
Les cooperatives, davant l’aixeca-

ment militar del 1936
Ignasi Faura
L’article guanyador del segon premi
d’enguany fa un repàs de les acci-
ons i el paper de les cooperatives
catalanes davant l’aixecament mili-
tar de l’any 1936, que les va obligar
a fer front a les noves necessitats
econòmiques i socials.

24 / OPINIÓ
Les fulles seques
Esteve Puigferrat

26 / BIBLIOTECA
Donació de llibres
Retalls
Elisenda Dunyó

Amb el suport de:

10

13

20

17

núm. 383 - gener 2015 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en
són tres) a Joan Garriga Andreu
(Barcelona, 1945), llicenciat en
dret i doctor en història.

1
2

Què et sembla atractiu
del cooperativisme?
Les virtuts solidàries i l’objectiu de
contribuir a fer una societat més equi-
librada econòmicament i, per tant,
més justa amb relació a les desi-
gualtats. Crec que el cooperativisme
contribueix a reduir l’egoisme parti-
cular, incrementa la capacitat de tenir
empatia cap a altres persones i grups,
i ajuda a conèixer-se molt millor un
mateix quant a mancances i fortale-

ses. El sistema cooperatiu és un mitjà
extraordinàriament bo per a contribu-

ir a trencar les barreres d’estratificació
o classe social perquè adopta unes
formes de vehiculació d’idees i de sis-

tema de treball que queden supedita-

des a la voluntat d’assolir una societat
més justa i perquè, entre altres coses,
permet sortir de situacions de preca-

rietat endèmica a persones i grups als
quals els seria molt difícil de poder-ho
fer sense l’ajuda col·lectiva.

Què no et convenç
del cooperativisme?
Més que allò que no em convenç,
assenyalaré allò que crec que li convé
millorar: potenciar molt més entre
els joves el coneixement de les pràc-

tiques cooperativistes. La generositat
pròpia de l’edat de preparació per a
l’entrada amb més activitat dinàmica
en la societat, hauria d’anar molt ben
acompanyada de l’explicació profun-

da del que ha representat en la his-

tòria internacional, i d’una manera
més específica en l’àmbit dels Països
Catalans, el sistema cooperatiu fins
a acabada la Guerra d’Espanya, així

com la desestructuració que li va
infligir la Dictadura amb la creació
de nous models en els quals hi van
haver diverses formes d’especulació.
Crec que caldria explicar-los que,
històricament, ha estat provada la
seva eficàcia com a sistema productiu
i d’ajuda mútua, i que, malgrat el
control que li va imposar el règim
franquista i uns criteris basats en ben
poca participació ciutadana i molt de
control polític, ha tornat a reviscolar
i a enfrontar-se amb una societat en
què les desigualtats serveixen per a
l’enriquiment de determinats grups
econòmics.3Consideres que és possible

fer una nova economia?
Em sembla molt difícil en aquests
moments trencar amb el monopoli
del sistema capitalista o neocapi-
talista imperant a escala internaci-
onal. Tanmateix, uns nous models
econòmics haurien de consoli-
dar-se en la lluita contra el sistema
esmentat. Tot i les dificultats, crec
que les mateixes crisis de capital

forçaran a esquerdar un sistema
que en l’especulació també troba
enormes fracassos. És possible
fer una nova economia, sí: sempre
que les ideologies i les mentali-
tats apostin per uns nous models
socials. Això, tanmateix, només
s’esdevindrà, i de manera parcial,
si anem erosionant aquest model
de capital tan brutal, a través de les
forces socials més deprimides, i

d’un ascens de les forces sindicals
i polítiques, sobretot dels movi-
ments socials d’esquerra. No crec
que en aquest moment la correla-

ció de forces sigui gaire favorable
a canvis gaire dràstics, però sí, en
canvi, a d’altres de parcials molt
evidents —el sistema cooperatiu és
la mostra d’un nou model econò-

mic— i, per tant, esperançadors en
favor de la gent mes oprimida.

núm. 383 - gener 2015 n 5 ncooperació catalana n

EDITORIAL

Harmonia cooperativa

Musicop, SCCL aporta la seva harmonia cooperativa a les escoles de música
municipals de Mataró, el Masnou, Cabrils, la Llagosta, Torelló i Sitges.
Foto: Educació musical, una eina de desenvolupament comunitari © EMM Torelló –

Musicop, SCCL

LA COBERTA/

Comencem l’any parlant d’harmonia en el
sentit musical arran de la visita que hem fet
a Musicop, una cooperativa dedicada a la
gestió de projectes educatius, socials i cul-
turals en l’àmbit de la música que gestiona
escoles de música municipals. I és per això
que ens ha agradat dedicar aquest editorial
a l’harmonia cooperativa, entesa alhora en
l’artístic sentit d’encadenament equilibrat
dels acords que componen una obra mu-

sical, i en el tan suggeridor socialment de
bona correspondència o acord entre dues o
més persones.
I d’una manera molt clara ens referim a

l’harmonia en la seva segona accepció, la
de concordança i entesa de les parts, en
l’entrevista que hem fet a Fiare, l’entitat de
banca ètica que des de fa vuit anys treballa a
Catalunya per donar resposta a les necessi-
tats de finançament que tenen tant l’econo-

mia social i solidària com les persones que
la integren.
Finalment, presentem l’índex, ordenat per
matèries, de tots els continguts que s’han pu-

blicat a Cooperació Catalana durant l’any 2014.
I tot plegat ho acompanyem dels millors
desitjos d’harmonia cooperativa per a aquest
nou any 2015. n

núm. 383 - gener 2015 nn 6 cooperació catalana n

EL NOSTRE MÓN

La Fageda promou les
melmelades amb un web
vintage

La cooperativa La Fageda consolida el seu projecte de melme-

lades amb el llançament del nou web www.maridatges.cat,
que ofereix al consumidor propostes per a descobrir, a la cui-
na, noves combinacions amb melmelades de fruita i verdura.
La nova aplicació www.maridatges.cat neix amb l’objectiu de
reforçar el concepte de maridatge facilitant que el consumi-
dor en consulti propostes concretes fetes amb melmelades
La Fageda, i també que comparteixi amb la comunitat les se-

ves pròpies creacions. Per tal d’incentivar la participació dels
usuaris en el web, La Fageda organitza el concurs “Proposa
el teu maridatge ideal”, que repartirà vint-i-dos premis entre
tots els participants: un vol en globus amb Vol de Coloms,
onze àpats dobles als restaurants del grup Cuina Volcànica, i
deu lots de melmelades.
El web, que també incorpora un buscador de botigues que
facilita al consumidor trobar-ne les diferents referències al
territori, es va presentar en el marc d’Orígens, Fira Agro-

alimentària de Productes de Qualitat, en la qual també es
van donar a conèixer les noves varietats de melmelades: de
porro, de llimona amb anet, de chutney de tomàquet i de nec-

tarina amb clau i canyella. En total, sumen dotze varietats,
agrupades en tres famílies: una que combina amb format-
ges, una altra amb carns i peixos, i la tercera amb esmorzars.
Les melmelades de La Fageda estan elaborades amb fruites
i verdures de qualitat i proximitat. La seva cocció curta dóna
com a resultat una melmelada consistent i amb trossos. La
Fageda ha rebut el suport i el coneixement de la Fundació
Alícia, el centre referent en l’àmbit de la recerca aplicada a la
gastronomia.
www.maridatges.cat. n

Restabliment de l’Intergrup
d’Economia Social al
Parlament Europeu

La Conferència de Presidents del Parlament Europeu
va aprovar, el passat 11 de desembre, el restabliment de
l’Intergrup d’Economia Social, amb el suport de més de
vuitanta diputats de sis grups polítics diferents.
La reactivació de l’Intergrup afavorirà que el sector de
l’economia social es pugui potenciar com a motor de
creixement als països de la Unió Europea. Des de fa uns
quants mesos, les organitzacions i entitats europees
d’economia social han treballat per aconseguir l’aprovació
de l’Intergrup, que permet canalitzar directament dins del
Parlament Europeu les iniciatives i les reformes legislati-
ves relacionades amb l’economia social.
Els intergrups del Parlament Europeu són espais on es
comparteixen visions de representants de diferents grups
polítics i de la societat civil sobre temes d’actualitat. En
concret, l’Intergrup d’Economia Social permetrà establir
un diàleg entre el Parlament Europeu i les empreses que
formen part de l’economia social. A més, es tracta d’una
eina essencial per a garantir que el Parlament Europeu i la
Comissió Europea tindran en compte l’economia social en
el moment d’activar les seves polítiques. n

núm. 383 - gener 2015 n 7 ncooperació catalana n

La Fundació Roca i
Galès premia l’estudi
del cooperativisme

El passat 18 de desembre, la Sala Verdaguer de l’Ate-

neu Barcelonès va acollir una seixantena de persones
en l’acte de lliurament del 23è Premi Periodístic Jacint
Dunyó, d’articles sobre cooperativisme, i del 1r Ajut per
a Treballs de Recerca en Cooperativisme, aquest darrer,
organitzat conjuntament amb l’Associació Catalana de
Comptabilitat i Direcció (ACCID).
L’acte va consistir en la lectura del veredicte del Ju-

rat per a cadascun dels premis i en una intervenció
de cadascun dels guanyadors. També va tenir lloc la
ponència “L’economia cooperativa en el nou paradigma
econòmic i social”, a càrrec de Joan Subirats, catedrà-

tic de Ciència Política de la Universitat Autònoma de
Barcelona.
L’article guanyador del Premi Jacint Dunyó, d’articles
sobre cooperativisme, dotat amb 650 euros, es titula
“La ciutadania econòmica: un imperatiu cívic per als
cooperativistes” i és obra de Fèlix Pardo, filòsof. El
trobareu publicat al número 382 de Cooperació Catalana,
de desembre del 2014, així com una extensa entrevista
a l’autor. I el guanyador del 2n Premi, dotat amb 300
euros, és el treball “Les cooperatives, davant l’aixeca-

ment militar del 1936”, escrit per Ignasi Faura i que
publiquem a les pàgines 20-23 del present exemplar.
El 1r Ajut per a Treballs de Recerca en Cooperativisme,
convocat per la Fundació Roca i Galès i l’ACCID, dotat
de 3.000 euros, ha estat atorgat a Montserrat Segarra
per a desenvolupar en el termini d’un any l’estudi que
porta per títol “Un altre finançament per a les empreses
cooperatives”.
L’acte el va presidir Xavier López, director general
d’Economia Social i Cooperatives i Treball Autònom,
que va també en va fer la cloenda. Es va acabar prenent
una copa de cava al pati de l’Ateneu Barcelonès. n

Ja és a la venda l’Escuracassoles
2015

L’Escuracassoles 2015, l’almanac culinari que informa setmana rere
setmana de quins productes es troben al seu punt en cada moment,
que suggereix una recepta de cuina fàcil de fer i que ajuda a organitzar
la compra setmanal, ja és a la venda. Es tracta de la segona edició (la
primera va sortir el 2014) del receptari de temporada, que ha fet Mireia
Ribas i ha dissenyat i il·lustrat la cooperativa autogestionària La Ciutat
Invisible.
Es tracta d’un producte amb compromís ambiental en el seu disseny i
execució (energies renovables, paper 100% reciclat i lliure de clor i tintes
vegetals), i amb compromís social, ja que s’ha produït (disseny i im-

pressió) en cooperatives de la Xarxa d’Economia Solidària i s’ha finançat
amb micromecenatge (Verkami) i amb fons propis gestionats des de la
banca ètica.
Les seves propostes fomenten el consum de temporada i de proximitat,
que afavoreix l’agricultura i el comerç locals i alhora difon els productes
i les varietats autòctons. A més a més, els seus continguts són lliures a
partir de receptes cedides per cuiners o publicades amb llicència Creati-
ve Commons.
Trobareu els punts de venda i o la possibilitat de comprar en línia al web
http://escuracassoles.cat i també a http://laciutatinvisible.coop. n

núm. 383 - gener 2015 nn 8 cooperació catalana n

COOPERATIVES DE CATALUNYA

La primera edició del programa
Aracoop: resultats
Confederació de Cooperatives de Catalunya

El passat 31 d’octubre, va finalitzar
la primera edició de l’Aracoop com
a programa de promoció integral
del cooperativisme. Aquesta nova
versió del que va ser l’Aracoop anys
enrere, és fruit d’una col·laboració
publicoprivada: la que han portat a
terme la Confederació de Coopera-

tives i les federacions, i la Direcció
General d’Economia Social i Coope-

ratives i Treball Autònom.
El programa Aracoop de l’edició
2013-2014, a més de centrar-se
en l’objectiu d’ampliar el nombre
de cooperatives, ho ha fet en el
d’enfortir les existents. Fins ara, la
cooperativa Aracoop es dedicava
exclusivament als processos de di-
fusió del cooperativisme i de creació
de cooperatives. Aquesta edició,
doncs, ha suposat una diversifi-

cació important dels objectius del
programa, l’assoliment dels quals
exposem a continuació.
Hem de dir que aquests objectius,
que eren molt ambiciosos, els hem
assolits majoritàriament. Hem fallat
en el nombre de cooperatives cre-

ades, que no ha estat el desitjable.
Els objectius del programa s’han
organitzat sobre la base de quatre
línies d’actuació: el cooperativisme
al territori, el cooperativisme i els
agents socials, el cooperativisme a
les escoles i les universitats i, final-
ment, el creixement i la renovació
del món cooperatiu.
En primer lloc, referent a les actua-

cions sobre el cooperativisme al ter-

ritori, s’han fet noranta-tres accions
grupals, distribuïdes en diferents
línies estratègiques: a) la línia
“Pensa en CO: emprèn de forma
col·laborativa”, amb seixanta-sis
tallers sobre cooperativisme per a
emprenedors; b) les accions grupals
en l’àmbit de l’acompanyament en
la creació d’empreses cooperati-
ves, amb vint de realitzades i en les
quals s’han identificat 152 projectes
susceptibles d’esdevenir empreses

col·lectives; c) respecte a l’objectiu
d’estendre el cooperativisme al
territori, s’han fet quatre debats i
s’han compartit dotze experiències
cooperatives; d) pel que fa a l’enfor-

timent de les cooperatives de nova
creació, a trenta d’aquestes se’ls
ha fet un procés d’acompanyament
que els ha ajudat a enfortir les seves
habilitats comercials, financeres i
de posicionament del negoci.
En segon lloc, amb relació al coo-

perativisme amb els agents socials,
s’han fet divuit tallers a les seus dels
col·legis professionals i cambres de
comerç, concentrats majoritària-

ment a Barcelona.
En tercer lloc, una de les línies
que més satisfacció ens ha donat
ha estat la relativa a l’àmbit de
l’ensenyament, tant l’universitari
com l’escolar. Som conscients que
aquesta línia no tindrà un impacte
immediat en les xifres del coope-

rativisme, però confiem que a llarg
termini la feina feta en aquest àmbit
farà un gran servei a la societat i
també al cooperativisme. En aquest
sentit, s’ha treballat per l’extensió
dels valors cooperatius i les formes
de treball cooperatiu.
Els indicadors relacionats amb
l’àmbit de les escoles han estat molt
positius. Per una banda, l’actuació

a les escoles, a través de l’acció
anomenada “Fescoop! Aprendre el
model de l’empresa cooperativa a
l’escola”, ha suposat la realització
de 75 tallers, amb una assistència
considerable d’alumnes, que han
desenvolupat 122 plans d’empreses,
deu dels quals han fet merèixer
que les escoles respectives fossin
premiades. En aquest mateix àmbit,
s’ha treballat per donar a conèi-
xer les empreses cooperatives del
territori i relacionar-les amb els
centres d’ensenyament que hi ha a
prop; en aquesta acció s’han iden-

tificat trenta experiències i s’han fet
vint-i-quatre visites a cooperatives;
finalment, com a part de la política
per a promoure el desenvolupament
d’habilitats emprenedores col-
lectives s’ha treballat en la creació i
el funcionament de les cooperatives
escolars, de tal manera que se n’han
creades divuit, en catorze escoles i
instituts diferents.
Pel que fa a l’àmbit universita-

ri, s’han fet catorze sessions de
cooperativisme a les universitats
de Catalunya, s’han dinamitzat tres
activitats de creació d’empreses
social startups. I també s’ha treballat
per crear un marc de desenvolupa-

ment de pràctiques universitàries
d’aprenentatge en context real a les
cooperatives, la qual cosa ha per-

mès que el 31 d’octubre ja s’hagues-

sin ofert cinquanta llocs de pràcti-
ques a trenta-dues cooperatives per
a estudiants de deu universitats i
divuit facultats.
En quart lloc, en el marc de les acti-
vitats sobre creixement i renovació
de les cooperatives, s’ha treballat
un acompanyament estratègic a
trenta-cinc empreses cooperatives
i s’han portat a terme tres sessions
col·lectives d’enfortiment de les
habilitats directives de les empreses
que han format part del programa.
A més, s’ha treballat per descobrir
les potencialitats de col·laboració

ARACOP

núm. 383 - gener 2015 n 9 ncooperació catalana n

entre empreses, a través d’una
trobada a Collbató de quaranta em-

preses, amb cinquanta participants,
en la qual es proposaren sis noves
activitats per desenvolupar per les
empreses assistents. Així mateix, en
aquest àmbit de la renovació, s’ha
treballat en l’acompanyament a tra-

vés d’experts en casos de transfor-

mació en cooperativa d’empreses en
situació de concurs de creditors, i
s’han fet sessions formatives dirigi-
des a prescriptors, com ara admi-
nistradors concursals, jutges, col-
legis professionals i sindicats. En el
mateix camí de renovar el coopera-

tivisme, s’ha treballat en la transfor-

mació d’empreses i organitzacions
en cooperatives, i s’ha aconseguit
que vint-i-quatre associacions co-

mencin el procés de transformació
en cooperativa. Finalment, s’han
dut a terme diferents activitats de
formació, com ara el programa de
professionalització de directius,
així com l’elaboració d’un recurs
formatiu amb vídeos, interactius i
glossaris per a la formació en vuit
competències que es consideren
clau per a les persones membres del
consell rector.
Per acabar, presentem unes quantes
dades que ens permetran fer-nos
una idea de l’abast, la propagació i
la cobertura que ha tingut aquesta
primera edició del programa Araco-

op: hem comptat amb vuitanta enti-
tats col·laboradores (4 diputacions,
34 ens locals, 11 universitats i esco-

les de negoci, 4 institucions finan-

ceres, 7 associacions i fundacions
i 20 cambres de comerç, col·legis i
associacions professionals) que ens
han donat suport a diferents nivells;
hi han hagut 6.530 participants en
les activitats programades; s’han
fet 361 activitats presencials i s’han
obtingut 68 productes i recursos.
Fem una menció especial a aquests
seixanta-vuit productes, ja que són
molt diversos: una app de geoloca-

lització de cooperatives, cinquanta
vídeos al canal youtube, un interac-

tiu sobre com crear una cooperativa
i un altre sobre les competències
clau per a participar en el consell
rector, diversos materials didàctics
i d’aprenentatge de l’Aula Virtual
de la web d’Aracoop, així com els
materials i eines de suport i els
materials de comunicació.
Finalment, tot i que considerem
molt bons els resultats, volem
subratllar que ens hauria agradat
que aquestes activitats haguessin
tingut un impacte més directe
en la creació de cooperatives; cal
que no oblidem que l’objectiu del
programa és molt ambiciós en
aquest sentit, però sembla que, tot
i l’impacte social i comunicatiu,
el reflex en la creació de coope-

ratives no s’ha produït. Fins i tot
aquest any s’ha reduït el nombre
de cooperatives creades respecte
a lles creades el 2013, i aquesta és
una dada que haurem d’analitzar
amb cura, ja que des del moviment
cooperatiu considerem que la re-

novació i l’enfortiment del coope-

rativisme necessita nous projectes i
noves cooperatives. És evident que
la situació econòmica no s’ha de-

senvolupat tan positivament com
caldria, i aquesta en podria ser una
explicació; però, si considerem
el fet que anys enrere la situació
de crisi no era gaire diferent, ens
adonem que hem d’analitzar a fons
el perquè d’aquest comportament.
Cal que les cooperatives tinguin un
percentatge molt més alt en el nom-

bre total d’empreses i en el de llocs
de treball, ja que la seva presència
creixent en tots els sectors econò-

mics és una de les millors eines de
què disposa per a aconseguir que
les idees i els principis coopera-

tius de participació, democràcia,
educació, responsabilitat, territori
i cooperació empresarial tinguin
gran impacte en la societat. n

Cal que les cooperatives tingui un
percentatge molt més alt en el nombre
total d'empreses i de llocs de treball
per aconseguir que les idees i els
principis cooperatius tinguin un gran
impacte en la societat.

ARACOP

núm. 383 - gener 2015 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES

Musicop SCCL, art i educació
al servei de la societat
Pep Valenzuela
Ex-libris, SCCL

Ara fa sis anys, un grup de pro-

fessionals de l’educació musical
es van trobar per engegar l’Escola
Municipal de Música de Mataró,
una iniciativa de l’Ajuntament de la
capital del Maresme per a omplir
el buit existent a la ciutat en aquest
àmbit. El projecte municipal, però,
acabà esdevenint inesperadament
la llavor d’una original i polifacètica
experiència de treball cooperatiu i
intervenció social amb les eines de
la pedagogia, la música i l’art.
El Govern local decidí crear l’es-

cola de música com a resposta a
una demanda ciutadana i també
pel fet de considerar una anomalia
aquesta mancança en una de les
grans ciutats del país i capital de
comarca. Per omplir aquest forat,
es van contractar quaranta per-

sones. Aquestes, de seguida, es
van reconèixer com un grup molt
ben avingut, amb “visions molt
coincidents de l’educació musical i
el fet artístic en la societat del segle
XXI”, com diu l’Ignasi Gómez, ac-

tual president del Musicop i llavors
director de l’escola. De seguida
van començar a posar en pràctica
algunes dinàmiques innovadores,
tant en el camp pedagògic com en
l’organitzatiu.
Amb el canvi de govern que va
resultar de les darreres eleccions
municipals, el projecte de l¡escola
de música deixà de tenir la impor-

tància abans considerada. “Fins i
tot”, com recorda l’Ignasi, “hi va
haver un moment en què semblava
que l’escola podria desaparèixer”.
Ell, de fet, va ser acomiadat.
Però, enmig de la crisi, la reac-

ció dels professors va ser ferma
i decidida: mantenir-se junts, ni
campi qui pugui ni fugir per cames,
“tot considerant que el projecte té
sentit, tant si els vents polítics són
favorables com si no”, assegura.

Tastet d'instruments

a Rocaprevera el

setembre de 2014.

I més encara: decidiren fer un pas
endavant: “Vam decidir crear una
cooperativa, per mantenir el pro-

jecte, per tenir opció a gestionar un
projecte d’escola com pensàvem”.
Finalment, l’Ajuntament decidí
mantenir l’escola, però cedint-ne la
gestió i l’administració a una entitat
escollida per mitjà de concurs
públic. La flamant cooperativa s’hi
va presentar i va competir amb
una altra empresa, va guanyar el
concurs i va donar inici, així, a una
nova etapa de l’escola i de la vida
de les persones que constituïen la
cooperativa.
Així, en primer lloc salvaven un lloc
de feina, encara que fos perdent
algunes condicions en relació amb
les condicions laborals inicials.
Però mantenint el projecte, que “no
és només gestionar l’escola, sinó
que volem començar una aventura
empresarial nova; aquesta va ser la
decisió: desenvolupar el projecte
en tots els sentits.” I la cosa ha anat
prou bé. Al cap de poc més de dos
anys i mig, a més de l’escola de
Mataró, Musicop gestiona altres

cinc escoles musicals municipals:
al Masnou, Cabrils, la Llagosta,
Torelló i Sitges.

Governar el propi destí
com a projecte social
El potencials més bons que van in-

tuir que tenien en els primers anys
d’experiència de treball conjunt,
va trobar camí ample on desenvo-

lupar-se. “La motivació de la teva
pròpia feina, el fet de tu mateix
dirigir, de prendre una sèrie de de-

cisions sobre la teva feina, les ac-

tivitats, tot això és molt positiu, és
responsabilització i desenvolupa-

ment de la capacitat d’autogestió i,
per tant, és absolutament positiu.”
Des del punt de vista de garanties
laborals, això pot semblar més
insegur, “però no es pot ni com-

parar: ara som capaços de generar
els nostres propis projectes, creant
i innovant, i de desenvolupar-los
amb independència de les sensi-
bilitats polítiques o tècniques del
govern de torn”.
Podria semblar que això és només
teoria; però no, de cap manera.

EMMTORELLÓ

núm. 383 - gener 2015 n 11 ncooperació catalana n

Musicop ha crescut molt, ja és una
empresa amb clientela i proveïdors
diversificades, situació que li dóna
autonomia. I ja desenvolupa allò
que els seus socis consideren la
tercera fase del projecte estratè-

gic: “Sabem gestionar escoles de
música, i se’ns reconeix”, afirma
l’Ignasi, professional del piano i del
bombardí. “Però nosaltres ente-

nem l’educació musical i la funció
de la música en la nostra societat
d’una manera molt més àmplia, i el
que fem és buscar altres projectes,
d’interacció amb l’entorn, amb les
escoles de primària, amb les asso-

ciacions de pares, amb els centres
cívics, amb els barris: volem que la
música tingui un paper, que pugui
ser una eina del desenvolupament
comunitari.”
A hores d’ara desenvolupen ja sis
projectes fora de les escoles de
música esmentades. El projecte que
en diuen històric, creat a Mataró,
es diu “Quatre cordes”. El fan amb
l’escola de primària Germanes
Bertomeu, del barri de Rocafonda,
i l’Ajuntament. Alumnes de tercer i
quart, fins a vint-i-cinc, formen una
orquestra de corda, violí i violon-

cel, en horari escolar. Cap d’ells no
havia tocat abans. Amb totes les
limitacions del cas, subratlla l’Igna-

si, “fan música bonica; i això, en el
marc de les dinàmiques de pràctica
musical i del treball combinat amb
l’escola, el barri, els professors del
centre, i millorant aspectes de rela-

ció social, de pertinença i d’identi-

ficació entre la canalla i d’aquesta
amb els mestres i a la vegada amb
les famílies”. Fa només dos mesos,
han començat un altre projecte
com aquest a l’escola Poblenou, del
barri homònim a Barcelona, amb
la diferència que, en lloc de cordes,
aquí són instruments de vent; se’n
diu “Ven(t)s a banda”.
Entre aquests projectes, cal men-

cionar també el de “Música en fa-

mília”, per mitjà del qual Musicop
pretén provar, com diu l’Ignasi,
“camins nous per al desenvolu-

pament comunitari una mica més
amples”. I afegeix: “Perquè, és
clar, ¿quin és el sector de la gent
que vol i/o pot anar a l’escola de
música? Nosaltres partim de la
idea que la pràctica de la música és

en certa manera un dret que hauria
de ser accessible a tota la societat;
per tant, hem de buscar diverses
formes de poder facilitar l’exercici
d’aquest dret.”

Només podia ser cooperativa
Simultàniament, intenten posar una
mica d’ordre intern en el conjunt
de la cooperativa. Han passat de
les trenta nòmines inicials a les
vuitanta (amb trenta-quatre socis);
les necessitats de finançament són
també ben diferents. Enmig de la
tempesta, assegura el president de
Musicop, que és un aprenent de
cooperativista com la resta de socis,
intenten estabilitzar el funciona-

ment de la cooperativa des del punt
de vista empresarial.

“Volem que la música tingui un
paper, que pugui ser una eina del
desenvolupament comunitari.”

MUSICOP SCLL

Estatge formatiu a Can Fulló, juliol 2014.

Tastet d'instruments a l'escola Poble Nou de Barcelona, setembre 2014.

MUSICOP SCLL

núm. 383 - gener 2015 nn 12 cooperació catalana n

Al començament no es podien
imaginar aquest desenvolupament.
Va ser relativament fàcil i clara la
decisió de crear la cooperativa com
a empresa per a mantenir el projecte
d’escola i, amb aquest, els llocs
de treball. L’aventura ha començat
quan han decidit que amb això
no n’hi ha prou, que cal anar més
enllà, perquè “creiem que podem
anar a més, que podem donar més,
que la nostra manera d’entendre
l’educació i de funcionar com a
educadors i com a músics i artistes
pot tenir més transcendència, i in-

cidir d’altres maneres en la societat
catalana”.
Amb aquest pas va arribar, també,
allò de creure’s molt seriosament el
fet de ser empresa i assumir riscos,
contractar gent i acabar els con-

tractes, buscar diners, asseguran-

ces, seguretat social; i això, sense
experiència prèvia i sense conèixer
cap cas similar.
Vertigen a banda, tothom tenia clar
que l’empresa havia de ser coopera-

tiva. “Era el més natural”, defensa,
“perquè des del començament el
treball va ser en equip.” Des del pri-
mer dia van treballar organitzats en
set equips i col·laborant, discutint,
posant sobre taula els problemes,
decidint per consens. “Va ser una
experiència molt positiva; ningú no
volia renunciar-hi.”
Paral·lelament, cal subratllar que
Mataró és una ciutat amb llarga
tradició cooperativista. “No tenia
sentit que algú de nosaltres s’apro-

piés del projecte o que dos o tres
muntessin una societat limitada
perquè tenia diners”, assegura l’Ig-

nasi, tot posant èmfasi en aquesta
constatació: “En realitat l’expe-

riència i el coneixement l’havíem
creat col·lectivament, entre trenta o
quaranta persones, ¿no?”

Finançament
La qüestió del finançament no ha
estat problemàtica. D’entrada, per-

què en començar trenta-dos socis,
l’aportació inicial va ser suficient
per a poder tirar endavant. Perquè,
a més, com diu l’Ignasi, l’educació
és un sector en el qual la despesa
és principalment de nòmines. És
clar que cal equip: instruments,
ordinadors, mobles, etcètera, “però

LES NOSTRES COOPERATIVES

no és una inversió com si parlessis
d’una cooperativa industrial, en què
has de comprar màquines que són
caríssimes”. No cal una gran inver-

sió, insisteix. “Cal una bona gestió
de tresoreria per a poder pagar les
nòmines quan toca.” I això, com
ja hem assenyalat, ho resolgueren
amb l’aportació inicial. Després,
amb algunes entitats com ara Seira
i d’altres, fins i tot el Banc de Saba-

dell, van anat trobant els camins.
Mataró va ser una bona base, i és
fonamental, ja que és on hi ha un
desenvolupament més gran. Però,
com indica l’Ignasi, professor de
l’ESMUC, “potser l’experiència més
rellevant és la contrària; és a dir: allà
on no hi ha projecte, què passa?” És
el cas de Torelló, de la Llagosta, Sit-
ges o el Masnou, llocs petits on les
escoles s’han duplicat o triplicat en
ben poc temps. No volen fer balanç,
però la realitat és aquesta. A dife-

rència d’altres escoles, els alumnes
s’hi queden; l’Ignasi parla fins i tot
d’un cert nivell de fidelització, molt
d’interès per continuar. I a totes les
escoles el nombre d’alumnes creix,
i molt.
Pot ser també, afegeix, perquè totes
l’escoles estan molt vinculades al
territori, molt integrades a la vida

cultural i social del municipi on es
mouen, participant en activitats
diverses, com ara les relacionades
amb la violència de gènere, com
assenyala l’Ignasi (la conversa és
dels volts del 25 de novembre), en
les quals l’escola de música hi va
ser, i això és molt valorat.

Formació, formació i formació
Amb tot això, encara hi ha una
qüestió que l’Ignasi considera
la clau de volta del projecte: la
formació, permanent i continuada.
Cada mes, assegura, tenen activitats
formatives. Amb una barreja d’or-

gull i humilitat, justifica: “Hi han
molts tipus de coses que no sabem
i, per tant, espais en els quals volem
créixer.” A finals d’any, feien un
curs sobre “Comunicació eficaç”,
que segons ell és “importantís-

sim per a tractar amb mitjans de
comunicació, amb xarxes socials,
amb la societat en general, i també
per a la comunicació interna”.
Aquest curs el fan totes les persones
responsables de comunicació de
tots els equips de treball i de tots els
projectes: tots ho tenen.
D’altra banda, Musicop fa una
trobada anual de dos o tres dies. El
juliol passat va ser a Can Fulló, on
participen tots els treballadors de
la cooperativa, els vuitanta. Van ser
dos dies de formació pedagògica i
un dia de cooperativisme. La forma-

ció “és una constant en els nostres
equips; perquè som molts i hem de
compartir el que sabem i perquè ens
hem de formar nosaltres mateixos.
L’educació, d’altra banda, és un
sector en el qual cal actualitzar-se
de manera permanent”.
“Tot això podria funcionar si fos
una empresa en què hi hagués un
amo, un jefe i tal?”, es pregunta l’Ig-

nasi a manera de conclusió. “Potser
sí; per què no? Però, dues reflexi-
ons: primera, seria menys justa,
perquè algú s’estaria apropiant
d’un coneixement i d’un fer que és
compartit i, per tant, seria un repar-

timent injust. I, segona, crec que el
fet que sigui una cooperativa és com
un cicle de millora continuada en
què surt beneficiat tothom: institu-

cions, projectes, societat i treballa-

dors. És com una retroalimentació
en un conjunt harmònic.” n

XES

Musicop a la Fira

d'Economia Solidària

el novembre de 2013.

núm. 383 - gener 2015 n 13 ncooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2014

Índex per matèries 2014
del gener al desembre del 2014

Matèria

Títol Autor Núm. Mes Secció Pàg.

Balanç social

La transparència com a valor, el balanç social com a eina Suriñach, Rubén 376 Maig ECONOMIA SOCIAL I SOLIDÀRIA 19-21

Benestar social

Un estat del benestar per a les persones i amb les persones:
La “participació ciutadana representativa” com a eina de
desenvolupament social

Colom, Dolors 376 Maig PREMIS FRG 2013 - 2N Benet Vigo 16-18

L’ensenyament actual necessita cooperació: La
responsabilitat en la participació Giné, Sebastià - Grau, Víctor 373 Febrer PREMIS FRG 2013- GUANYADOR BENET

VIGO 16-18

Cooperativisme

Les xifres del cooperativisme Confederació de Cooperatives
de Catalunya

375 Abril COOPERATIVES DE CATALUNYA 9

Veredicte del Jurat Cooperació Catalana 381 Novembre PREMI PERIODÍSTIC JACINT DUNYÓ 2014 16-19

La ciutadania econòmica: un imperatiu cívic per als
cooperativistes Pardo, Fèlix 382 Desembre GUANYADOR DEL PREMI PERIODÍSTIC

JACINT DUNYÓ 2014 16-19

Cooperativisme agrari

Hortec, agricultura ecològica per un món millor Confederació de Cooperatives
de Catalunya

380 Octubre COOPERATIVES DE CATALUNYA 10-12

Impulsem el projecte SocialCoop Federació de Cooperatives
Agràries de Catalunya

373 Febrer COOPERATIVES DEL CAMP 21-22

Agropecuària d’Artesa de Segre, SCCL. L’experiència
col·lectiva, la millor arma Valenzuela, Pep 379 Setembre LES NOSTRES COOPERATIVES 10-12

Cooperativisme de serveis

QF+, només la unitat pot salvar la xarxa de botiguers als
barris i ciutats Valenzuela, Pep 372 Gener LES NOSTRES COOPERATIVES 10-12

Tarraco Port Logistic, SCCL. Com més lliure mercat per als
diners, més necessitat de cooperativisme per a les persones Valenzuela, Pep 381 Novembre LES NOSTRES COOPERATIVES 10-12

Cooperativisme de treball associat

Nusos, Activitats Científiques i Culturals, SCCL Pallarès, Montse 374 Març LES NOSTRES COOPERATIVES 10-12

Metall Tecnològic. Quan les treballadores agafen les regnes Valenzuela, Pep 376 Maig LES NOSTRES COOPERATIVES 10-12

Sambucus, nova i decidida aposta per una economia social,
solidària i compromesa amb el territori Valenzuela, Pep 375 Abril COOPERATIVES COOPERATIVES 10-12

Cooperativisme d’habitatge

Cooperativa La Borda. Quan la lluita transforma l’especulació
en habitatge digne Pallarès, Montse 380 Octubre COOPERATIVISME D’HABITATGE 17-19

Cooperativisme d’iniciativa social

Coopmercat i PortaAPorta: molt més que un mercat, molt
més que un servei de repartiment. Convertir Barcelona en una
ciutat de barris cooperatius.

Valenzuela, Pep 373 Febrer LES NOSTRES COOPERATIVES 10-12

Grup Cooperatiu SERSA: innovació i creixement de la
proposta cooperativa Valenzuela, Pep 377 Juny LES NOSTRES COOPERATIVES 10-12

Cooperativa Nou Verd, vint anys vent en popa Valenzuela, Pep 382 Desembre LES NOSTRES COOPERATIVES 10-12

Creació empresa cooperativa

Aracoop: renovar, ampliar i enfortir l’economia social i
cooperativa a Catalunya

Confederació de Cooperatives
de Catalunya

373 Febrer COOPERATIVES DE CATALUNYA 9

Creació i enfortiment de cooperatives Confederació de Cooperatives
de Catalunya

372 Gener COOPERATIVES DE CATALUNYA 9

El desenvolupament del programa ARACOOP Confederació de Cooperatives
de Catalunya

376 Maig COOPERATIVES DE CATALUNYA 9

Renovem, ampliem i enfortim l’economia cooperativa Confederació de Cooperatives
de Catalunya

379 Setembre COOPERATIVES DE CATALUNYA 9

núm. 383 - gener 2015 nn 14 cooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2014

Matèria

Títol Autor Núm. Mes Secció Pàg.

Economia cooperativa

III Fira d’Economia Solidària de Catalunya,
a la tercera va la vençuda Pallarès, Montse 381 Novembre ECONOMIA COOPERATIVA 17-19

Editorial

Propòsits cooperatius Cooperació Catalana 372 Gener EDITORIAL 5

Mercat cooperatiu Cooperació Catalana 373 Febrer EDITORIAL 5

Cultura cooperativa Cooperació Catalana 374 Març EDITORIAL 5

Cultiu cooperatiu Cooperació Catalana 375 Abril EDITORIAL 5

Transformació cooperativa Cooperació Catalana 376 Maig EDITORIAL 5

Melodia cooperativa Cooperació Catalana 377 Juny EDITORIAL 5

Patrimoni cooperatiu Cooperació Catalana 378 Juliol-agost EDITORIAL 5

Experiència cooperativa Cooperació Catalana 379 Setembre EDITORIAL 5

Pràctica cooperativa Cooperació Catalana 380 Octubre EDITORIAL 5

Participació cooperativa Cooperació Catalana 381 Novembre EDITORIAL 5

Món cooperatiu Cooperació Catalana 382 Desembre EDITORIAL 5

Educació ambiental

Entre la realitat i la ficció: Crear contes col·lectivament per
pensar el futur de l’aigua.

Castelltort, Alba -
Sanmartí, Neus

372 Gener
PREMIS FRG 2013 - 1R PREMI ALBERT
PÉREZ-BASTARDAS 20-23

Educació cooperativa

Els valors del cooperativisme arriben a les escoles L’Apòstrof, SCCL 376 Maig EDUCACIÓ COOPERATIVA 22-23

Aposta, deu anys Pallarès, Montse 378 Juliol-agost EDUCACIÓ COOPERATIVA 19-21

Esport i cooperació Sanglas, Carles 375 Abril JORNADES SOBRE COOPERATIVISME -
UCE 2013 19-21

Entrevista

Entrevista a Fèlix Pardo, guanyador del 23è Premi periodístic
Jacint Dunyó Vila, Francesc 382 Desembre ENTREVISTA GUANYADOR PREMI

PERIODÍSTIC JACINT DUNYÓ 2014 21-23

Joana Gómez, directora de la Fundació Seira Pallarès, Montse 374 Març ENTREVISTA 13-15

Maravillas Rojo, responsable del programa Aracoop Pallarès, Montse 375 Abril ENTREVISTA 13-15

Cooperativa Ariet: Cafè del Mar, cultura i restauració al servei
dels valors cooperatius Pallarès, Montse 378 Juliol-agost ENTREVISTA 13-15

Mercè Botella,vicepresidenta d’Eticom - Som Connexió, SCCL Pallarès, Montse 379 Setembre ENTREVISTA 13-15

Núria Esteve, presidenta d’honor de la Fundació Roca i Galès Pallarès, Montse 380 Octubre ENTREVISTA 13-15

Ferran Busquets, director d’Arrels Fundació Pallarès, Montse 372 Gener ENTREVISTA 17-19

Josep Víctor Gay, guanyador del Premi Periodístic Pallarès, Montse 372 Gener
PREMIS FRG 2013 - Jacint Dunyó 2013
ENTREVISTA 24-25

Albert Sampablo, gerent de l’Orquestra Simfònica del Vallès Pallarès, Montse 377 Juny ENTREVISTA 13-15

Joan Tarradellas i Espuny, conseller delegat d’ACCIÓ Pallarès, Montse 373 Febrer ENTREVISTA 13-15

Ricard Fernández, director general de Suara Cooperativa Pallarès,Montse 376 Maig ENTREVISTA 13-15

Manfred Max-Neef, economista, professor i activista Valenzuela, Pep 381 Novembre ENTREVISTA 13-15

Ramon Sarroca, president de la Federació de Cooperatives
Agràries de Catalunya Valenzuela, Pep 382 Desembre ENTREVISTA 13-15

Entrevista breu

Blai Garcia, gerent d’Uni.Co, Grup Empresarial Cooperatiu Cooperació Catalana 372 Gener TORNAVEU 4

Salvador Calafell, tècnic d’arts gràfiques, en atur Cooperació Catalana 373 Febrer TORNAVEU 4

Carme Ballús, professora de llengua catalana Cooperació Catalana 374 Març TORNAVEU 4

Miquel Esquerra, jubilat Cooperació Catalana 375 Abril TORNAVEU 4

Montserrat Soliva, doctora en ciències químiques Cooperació Catalana 376 Maig TORNAVEU 4

Rosa Toran, doctora en història Cooperació Catalana 377 Juny TORNAVEU 4

Maria Major, mestra jubilada Cooperació Catalana 378 Juliol-agost TORNAVEU 4

Carlos Fernández, arquitecte Cooperació Catalana 379 Setembre TORNAVEU 4

Ramon Bastida,professor universitari Cooperació Catalana 380 Octubre TORNAVEU 4

Mireia Molins, professora jubilada Cooperació Catalana 381 Novembre TORNAVEU 4

Joan Aymerich, economista Cooperació Catalana 382 Desembre TORNAVEU 4

núm. 383 - gener 2015 n 15 ncooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2014

Matèria

Títol Autor Núm. Mes Secció Pàg.

Finançament cooperatiu

Estudi sobre finançament cooperatiu (part II) Corna, M.;Miró, M.;
Navarro, Ll.; Vives, F.

375 Abril FINANÇAMENT COOPERATIU 22-23

Estudi sobre autofinançament cooperatiu (part I) Corna, M;Miró, M.;
Navarro, Ll.; Vives, F.

374 Març FINANÇAMENT COOPERATIU 24-25

Solidaritat i estalvi responsable. Fi de recorregut i nova etapa.
El projecte “Fes GEST Catalunya” Hernández, Laura 373 Febrer JORNADES SOBRE COOPERATIVISME -

UCE 2013 19-20

Xarxa d’Innovació en els Sistemes Electrònics de Cooperació
Financera Honzawa, Andreu 374 Març COOPERATIVES DE CATALUNYA 9

La consolidació del projecte cooperatiu Fiare - Banca
Popolare Etica Soler, Clara 374 Març JORNADES SOBRE COOPERATIVISME

2013
22-23

Gestió empresa cooperativa

El pla de gestió per al 2015 Confederació de Cooperatives
de Catalunya

382 Desembre COOPERATIVES DE CATALUNYA 9

Grup Empresarial Cooperatiu

Gestió Integral del Risc (GIRcoop), una resposta cooperativa
i global als riscos que es poden presentar en una organització Valenzuela, Pep 378 Juliol-agost LES NOSTRES COOPERATIVES 10-12

Història del cooperativisme

La cooperativa Agropecuària d’Argentona Colomer, Margarida 377 Juny HISTÒRIA DEL COOPERATIVISME 19-21

Centenari de la Cooperativa Camp de Cervià. Breu història de
cent anys Germà, Miquel 379 Setembre HISTÒRIA COOPERATIVISME 19-20

Un cas de cooperació agrícola confessional. El Sindicat
Agrícol de Blanes Rabassa, Fèlix 374 Març PREMIS FRG - 2N PREMI JACINT DUNYÓ 16-19

Índex matèries

Índex per matèries. Del gener al desembre del 2013 Cooperació Catalana 372 Gener INDEX PER MATÈRIES 13-16

Intercooperació

Cooperar per innovar Segarra, Joan; Torró, Lorena 381 Novembre EMPRESA COOPERATIVA 20-21

Internacionalització cooperativa

La internacionalització de l’economia social a Catalunya.
Cooperatives catalanes a l’exterior Pallarès, Montse 374 Març EMPRESA COOPERATIVA 20-21

La internacionalització de l’economia social a Catalunya.
Cooperatives catalanes a l’exterior (II) Pallarès, Montse 377 Juny INTERNACIONALITZACIÓ

COOPERATIVA 16-18

La internacionalització de l’economia social a Catalunya.
Cooperatives catalanes a l’exterior (II) Pallarès, Montse 377 Juny INTERNACIONALITZACIÓ

COOPERATIVA 16-18

Legislació cooperatives

Un pas endavant en la millora de la legislació cooperativa Amat, Oriol 379 Setembre LEGISLACIÓ COOPERATIVA 22-23

Reptes legislatius del cooperativisme Cos, David 380 Octubre LEGISLACIÓ COOPERATIVA 22-23

Medi ambient

Pensa, alimenta’t, estalvia Codina, Àngela 375 Abril PREMIS FRG2013 - 2N APB

Opinió

¿On volem anar? ¿Cal modificar la Llei de cooperatives? Faura, Ignasi 373 Febrer OPINIÓ 23-24

Orquestra Simfònica del Vallès Puigferrat, Esteve 373 Febrer OPINIÓ 25

Dues delegacions Puigferrat, Esteve 376 Maig OPINIÓ 26

Economia familiar o economia empresarial Puigferrat, Esteve 377 Juny OPINIÓ 24

Addicció a la UCE Puigferrat, Esteve 378 Juliol-agost OPINIÓ 22

Bona feina Puigferrat, Esteve 380 Octubre OPINIÓ 24

3a Festa de la Rosa del Safrà. L’Albagés, 25 d’octubre del 2014 Puigferrat, Esteve 381 Novembre OPINIÓ 24

Pugeu a la barca Puigferrat, Esteve 382 Desembre OPINIÓ 25

Fidelitat a la Fundació Roca i Galès Puigferrat, Esteve 375 Abril OPINIÓ 24

Ressenya llibres

Revista de la Economía Pública, Social y Cooperativa Dunyó, Elisenda 382 Desembre BIBLIOTECA/REVISTES 26

Albert Talavera Sabater. Un lideratge Gual, Valentí 380 Octubre RESSENYA 25

Pere Boldú i Tilló. Cooperació i formació Pau, Josep 377 Juny RESSENYA 25

núm. 383 - gener 2015 nn 16 cooperació catalana n

COOPERACIÓ CATALANA / ÍNDEX 2014

Matèria

Títol Autor Núm. Mes Secció Pàg.

Ressenya revistes

Participer, 649. Octubre-desembre 2013 Dunyó, Elisenda 372 Gener BIBLIOTECA/REVISTES 27

Annals of Public and Cooperative Economics, 4 Desembre 2013. Dunyó, Elisenda 372 Gener BIBLIOTECA/REVISTES 27

Compartir, 92. Oct-des. 2013 Dunyó, Elisenda 373 Febrer BIBLIOTECA/REVISTES 27

Deusto Estudios Cooperativos, 3. 2013 Dunyó, Elisenda 373 Febrer BIBLIOTECA/REVISTES 27

Butlletí CPV. 69. Hivern 2014 Dunyó, Elisenda 374 Març BIBLIOTECA/REVISTES 27

KOOP, 58. Gener 2014 Dunyó, Elisenda 374 Març BIBLIOTECA/REVISTES 27

COOP 57. Butlletí Informatiu. 25 Abril 2014 Dunyó, Elisenda 375 Juny BIBLIOTECA/REVISTES 27

Alternativas económicas, 12. Març 2014 Dunyó, Elisenda 375 Abril BIBLIOTECA/REVISTES 27

La Terra. 400. Feb. 2014 Dunyó, Elisenda 375 Abril BIBLIOTECA/REVISTES 27

Compartir 93. Gener-març 2014 Dunyó, Elisenda 376 Maig BIBLIOTECA/REVISTES 27

COOP- 3. 2014 Dunyó, Elisenda 376 Maig BIBLIOTECA/REVISTES 27

RECMA. Revue Internationale de l’Économie Sociale 332.
Abril 2014 Dunyó, Elisenda 377 Juny BIBLIOTECA/REVISTES 27

Agroactivitat, 72. Abril 2014 Dunyó, Elisenda 378 Juliol-agost BIBLIOTECA/REVISTES 27

Annales of Public and Cooperative Economics, 2. Juny 2014 Dunyó, Elisenda 378 Juliol-agost BIBLIOTECA /REVISTES 27

Alternatives Économiques, 101. Jul. 2014 Dunyó, Elisenda 378 Juliol-agost BIBLIOTECA/REVISTES 27

Acción Cooperativista, 661. Gen. 1936 Dunyó, Elisenda 379 Setembre BIBLIOTECA/REVISTES 27

Cooperación, 1. Feb. 1942 Dunyó, Elisenda 379 Setembre BIBLIOTCA/REVISTES 27

Agricultura y Cooperación, 345. Jul-agost 2014 Dunyó, Elisenda 380 Octubre BIBLIOTECA/REVISTES 26

COOP Coopération, 38. Set. 2014 Dunyó, Elisenda 380 Octubre BIBLIOTECA/REVISTES 27

Compartir, 96. Oct.- des. 2014 Dunyó, Elisenda 381 Novembre BIBLIOTECA/REVISTES 27

Alternativas Económicas, 18. Oct. 2014 Dunyó, Elisenda 381 Novembre BIBLIOTECA/REVISTES 26

Le Coopérateur, 4. Set. 2014 Dunyó,Elisenda 382 Desembre BIBLIOTECA/REVISTES 26

Sostenibilitat cooperativa

Missatge de l’Aliança Cooperativa Internacional (ACI). 92a.
Diada Internacional de les Cooperatives - 5 de juliol 2014

Aliança Cooperativa
Internacional

378 Juliol-
agost

ALIANÇA COOPERATIVA
INTERNACIONAL 16

La sostenibilitat cooperativa: les empreses cooperatives
aconsegueixen el desenvolupament sostenible

Confederació de Cooperatives
de Catalunya

378 Juliol-
agost COOPERATIVES A CATALUNYA

Cooperativa Safrà de les Garrigues Dalmau, Aura 380 Octubre ECONOMIA COOPERATIVA 20-21

Sostenibilitat cooperativa. Renovació, ampliació i
enfortiment de l’economia cooperativa

Polanco, Joseba; Giner,
Agnès

379 Setembre JORNADES SOBRE COOPERATIVISME
UCE 2014 16-18

Tast d’oli

La Denominació d’Origen Protegida DOP Les Garrigues 381 Novembre TAST D’OLI 24

Les Garrigues

Tast de vi

Característiques de les diferents varietats (I) París, Jordi 375 Abril TAST DE VI 25

La fase visual (II) París, Jordi 376 Maig TAST DE VI 24-25

La fase olfactiva (III) París, Jordi 377 Juny TAST DE VI 22-23

La fase gustativa (IV) París, Jordi 378 Juliol-agost TAST DE VI 24

L’astringència (o aspror) (V) París, Jordi 379 Juliol TAST DE VI 25

Turisme cooperatiu

Cooproute, la ruta europea de la cultura cooperativa Confederació de Cooperatives
de Catalunya

377 Juny COOPERATIVES DE CATALUNYA 9

núm. 383 - gener 2015 n 17 ncooperació catalana n

ENTREVISTA

Fiare. L’ahir, l’avui i el demà
de les finances ètiques
Montse Pallarès

Fiare és una cooperativa de banca ètica, de
l’economia solidària —sense ànim de lu-
cre—, d’àmbit europeu, que va començar el
seu recorregut a Itàlia l’any 1998. A l’Estat
espanyol, el Projecte Fiare va començar a
caminar l’any 2005, i a Catalunya, l’any
2007. Per tant, és un error pensar que Fiare
és una entitat nouvinguda en el món de
les finances ètiques i de l’economia social,
com ha passat alguna vegada les darreres
setmanes, quan s’ha confós l’obertura de la
primera sucursal de l’entitat a l’Espanya
amb l’engegada de la seva activitat. La
veritat és tota una altra i és que Fiare és una
entitat fruit de l’autoorganització que dóna
resposta a la necessitat de les entitats i de les
persones de disposar d’una eina financera
pròpia, incardinada en els moviments soci-
als i en el territori i amb voluntat internaci-
onal i aglutinadora.

Quins són els orígens de Fiare?
La Fundació Fiare va néixer el 2001
al País Basc (amb cinquanta-una or-

ganitzacions al darrere). L’any 2005,
la Fundació Fiare va obrir, l’empresa
Fiare SL unipersonal (ja que tenia
una única sòcia) i va establir un con-

tracte comercial amb la cooperativa
italiana Banca Popolare Etica (BPE),
que és propietat exclusivament de
la Fundació Fiare. Des d’alesho-

res, aquesta Fundació, a través de
l’empresa, pot gestionar la recollida
d’estalvi per a la BPE i pot recollir
també sol·licituds de finançament
que aquesta gestiona amb una pre-

instrucció prèvia de Fiare. I la BPE
decideix concedir els crèdits o no.
L’any 2005, la SL unipersonal es va
convertir en una SL, va transformar
els estatuts, va convidar un munt
de xarxes d’entitats i es van crear
ad hoc arreu del país les diferents
associacions, com ara l’Associació
Projecte Fiare Navarra, l’Associació
Projecte Fiare Andalusia i l’Associ-
ació Projecte Fiare Catalunya (que
es va crear el 2007). I totes aquestes
associacions territorials han anat
incorporant socis.

FIARE

FIARE

núm. 383 - gener 2015 nn 18 cooperació catalana n

ENTREVISTA

L’Associació Fiare Catalunya va
començar la seva trajectòria amb
una trentena d’entitats sòcies, com
ara els Minyons Escoltes, Comissi-
ons Obreres, Oikocredit, el Consell
Nacional de la Joventut, etc. Les
entitats es van incorporar a l’As-

sociació fent un dipòsit de dos mil
euros per al Projecte Fiare Catalunya
i posant-ne uns altres mil a fons
perdut per sufragar les despeses del
projecte. I es va crear la figura del
soci col·laborador, que només ha
d’aportar 300 euros de capital soci-
al, en el cas de les persones físiques,
i 600 euros si és una entitat, però en
el cas dels socis col·laboradors ja no
hi ha cap quantitat a fons perdut.
D’aquesta manera vam arribar a
l’any 2012. Aleshores, l’assemblea de
la cooperativa de la BPE va acceptar
la proposta que Fiare deixés de ser
una entitat comissionista per incor-

porar-se a la cooperativa. Així, l’any
2012 es pot dir que va ser un punt
d’inflexió, el de la unió política.
Fins llavors, la BPE es registrava al
Banc d’Espanya com a entitat finan-

cera sense establiment, que és una
forma típica que tenen d’operar els
bancs estrangers a Espanya. I Fiare,
doncs, s’havia registrat com a agent
financer (que el que fa és vendre
productes d’un altre banc).
Del 2012 al 2014, vam treballar en un
pla social, tècnic, financer, amb un
estudi de prioritats, etc., per començar
a obrir sucursals de la BPE a l’Estat
espanyol. I així, l’octubre del 2014 hem
obert la primera sucursal: a Bilbao.
De moment, aquesta és l’única
sucursal de què disposem, però és
la que ens permet la inscripció en

el Registre del Banc d’Espanya i ser
presents en el Fons de Garanties
dels dipòsits espanyols; ens permet
la banca electrònica, i la banca
telefònica, perquè no és la sucursal
de Bilbao, sinó la sucursal de totes.
Encara que en diguem “sucursal”,
l’oficina de Bilbao no és un banc
que treballi amb el veïnat, que és
el que estem acostumats que facin
les sucursals, sinó una sucursal
que atén tot el territori, perquè, de
moment, és l’única.

Això vol dir que ja es poden obrir
comptes corrents, cosa que no
havia succeït fins ara?
Des de l’octubre, sí, es pot obrir un
compte corrent i tenir operativitat.
Però la nostra voluntat és anar per
fases i a poc a poc. Tot això per a
nosaltres és molt nou; i no hem
començat de zero. Fins al 2012, vam
recollir 40 milions d’euros de dipò-

sits, i hem donat 30 milions d’euros
en préstecs. En aquesta primera fase
l’objectiu és gestionar des de l’Estat
espanyol aquests 40 milions d’euros
en dipòsits i els 30 milions d’euros
en préstecs. També hem d'aconse-

guir que els 5000 socis que té Fiare
comencin a obrir comptes corrents
perquè alguns ja eren clients però no
tots i els que ho eren no disposaven
de tota la operativa que ara si tenim.
I esperem que a partir del mes de
març puguem oferir la web perquè la
gent ja es pugui fer sòcia en línia.
L’estructura de la qual disposem,
a més, és molt reduïda per al gran
volum que podem generar, i no
podem atendre de manera directa
tot el territori.

La idea per a trobar solucions a
aquesta limitació, és fer la major
part de l’activitat per internet, i això
vol dir que hi haurà un volum molt
important de feina que es gestio-

narà a través de la sucursal en línia.
I que els treballadors es dediquin
més a posar el pes de la seva feina
en la promoció del crèdit i en el
treball amb les entitats.

Ara, de cop, sembla que Fiare
acabi d’aterrar (i que no faci
tants anys que esteu treballant)
i comenceu a tenir un impacte
mediàtic important...
Sí, és clar, i això que nosaltres no
hem fet comunicació externa, però
tenim una massa social molt impor-

tant. Tenim cinc mil entitats sòcies,
i moltes de les quals, a la vegada,
tenen una massa social considera-

ble; així que l’àmbit d’influència és
bastant més gran.

A hores d’ara, arribats aquí, ¿quines
són les prioritats de Fiare?
El nostre objectiu ara és consolidar
el que ja tenim. Fer-ho bé, entrar
amb bon peu i donar un bon servei
a la gent que ja és sòcia, que fa anys
que espera i que lluita per això que
ha passat (l’obertura de la sucursal
a Bilbao).

Quins són els tipus de
projectes que s’han finançat?
Els sectors d’activitat en què entrem
són els típics de l’economia social i
el tercer sector, i també alguna soci-
etat limitada (la línia entre el que és
economia social i el que no ho és de
vegades està molt poc definida i ens

FIARE FIARE

núm. 383 - gener 2015 n 19 ncooperació catalana n

podem trobar autònoms que treba-

llen en la promoció de l’economia
solidària) amb fort impacte social.
Dins d’aquests dos sectors més
grans, els àmbits en què s’han
finançat més projectes és el de la
intervenció social, amb aproxima-

dament un 70% del total. Després
hi ha qualitat de vida i cultura;
cooperació al desenvolupament i
avançament de subvencions.
També s’han donat crèdits adre-

çats a projectes concrets diferents
d’aquests. Hi ha una entitat que es
diu Microfides, que es fa càrrec de
préstecs de països del Sud, i nos-

altres els prestem a ells els diners
perquè al seu torn els prestin: per
donar el préstec, Microfides porta
avaladors, que obren llibretes a
Fiare i les pignoren; són avals per-

sonals, i nosaltres agafem aquestes
llibretes i les posem en garantia del
préstec que es concedeix. Un cop el
crèdit s’allibera, la gent el que fa és
pignorar de nou aquestes llibretes
en crèdits diferents.
En el cas de la cultura, també hi ha
un exemple destacable: el de Cal
Cases, una cooperativa en règim de
cessió d’ús. El projecte està format
per un grup de persones de Gràcia
que se’n van anar a una casa a Santa
Maria d’Oló i van demanar un crèdit
hipotecari per comprar la finca. I el
préstec és de Fiare a la cooperativa.

Com es decideix a quina
entitat es dóna un crèdit?
Hi han dos mecanismes: el social,
que parteix del territori, i el tècnic.
A la nostra zona, la mediterrània, hi
han diferents seccions, i a cada secció

funciona aquest mecanisme avalua-

dor; de manera que, quan arriba un
crèdit, aquesta comissió d’avaluació
social —que està formada per volun-

taris— s’encarrega d’estudiar quina
és la situació de l’entitat que demana
el préstec. I els tècnics s’encarreguen
de l’avaluació financera.

L’etiqueta “banca ètica” no sempre
descriu el que pretén. De vegades
us han posat com a competidors
de Triodos, però el que feu són
coses ben diferents...
Nosaltres, en realitat, el que diem és
que la BPE és un moviment social.
Hi ha un instrument, que és un banc,
però la cooperativa és un moviment
social que arrossega moltíssimes
persones. L’entramat de tot això és
molt gran, ja que, a banda de la ma-

teixa cooperativa, hi han moltes més
relacions que les bancàries.
Les associacions no fan tampoc
banca (i fins ara, com s’ha demos-

trat darrerament, s’han fet moltes
més coses). Fan tasques de sensibi-
lització al territori. És un moviment
social amb vocació de transfor-

mació econòmica, no només de
transformació bancària, perquè el
banc, al final, és només una eina del
canvi que perseguim. Si canviem el
banc però no canviem l’economia...
Si reculls mil euros de dipòsits en
estalvi però només en prestes tren-

ta, no haurem fet gaire cosa.
Allò que de debò transforma són els
préstecs, que es donen a projectes
de l’economia social; i la gent que
hi ha al darrere d’aquests projectes
no està només a Fiare, sinó en mil
lluites més. n

Allò que de debò
transforma són els
préstecs, que es donen a
projectes de l’economia
social.

FIARE FIARE

núm. 383 - gener 2015 nn 20 cooperació catalana n

PREMI JACINT DUNYÓ 2014 - 2N PREMI

Les cooperatives, davant de
l’aixecament militar del 1936
Ignasi Faura Ventosa

Es veia a venir. El 17 de juliol,
l’exèrcit s’havia rebel·lat al Mar-

roc, i el 18, a Andalusia. Molts
cooperativistes passaren la nit del
18 al 19 als locals de les orga-

nitzacions sindicals i polítiques
obreres a l’aguait de l’aixecament
militar a Barcelona, tal com ho
explica la cooperativista Micaela
Chalmeta en un article publicat
a Acción Cooperatista.1 Posterior-

ment, la mateixa revista va anar
informant sobre altres companys
cooperadors morts o ferits al
front d’Aragó. El primer cas va
ser el de l’Elissa Garcia, de les
Joventuts Cooperatistes de L’An-

dreuenca.
L’article editorial de l’esmentat
òrgan de la Federació de Coope-

ratives explica clarament l’actitud
de les cooperatives davant el cop
d’estat franquista: “La coope-

ració catalana ha col·laborat
francament i decididament amb
les forces i milícies del poble que
amb tanta abnegació es llançaren
espontàniament a la lluita [...]
si bé no corresponia a l’organit-

zació cooperatista prendre part
en la direcció del moviment del
poble contra el monstruós atac
feixista.”
L’editorial continua exposant que
“des del primer moment les nos-

tres cooperatives es van convertir
en centres de subministrament
no tan sols de les milícies, dintre
i fora de la capital, sinó també
dels atletes del poble, que amb
motiu de l’anunciada Olimpíada
Popular es trobaven a Barcelo-

na, vinguts de diferents països.
Els nostres forns han treballat
sense descans per a uns i altres,
[...] perquè no faltés el pa. Les
existències de llet condensada,
pernils, sucre, cafè i, en general,
els articles de primera necessitat
quasi arribaren a esgotar-se en

“El poble que va parlar a les urnes ha
hagut de confirmar amb les armes la
seva victòria.”

Portada d'Acción

Cooperatista num.

690-691 del 31 de

juliol del 1936

FONS DOC FRG

núm. 383 - gener 2015 n 21 ncooperació catalana n

els primers dies de lluita”. El títol
de la revista era clar: “El poble
que va parlar a les urnes ha hagut
de confirmar amb les armes la
seva victòria.”1

Tot i aquesta valoració, no totes
les cooperatives van respondre
amb la decisió i l’entusiasme
que requeria el moment, com bé
expressava críticament el dirigent
de les Joventuts Cooperativistes
Andreu Cortines: “Oficialment
el moviment cooperatiu no
sabé comprendre en aquelles
hores transcendentals que del
resultat de la lluita depenia la
seva existència i [que], per tant,
s’havia de posar immediatament
al costat dels obrers revolucio-

naris, ajudant-los de la forma
que hagués pogut i hagués estat
necessari. Les experiències (ne-

gatives) d’Itàlia, d’Alemanya i
d’Àustria no havien alliçonat els
cooperadors adults.”2

Amb la constitució del Comitè
Central de Milícies Antifeixistes
(CCMA), s’organitzà també un
Comitè Central de Proveïments
que fes front a la necessitat de
garantir aliments i productes
bàsics per a la població. Tant les
cooperatives com la Federació
es posaren a la seva disposició
per facilitar l’accés als aliments
basics. Al capdavant d’aquest
segon Comitè hi hagué, durant
un breu temps, un cooperativista
agrari, en Josep Torrents, que
hi estava en representació de la
Unió de Rabassaires.3 Del Comitè
de Proveïments se’n faria càrrec
tot seguit el dirigent de la CNT
Josep Juan i Domènech, també
cooperativista, que fou qui orga-

nitzà el servei de proveïments. El
Comitè convocà la Federació de
Cooperatives per constituir un
subcomitè que contribuís a in-

formar la població i a fer tasques
d’estadística, control i distribu-

ció de productes. La Federació
va coordinar les cooperatives tot
dient-los que, si en aquells mo-

ments volien “conservar llur pa-

trimoni, llur iniciativa col·lectiva,
àdhuc llur existència, han d’obeir
les consignes que emanen de la
nostra Federació”. Les cooperati-
ves van col·laborar també acti-
vament enviant camions de roba

i queviures al front d’Aragó, i al
de Madrid després, i alhora feien
subscripcions per a les víctimes
del feixisme.
La crida dels sindicats per a re-

tornar al treball, un cop dominat
aquí l’aixecament militar, va
evidenciar que els empresaris i
directors de nombroses empreses
havien desaparegut o s’havien
amagat, i això ocasionà que
els treballadors les ocupessin
i se’n fessin càrrec, de manera
que s’obrí un procés bastant
generalitzat de control obrer i
autogestió a la majoria de les
empreses. En determinats casos,
la CNT i els Comitès Antifeixistes
intentaren ocupar, també, algu-

nes cooperatives i mutualitats
malgrat que eren de propietat
compartida.
El 29 de juliol, la Conselleria
d’Economia i Agricultura, per
garantir l’autonomia de les coo-

peratives i mutualitats, decretà la
intervenció de totes les cooperati-
ves de producció i consum, mutu-

alitats i sindicats agrícoles: tant
els ja constituïts com els que es
constituïssin a partir de llavors;
tots restaven sota el control del
Consell Superior de la Coopera-

ció.5 L’endemà mateix, una Ordre
de la mateixa Conselleria resolia
que es delegava a la Federació
de Cooperatives de Catalunya
la intervenció de totes les coo-

peratives de consum, de crèdit,
escolars, sanitàries i mixtes; la de
les cooperatives de producció i
treball, a la Federació de Coo-

peratives de Producció i Treball,
als sindicats agrícoles, a la Unió
de Rabassaires i a altres cultiva-

dors del camp de Catalunya; la
de les mutualitats i germandats,
a la Federació de Mutualitats de
Catalunya; i la de les cooperatives
de pesca i serveis marítims (pò-

sits), a la Federació de Pòsits de
Pescadors. Totes havien de retre
comptes de la intervenció davant
de l’esmentat Consell Superior.5

Per poder complir aquestes
tasques, el Govern reforçà les
competències del Consell Superi-
or de la Cooperació, afegint a les
funcions que ja tenia la d’autorit-

zar el reconeixement de les noves
societats que es constituïssin.
Fou ratificat com a president del
Consell l’Antoni Dot i Arxé, dipu-

tat d’ERC per Girona, que durant
la guerra fou també director
general d’Assistència Social de la
Generalitat.6

El Consell Superior de la Coope-

ració depenia de la Conselleria
d’Economia i tenia les funcions
de promoció, registre, inspecció
i tutela del moviment cooperatiu
català. Estava format per dotze
membres, a més del president:
dos diputats del Parlament; un
representant de cadascuna de les

Primera reunió del

Comité Central de

Milícies Antifeixistes

el 21 de juliol de 1936.

FONS DOC FRG

núm. 383 - gener 2015 nn 22 cooperació catalana n

PREMI JACINT DUNYÓ 2014 - 2N PREMI

branques cooperatives següents:
de consum, de producció, sanità-

ria i de pòsits; dos representants
dels sindicats agrícoles; dos de
les mutualitats; un de la Caixa de
Crèdit Agrícola i Cooperatiu; i un
lletrat de la Conselleria d’Eco-

nomia, segons establia la Llei de
bases de la cooperació del 1934.
S’obrí un cert debat entre col-
lectivització o cooperativitza-

ció com a vies diferents, per
als obrers i els consumidors,
de participació i control en les
empreses i en la distribució dels
productes. Aquest debat fou
especialment viu a la comarca
d’Osona, on hi havia una forta
presència de les cooperatives de
consum i una Federació ben or-

ganitzada, que centralitzava una
bona part de les compres. La seva
experiència era tan reconeguda
que es proposà a en Josep Ferra-

rons, secretari de la Federació,
per a dirigir el Comitè Comarcal
de Proveïments d’Osona.7 Joan
Peiró, cooperativista anarquista,
dirigent de la CNT, escrigué al
diari Llibertat: “Quines formes de
col·lectivització revestirà el cicle
revolucionari? Serà la cooperativa
superada per les noves modalitats
socialitzants, netament socialit-

zants, imposades per l’imperatiu
del gran esdeveniment economi-
cosocial dels nostres dies? Si no
és la cooperativa, què serà?” L’ar-

ticle acaba dient que l’important
és posar tota la intel·ligència i les
energies al servei de la funció de
crear, crear i crear.8

Al camp, com a les ciutats i les
barriades, els comitès locals
antifeixistes passaren a contro-

lar els ajuntaments i a vegades
fins i tot intervingueren alguns
sindicats agraris. La CNT va
promoure la col·lectivització de
les grans finques dels propietaris
feixistes i dels que havien donat
suport a l’aixecament militar del
19 de juliol. Aquests fets obriren
una forta polèmica sobre la col-
lectivització o la cooperativització
del camp, fins que, gràcies al
predomini dels sindicats agríco-

les liderats per la Unió de Rabas-

saires, es va imposar el manteni-
ment de les cooperatives i llavors

El Consell Superior de la Cooperació
depenia de la Conselleria d’Economia
i tenia les funcions de promoció,
registre, inspecció i tutela del
moviment cooperatiu català.

aquests sindicats/cooperatives
es van convertir en els principals
subministradors d’aliments del
país. El 27 d’agost, s’aprovà el
Decret de sindicació obligatòria
dels conreadors de la terra, amb
la unificació dels sindicats d’un
mateix poble, per tal d’organitzar
millor tot el procés de producció
agrària i de distribució, i amb
la creació urgent de sindicats
als pobles on no n’hi havien. En
tots els sindicats agrícoles es
van constituir quatre seccions: 1)
transformació i venda dels pro-

ductes, 2) adquisició d’utillatge
agrícola, 3) socors mutu i 4) caixa
de crèdit.
S’imposà, també, la integració de
tos els sindicats agraris en fede-

racions comarcals i en una única
Federació de Sindicats Agrícoles
de Catalunya (FSAC). I les caixes
de crèdit les controlava la Caixa
de Crèdit Agrícola i Cooperatiu
de la Generalitat.
El Consell d’Economia de Ca-

talunya, creat el 12 d’agost, que
considerava que la cooperació
entre els productors agrícoles
era la formula més eficaç per a la
valoració del treball de l’agricul-
tor i la distribució racional dels
productes agrícoles, promogué
els sindicats/cooperatives com
a base de l’activitat econòmica
agrària i de comercialització dels
productes en la nova economia.
Això no evità, però, certs conflic-

tes entre algunes col·lectivitats
i els sindicats agraris dels seus
pobles, com ho il·lustren els
casos de la Garriga i la Fatarella a
començaments del 1937.9

Calia, també, assegurar i man-

tenir l’activitat de la Quinta de
Salut l’Aliança, un dels principals
centres sanitaris, de caràcter
mutualista, de manera que la
Generalitat cregué convenient
decretar l’expropiació de l’enti-
tat i nomenar-ne interventor en
Francesc Xavier Casals i Vidal,
que era el Comissari d’Assegu-

rances Socials de la Generalitat
i que, de fet, era ja el president
de la mutualitat en qüestió, de
tal manera que va quedar clar
que, independentment de la
utilitat pública que havia de guiar

Antoni Dot i Arxé

va ser President del

Consell Superior de la

Cooperació.

FONS DOC FRG

núm. 383 - gener 2015 n 23 ncooperació catalana n

1. Acción Cooperatista, núm. 690/691, del 31 de juliol del 1936.
2. Josep Edo i Puertas: Andreu Cortines i Jaumot. Valls: Cossetània (en premsa).
3. Andreu Mayayo i Artal: Josep Torrents (1899-1943), pagès de Bellvei del Penedès: dirigent agrari català. Tarragona: El Mèdol, 1988.
4. Butlletí Oficial de la Generalitat de Catalunya, núm. 212, del 30 de juliol del 1936.
5. Butlletí Oficial de la Generalitat de Catalunya, núm. 215, del 2 d’agost del 1936.
6. Butlletí Oficial de la Generalitat de Catalunya, núm. 227, del 14 d’agost del 1936.
7. Josep Casanovas i Prat: El cooperativisme a Osona. Vic: Eumo, 1998.
8. Joan Peiró. Diari Llibertat (Mataró), del 2 de setembre del 1936.
9. Josep Termes. Misèria contra pobresa. Els fets de la Fatarella del gener de 1937. Afers, 2005.
10. Butlletí Oficial de la Generalitat de Catalunya, núm. 227, del 14 d’agost del 1936
11. A. Cortines. “La joventut davant dels moments actuals”. Acción Cooperatista, núm. 693, del 14 d’agost del 1936.

la gestió de l’Aliança, aquesta
continuaria prestant els serveis
sanitaris i socials als seus socis,
tot garantint-los el respecte pels
seus drets.10 Passà el mateix amb
la cooperativa Ràdio Associació
de Catalunya, que, enfront de
l’intent de confiscar-la, restà sota
el control del Consell Superior de
la Cooperació.
La greu situació obligà les coo-

peratives a fer front a les noves
necessitats econòmiques i socials
creades per l’enfrontament mili-
tar, tot i que la dispersió històrica
del sector i el tancament societari
de moltes entitats, feien que mol-
tes esdevinguessin poc operatives
davant les noves demandes dels
treballadors i les urgències del
moment en tots els àmbits: tant
en el dels proveïments com en
l’organització de la producció i
la distribució dels productes del
camp o de la indústria.
Davant d’aquesta situació, van
sorgir noves iniciatives. La més
rellevant va ser la integració de
les cooperatives de Barcelona en
una entitat que es diria Unió de
Cooperadors de Barcelona. La
mateixa iniciativa tingueren les
cooperatives de nombroses po-

blacions d’arreu del país: Mataró,
Vilassar, Montgat, Igualada, Ter-

rassa, etc. Aparegueren, doncs,
grans cooperatives que van tenir
un paper destacat en la distribu-

ció de queviures a les poblacions
respectives.
En aquest context, l’octubre del
1936 es reuniren les federacions
de Cooperatives de Consum, de
Producció, de Mutualitats i de
Pòsits de Pescadors per consti-
tuir una plataforma unitària: la
Confederació de Cooperatives de
Catalunya, per tal de defensar el

cooperativisme i poder intervenir
amb força en les noves instituci-
ons polítiques i econòmiques del
país.
Entre la gent jove de les coopera-

tives, l’aixecament feixista actuà
com un ressort que les mobilitzà
a la lluita i a organitzar-se acti-
vament, constituint la Unió de
Joventuts Cooperatistes. L’Andreu
Cortines, que en fou el president,
en el moment de la constitució
de l’entitat va dir: “Joventuts
organitzades, ara és l’hora de
demostrar que, quan dèiem que
la nostra generació estava predes-

tinada a subvertir l’actual sistema
econòmic i edificar la societat
col·lectivista, teníem raó.”11 Al
seu entendre, la principal tasca
que tenien les joventuts coopera-

tivistes era crear “una generació
cooperatista que comprengués
els problemes d’ordre ideològic,
que unifiqués les cooperatives,
que els donés una direcció i una
administració capaç de superar
l’organització burgesa, que edu-

qués i fes comprendre el veritable
objectiu de la cooperació i les
funcions que realitzaven en les
seves funcions de cooperadors”.
En aquests primers mesos, es
van prendre, entre d’altres, tres
decisions importants per orga-

nitzar la contribució del coopera-

tivisme en la defensa dels inte-

ressos populars i antifeixistes:
1) el reforçament dels sindicats
agraris / cooperatives, 2) la unió
de les cooperatives de consum a
Barcelona i a moltes poblacions
de Catalunya, i 4) la formació de
la Confederació de Cooperatives
de Catalunya. De fet, el paper del
cooperativisme fou especialment
rellevant en l’àmbit agrari i dels
proveïments. n

Andreu Cortines va

presidir la Unió de

Juventuts Coopera-

tistes.

FONS DOC FRG

núm. 383 - gener 2015 nn 24 cooperació catalana n

OPINIÓ

Les fulles seques
Esteve Puigferrat i Aguilar

Una portada molt artística del nú-

mero 383 de la revista Cooperació
Catalana, en la que en l’interior hi
ha un bonic i didàctic reportatge
sobre la cooperativa Nou Verd,
em porta a reflexionar. Per allò
que totes les coses poden tenir el
seu però o contra, aquest contra
és que en termes urbans mai s’ha
de plantar plàtans en els carrers
urbanites o carreteres interiors
d’un poble.
La temptació de plantar-ne és degut
a què qualsevol branca d’un plàtan
adult es pot convertir en un arbre
que arrela fàcilment. Mals col-
laterals, un cop plantats tenim dos
problemes:

Primer, les arrels,
Que destrossen tot els seu entorn
encara que només hi hagi terra. Si
hi ha vorera, encara és pitjor. No
s’hi val allò de deixar un espai d’un
metre i mig per un metre i mig, per-

què a la llarga ho rebenten tot.

Segon, les fulles,
Són gairebé tant indestructibles
com els plàstics inventats pels hu-

mans fa una seixantena d’anys.
Un estoc és tot allò que s’ha de
manipular dues o més vegades.
Acostar les fulles caigudes a la
màquina sigui per part per la bri-
gada municipal, o bé per persones
de la cooperativa Nou Verd, no
crea cap estoc. Recordo que en el
meu poble la màquina quan era
plena anava als afores a abocar-les
en un pila. Quan la pila era prou
gran un altre vehicle les tornava a
carregar i no se pas que carai en
feien.
El meu somni que potser en altres
indrets l’han resolt, seria aconse-

guir que les fulles a l’entrar dins la
màquina, allí mateix es convertis-

sin en uns packs que segons el seu
destí, fossin de mides diferents. Els
domèstics destinats a llars de foc o
estufes, d’una mida semblant a una
o dues totxanes.

Els destinats a la indústria sem-

blant a una bala de palla, que sen-

cera es pogués tirar com combus-

tible en alguna fornal de caldera de
biomassa.

Conclusions
Quin arbre es pot plantar, doncs,
en els carrers de les ciutats? Un
d’ells, el til·ler: té arrels profundes
que deixant al seu entorn un metre
quadrat n’hi ha prou per a què no
faci malbé les voreres. Quan floreix
les seves flors són medicinals. Ep!
Menys pels que els produeix al-
lèrgia, com també passa amb altres
arbres com l’àlber o l’olivera. Pel
fet de ser medicinal, permet que si
es fes la recol·lecció d’aquesta til·la
és un producte fàcil de comercia-

litzar, doncs tots els herbolaris i
farmàcies en tenen. n

ARXIU

ARXIU

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:

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

núm. 383 - gener 2015 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.

Anuario de Estudios Cooperativos. Suplemento
bibliográfico. Bilbao: Universidad de Deusto,
1990.

2.

Apoyo al crecimiento de las empresas. Brussel·les:
Comisión Eurpea, 2002.

3.

Balagué, Àngel. Aspectes econòmics de les
cooperatives agràries. Barcelona: Federació de
Cooperatives Agràries de Catalunya, 1996.

4.

Concurs de Poesia Martí i Pol (15è). Barcelona:
CCOO, 1996.

5.

XII Congrés de Metges i Biòlegs de Llengua
Catalana. El procés d’emmalaltir. Castelló de
la Plana - Benicàssim. Barcelona: Institut
d’Estudis Catalans, 1984.

6.

Consumer co-operatives in a changing world.
Ginebra: ICA, 1989.

7.

Cooperativismo, empresa y universidad. Bilbao:
Deusto Publicaciones, 2010.

8.

Economía social e Iberoamérica: La construcción de un
espacio común. València: CIRIEC-España, 2001.

9.

Echeverría, Angel M. La societat cooperativa.
Barcelona: Esico, 1983.

10.

El Baix Penedès. Barcelona: Caixa de Catalunya,
1990.

11.

El Maresme. Barcelona: Caixa de Catalunya, 1989.

12.

El Parlament de Catalunya. Història i documents.
Barcelona: Servei Central de Publicacions de
la Generalitat de Catalunya, 1980.

13.

L’Alt Penedès. Barcelona: Caixa de Catalunya, 1991.

14.

Llibre blanc de les infraestructures de l’EURAM.
Barcelona: Institut d’Economia i Empresa
Ignasi Villalonga, 2010.

15.

Poblaciones de derecho y de hecho de los municipios
españoles. Madrid: Instituto Nacional de
Estadística, 1977.

núm. 383 - gener 2015 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

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

Núm. 4. Desembre del 2014
CIRIEC Internacional. Lieja (Bèlgica)

Apce.ciriec@guest.ulg.ac.be
www.wileycostumerhelp.com

Revista publicada pel CIRIEC Internacional de caire trimestral, escrita en llengua anglesa i llengua
francesa. Aquest és un número especial, dedicat a les cooperatives agràries. Els temes que tracta
van des de l’actual desenvolupament sobre l’estatut de les cooperatives agràries a la UE, basat en les
dades originals obtingudes en el marc d’un recent estudi europeu, fins a l’exposició de les tendències
d’organització interna, l’entorn institucional i les estratègies relacionades i desenvolupades per les
cooperatives agràries. Reproduïm el sumari, amb els títols corresponents: “Cooperatives agràries a la
UE: Polítiques, estratègies i organització”, article que presenta dades sobre les quotes de mercat, les
competències de les cooperatives i el lloc que ocupen en l’economia; “Les cooperatives agràries a Euro-

pa: Determinants socials i històrics de l’adhesió dels membres de les cooperatives agrícoles”; "¿Quin
impacte tenen les polítiques públiques en la importància i la competitivitat de les cooperatives agràries
europees?” “Les cooperatives agràries postsocialistes a l’Europa central i oriental”; “Posició i resultats
de les cooperatives d’agricultors en la cadena proveïment alimentari de la UE-27”, article que ofereix
noves dades sobre la posició actual de les cooperatives agràries i la funció que fan en les múltiples face-

tes del món de l’alimentació; “Crear un atractiu de la regió: Eines econòmiques i govern de les coope-

ratives agràries franceses”, text en el qual s’estudien les estratègies que porten a terme les cooperatives
agràries franceses; “Vies per a la supervivència de la cooperativa: Estructura, estratègia i regeneració de
les cooperatives fruiteres d’Almeria i València, Espanya”; “¿Desplaçament del control? Els canvis en el
govern interior i si de les cooperatives agràries de la UE-27”, article que analitza els canvis soferts per
les cooperatives en l’aspecte del control intern; “Cooperatives d’afiliació obligatòria i el problema del
«polissó» dels vins Santo de Santorini (Grècia)”. n

OPCIONS

Núm. 48. Setembre-novembre del 2014
Barcelona

cric@pangea.org
www.opcions.org

Revista trimestral en llengua catalana editada pel Centre de Recerca i Informació en Consum. En
aquest número hi ha un quadern central dedicat al consum col·laboratiu, a més dels articles següents:
“Estrenem la nova Consumpèdia del CRIC!”, text per mitjà del qual es presenta el nou espai virtual
d’Opcions: “Iniciatives de canvi, inspiracions, recursos”, que, a manera de petits enunciats, informa de
les iniciatives que porten terme agrupacions i entitats: “Roba Amiga", "Cafèambllet.com", "Crític”,
“Califòrnia, contra els envasos i les bosses”, “Prohibició (parcial) de vendre aigua envasada a San Fran-

cisco”, "Última trucada. Tarifa a discreció”, “Aturem més tractats de lliure comerç", "¡Plasticomenja-

dors escolars, no!”. Segueixen els articles: “Què tenen d’«eco» les ecotintoreries", en què s’analitzen
els sistemes utilitzats per a rentar la roba; “Compartim, però bé”. Les pàgines centrals són dedicades
al tema del consum conscient i col·laboratiu. La revista acaba amb l’article titulat “On és la meva tribu.
Una mirada social des de qui se sap vulnerable”. n

COL·LABORA!

www.bancdelsaliments.org

FA MÉS DE 25 ANYS
QUE LLUITEM CONTRA
EL MALBARATAMENT
APROFITANT ELS
EXCEDENTS ALIMENTARIS
PER DISTRIBUIR-LOS
ENTRE LES PERSONES
DEL NOSTRE ENTORN
QUE MÉS HO NECESSITEN.

