
385
Març 2015 • revista mensual
Any 35è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: Drac Màgic Sccl.

Entrevista: Xavier Palos, President de la Fundació Roca Galès.

Imatge 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. 385 - març 2015 n 3 ncooperació catalana n

385
Març 2015 • revista mensual • Any 35è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Ramon Mir i Pipió, industrial
jubilat i pintor.

5 / EDITORIAL
Imatge cooperativa

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES DE CATALUNYA
Les cooperatives de casa
nostra: les xifres del 2014
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
Drac màgic SCCL: creació, cultura
i treball de les dones a través del
cinema
Pep Valenzuela

Fa 45 anys que aquesta cooperativa
estudia la divulgació del cinema i
audiovisuals, i utilitza aquests mit-
jans en activitats educatives, socials
i culturals, principalment per a nens
i joves. Amb una dedicació especial
a la promoció de la cultura cinema-

togràfica de les dones i les cineas-

tes, organitza des de l’any 1993 la
Mostra Internacional de Films de
Dones de Barcelona.

13 / ENTREVISTA
Xavier Palos, nou President
de la Fundació Roca i Galès
Montse Pallarès

“Cal tornar a tenir una funció clau
i fonamental d’entitat transversal,
aglutinadora i global del moviment
cooperatiu a casa nostra”.

16 / LEGISLACIÓ COOPERATIVA
La llei de Cooperatives del Principat
d’Andorra
Cristina R. Grau

Una de les redactores de l’esborrany
de Proposició de Llei de Cooperati-
ves d’Andorra, que després del trà-

mit parlamentari va ser aprovada el
passat 15 de gener i entrarà en vigor
el proper 13 de març, ens explica els
objectius del Consell general per
crear una llei de cooperatives i ens
avança el seu contingut, així com els
canvis que ha sofert el seu redactat
durant el tràmit parlamentari.

19 / LEGISLACIÓ COOPERATIVA
Entrevista a David Rios, ponent de la
nova Llei de Cooperatives andorrana
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 - Twitter: @rocagales
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: Gravant. Zootrop-Flikr. 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 / FORMACIÓ COOPERATIVA
Itinerari pels consells rectors:
Respostes vitals a un món canviant
Mercè Pascual

25 / TAST DE VI
Criança
Jordi Paris

24 / OPINIÓ
Esblada. Una cooperativa pot ser
la seva repoblació i salvació
Esteve Puigferrat

25 / RESSENYA
Emili Molas i Bergés, 1870-1918
Elisenda Dunyó

26 / BIBLIOTECA
Donació de llibres
Retalls
Elisenda Dunyó

Amb el suport de:

10

13

19

núm. 385 - març 2015 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en
són tres) a Ramon Mir i Pipió
(Barcelona, 1944), industrial
jubilat i pintor

1 2Què et sembla atractiu
del cooperativisme?
La dilució del risc i la suma de les
responsabilitats, quan s’assoleix.
El considero molt positiu en una
societat responsable.

Què no et convenç
del cooperativisme?
La possible pèrdua de responsabili-
tat i/o iniciativa, que es pot relativit-
zar positivament.

3Consideres que hi ha una
altra economia possible?
No sé qui va dir: “Hi han altres
mons, però són dins d’aquest.” Hi
ha una altra economia possible,
sí. Però, en no ser una ciència,
l’economia és subjecta a la condició
humana i, per tant, crec que no es
pot sostreure d’aquest condicio-
nament. ¿És un avantatge o un
desavantatge per al cooperativisme?
És força relatiu.

núm. 385 - març 2015 n 5 ncooperació catalana n

EDITORIAL

Imatge cooperativa

En ple mes de març, destaquem la imatge cooperativa en femení.
Foto: Gravant Zootrop - Flikr

LA COBERTA/

Aquest mes de març, visitem la cooperativa
de treball associat Drac Màgic, dedicada a
l’estudi i la divulgació del cinema i l’audi-
ovisual, i molt especialment a la creació, la
cultura i el treball de les dones en el cinema.
Una imatge cooperativa en un sector sovint
mercantilitzat i majoritàriament masculí.
A la secció de l’entrevista trobareu una con-

versa amb en Xavier Palos, el nou president
de la Fundació Roca i Galès —l’editora de
la revista—, al llarg de la qual ens parla de
les seves motivacions i dels reptes de futur
que creu que té l’entitat i de la manera com
proposa afrontar-los; en definitiva, de les
necessitats de la Fundació i, alhora, de la
seva imatge cooperativa, que és avalada per
una dilatada vinculació al cooperativisme i a

l’economia social i solidària de casa nostra.
Finalment, tenim el plaer de presentar-vos
la flamant Proposició de llei de cooperatives
d’Andorra per boca de l’advocada Cristina R.
Grau López, una de les seves coredactores.
Aprovada al gener, entra en vigor aquest 13
de març. I és que, malgrat la forta tradició i
presència dels drets comunals, el Principat
d’Andorra fins ara no tenia regulació en
matèria de cooperatives. L’aprovació de la
Llei es fa amb la voluntat de contribuir a obrir
noves possibilitats als ciutadans andorrans
a les fórmules empresarials de l’economia
cooperativa. Incloem, també, una entrevista
a David Rios Rius, el conseller que va ser
ponent de la Llei. En definitiva, una bona
imatge cooperativa del nostre país veí. n

núm. 385 - març 2015 nn 6 cooperació catalana n

EL NOSTRE MÓN

Catalunya lidera
l’ocupació cooperativa

El 2014, l’ocupació a les cooperatives ha crescut a
Catalunya en més de dos mil llocs de treball, la xifra
més alta del conjunt de l’Estat espanyol.
Durant l’any 2014, l’ocupació a les cooperatives
catalanes ha augmentat en termes absoluts respecte
a l’any anterior. El 2014, s’han detectat 2.174 nous
llocs de treball a les cooperatives. La xifra de Catalu-

nya és la més alta de tot l’Estat espanyol, seguida pel
País Valencià (1.577 nous llocs de treball), segons
les dades que publica trimestralment el Ministeri
d’Ocupació i Seguretat Social, sobre la base de les
xifres d’afiliacions a la Seguretat Social.
L’ocupació a Catalunya el 2014 va ser un 5,6% més
elevada que l’any anterior, mentre que al conjunt
d’Espanya l’increment va ser del 2%.
L’any 2014 es va acabar amb 41.323 persones que tre-

ballaven en cooperatives a Catalunya, i amb 292.394 a
l’Estat espanyol.
Les dades de la Direcció General de Treball Autò-

nom, Economia Social i RSE del Govern espanyol
asseguren que la xifra total de cooperatives a Espa-

nya és de 20.258, de les quals la majoria es troben a
Andalusia (6.366), després a Catalunya (4.981), i en
tercer lloc al País Valencià (3.415).
Més informació: www.cooperativestreball.coop. n

Deu anys de botigues
Cooperativa Plana de Vic

El passat 23 de febrer, la cooperativa Plana de Vic va ce-

lebrar el desè aniversari de la inauguració de la primera
de les seves botigues a la Rambla Hospital de Vic. Són
deu anys en que la Cooperativa ha estat treballant dia a
dia per poder oferir al consumidor els millors produc-

tes dels seus socis.
La Cooperativa Plana de Vic va néixer l’any 1966, quan
una colla de pagesos i ramaders —allò que avui en
diem emprenedors— van tenir clar unir esforços per
aconseguir millores en les seves explotacions i en
el sector. Amb els anys, l’empresa ha anat creixent i
consolidant-se, ha arribat a tots els serveis que el soci
necessita, i l’any 2005 ha culminat la part final de la
cadena de valor amb el projecte de les botigues Plana
de Vic.
Al llarg d’aquests anys, la marca Cooperativa Plana de
Vic ha anat guanyant espai, i avui és una de les pione-

res en la venda del porc Duroc i de la vedella femella a
les seves botigues. Uns productes, d’altra banda, que
són molt ben valorats pels clients: per la seva qualitat,
diferenciació i gust exquisit.
La cooperativa garanteix que tota la vedella i tot el porc
que comercialitza a les seves botigues provenen de les
explotacions dels seus socis i que n’ha controlat tota
l’alimentació i creixement amb garanties de benestar
animal, fins al punt que a l’etiqueta es consigna la
granja on s’ha criat l’animal en qüestió.
La resta de productes dels socis estan sempre seleccio-

nats perquè puguin aportar al consumidor un producte
de proximitat, natural, artesà i, sempre que sigui possi-
ble, amb valor social afegit.
Actualment, la Cooperativa Plana de Vic té, a més de
la botiga de la rambla Hospital de Vic, una al centre
comercial Sant Jordi de l’Ametlla del Vallès, i dues a
Barcelona: l’una a la travessera de Gràcia i l’altra al
carrer Còrsega.
Més informació: www.planadevic.cat. n

núm. 385 - març 2015 n 7 ncooperació catalana n

Premi al millor treball
de final de grau sobre
cooperativisme

La Fundació Roca i Galès i la Facultat de Dret i Eco-

nomia de la Universitat de Lleida impulsen la realitza-

ció de treballs de final de grau (TFG) sobre aspectes
relacionats amb el cooperativisme. La idea és aprofitar
els treballs de bona qualitat realitzats pels alumnes
d’aquesta Facultat.
Poden ser candidats als premis els estudiants de la
Universitat de Lleida que hagin fet un TFG, preferent-
ment basat en un cas real, i que per la seva importància,
originalitat, implicacions o aportacions mereixin ser
reconeguts especialment. Els TFGs han d’haver estat
supervisats per un professor de la Facultat.
Trobareu les característiques tècniques que han de tenir
els treballs, així com la formació del jurat, al web de la
Fundació Roca i Galès www.rocagales.cat, apartat “Pre-

mis”. El treball ha d’estar redactat en una única llengua
(català, castellà o anglès), i el període de presentació de
candidatures és fins al 15 de setembre del 2015.
Els autors del treball premiat rebran una dotació
econòmica de 500 euros, una invitació per a assistir a
la Jornada sobre Cooperativisme de la Universitat Cata-

lana d’Estiu, una subscripció anual gratuïta a la revista
Cooperació Catalana i un exemplar de les dues últimes
biografies de la col·lecció Cooperativistes Catalans
editades per la Fundació Roca i Galès.
Pel que fa a la difusió del treballs guanyadors, se’n
publicarà un resum a la revista Cooperació Catalana, i el
treball sencer, al Repositori Obert de la UdL, al Dipòsit
de la Recerca de Catalunya (RECERCAT) i a la web de la
Fundació Roca i Galès.
La informació corresponent s’ha d’enviar per correu
electrònic a fundacio@rocagales.cat tot indicant a l’as-

sumpte “Premi millor TFG”; també pot consignar-s’hi
qualsevol dubte o petició d’aclariment.. n

Oikocredit, quinze anys
de presència a Catalunya

L’any 2015 és un any molt especial per a la cooperativa
OikoCredit Internacional. Enguany es compleixen
quaranta anys des del seu naixement als Països Bai-
xos, que signifiquen quatre dècades dedicades a oferir
crèdits convencionals i microcrèdits per al desenvolu-

pament d’iniciatives productives al Tercer Món.
L’aniversari d’Oikocredit a escala mundial coinci-
deix, també, amb els quinze anys del naixement de
la seva filial a Catalunya. Oikocredit Catalunya és
una de les trenta associacions de suport, repartides
en tretze països, amb les quals compta la Societat
Cooperativa Oikocredit Internacional. La seu cata-

lana treballa perquè persones i organitzacions del
territori puguin invertir èticament els seus estalvis en
projectes que fomentin la justícia social i la igualtat.
Segons dades d’Oikocredit Internacional, en l’actu-

alitat 52.000 persones de tot el món aporten els seus
estalvis per permetre el finançament de vuit-centes
empreses socials de seixanta-tres països de l’Amèrica
Llatina, l’Àfrica, l’Àsia i l’Europa de l’Est. L’entitat
porta a terme, a més, activitats de sensibilització so-

bre inversions socialment responsables i fan difusió
de la banca ètica.
El passat 17 de febrer, va tenir lloc el primer dels
actes de commemoració d’aquest aniversari. L’esde-

veniment, celebrat a la Universitat Pompeu Fabra de
Barcelona, va comptar amb la participació de Xavier
Fernández-Díaz Mascort, president de l’Associació
Oikocredit Catalunya, i Carina Torres, responsable
de la Unitat d’Agricultura d’Oikocredit Internacional.
Durant tot el 2015, la cooperativa anirà celebrant aquest
doble aniversari amb esdeveniments a tot el món.
Oikocredit Catalunya forma part de la Xarxa d’Econo-

mia Solidària i també es troba adscrita a l’Associació
Fiare Catalunya i a Finançament Ètic i Solidari (FETS).
Més informació: www.oikocredit.es/ca.. n

núm. 385 - març 2015 nn 8 cooperació catalana n

EL NOSTRE MÓN

Minera Olesana
i Eticom - Som
Conexió, noves
cooperatives de
la FCCUC
Dues cooperatives de consumidors
s’afilien a la Federació de Coope-

ratives de Consumidors i Usuaris
de Catalunya (FCCUC). En concret,
ens referim a una cooperativa que
acaba de celebrar els 147 anys de la
seva fundació com a Sociedad Mi-
nera Olesanesa i que, en assemblea
general de socis del 8 de desembre
del 1992, va aprovar constituir-se
com a cooperativa.
La cooperativa, amb més de deu mil
socis, té com a tasca principal el
proveïment d’aigua potable, un ser-

vei que presta al municipi d’Olesa
de Montserrat.
D’altra banda, tenim la nova coope-

rativa Eticom - Som connexió, que
va celebrar la seva assemblea cons-

tituent el passat 24 de gener i que
té per objecte social la prestació de
serveis de telefonia i d’internet.

Més informació: www.fccuc.coop,
www.cmineraolesana.es i
www.eticom.coop. n

TEB Solucions
neteja les
instal·lacions
de la Filmoteca
L’equip de TEB Solucions es fa càrrec, des
d’aquest febrer, de la prestació de servei
de manteniment i neteja de les instal-
lacions que la Filmoteca de la Generalitat
té a Barcelona i a Terrassa. Aquesta nova
activitat sorgeix gràcies a un acord marc
de col·laboració amb el Centre d’Iniciati-
ves per a la Reinserció (CIRE), que dóna
lloc a la possibilitat de concórrer a licita-

cions d’aquesta empresa pública.
TEB Solucions avança així en la generació
d’ocupació per a persones amb disca-

pacitat intel·lectual, i ho fa de manera
complementària amb altres col·lectius
que pateixen risc d’exclusió social.
Més informació: www.teb.org. n

Ens estrenem
a Twitter!
Amb el nom d’usuari @rocagales, la
Fundació Roca i Galès, editora de la revista
Cooperació Catalana, amplia la seva presència
a les xarxes socials.
Amb el compte de Twitter, la Fundació
pretén expressar la immediatesa d’aquesta
xarxa piulant i repiulant l’actualitat coo-

perativa, pròpia i del sector, així com la
de l’economia social i solidària. Aquest
compte complementa la presència que té la
Fundació a Facebook amb un perfil propi i
una pàgina de la seva Biblioteca.
Guanyar presència a les xarxes socials for-

ma part dels objectius fixats per la nova pre-

sidència de la Fundació Roca i Galès, dins
del marc general d’un Pla de comunicació
que inclou la dinamització del web existent
a www.rocagales.cat, la creació d’un butlletí
digital i la versió digital d’aquesta revista
Cooperació Catalana.
Us convidem a seguir-nos i compartir-nos! n

núm. 385 - març 2015 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA

Les cooperatives de casa nostra:
les xifres del 2014
Confederació de Cooperatives de Catalunya

Un any més, ha arribat el moment
de fer una anàlisi de l’evolució de
les dades del cooperativisme. Hem
de dir que el 2014 ha sigut un any
contradictori: d’una banda, estem
contents perquè ha crescut el nom-

bre de persones que treballen a les
nostres cooperatives; però, de l’al-
tra, ens sap greu que hagi baixat el
ritme en la creació de cooperatives.
En la mateixa línia del que hem co-

mentat en altres ocasions respecte
d’anys anteriors, les dades estadís-

tiques encara no reflecteixen amb
profunditat la realitat cooperativa.
Tanmateix, com que la qualitat de
les dades és constant, estem en
condicions de comparar l’evolució
d’aquests darrers anys.
A hores d’ara, només podem analit-
zar les dades de creació d’empreses
i les de creació de llocs de treball:
perquè encara presenten man-

cances importants les de caràcter
qualitatiu, com ara les referents als
resultats econòmics; a la qualitat de
l’ocupació; al percentatge de sexes
entre els treballadors, siguin socis o
no; a les eines de gestió; o a la qua-

litat de la posició financera de les
cooperatives. Per tant, constatem
una vegada més que ens cal fer un
esforç més gran per generar un sis-

tema d’informació que ens permeti
tenir un coneixement més profund
de la realitat cooperativa.
Sobre la base de les dades de què
disposem, observem que el 2014 ha
tingut un comportament molt dife-

rent del que esperàvem amb relació
a la creació de cooperatives: se n’han
creades 119, una xifra que està bastant
per sota de les 146 tant del 2012 com
del 2013. La davallada ha sigut gene-

ralitzada en les cooperatives de totes
les classes, però especialment l’han
patida les de treball associat, ja que,
per bé que representen el 83% de les
creades, cal recordar que el 2013 se’n
van crear 121, i el 2014 només 98, és
a dir, que hi ha hagut una disminució

de prop del 20%. I encara ha minvat
més l’aparició de noves cooperatives
de serveis, ja que, malgrat que el 2014
suposen el 10% del total de les crea-

des, en xifres absolutes han experi-
mentat una davallada del 30%, ja que
tan sols se n’han creat 11 davant les 16
dels dos anys anteriors. A banda de
les de serveis, cal destacar que no ha
sigut significativa la creació d’altres
cooperatives com a conseqüència de
la cooperació de diferents col·lectius i
empreses, com són també les coope-

ratives mixtes, les de segon grau i els
grups cooperatius; aquest 2014, s’han
creat tres cooperatives, enfront de les
deu que es van crear l’any 2012.
Les dades positives han sigut les
relatives a l’ocupació. El 2014, s’ha
assolit la xifra d’ocupació de 41.323
persones. S’ha superat, per tant, la
xifra del 2008: 41.200. Tot i que ens
falten mil llocs de treball per a arri-
bar als nivells d’ocupació d’abans de
la crisi (el 2007 n’hi havien 42.359),
hem superat clarament la xifra de
37.752 de l’any 2012, que va marcar
el mínim d’ocupació a què vam arri-
bar en el període 2007-2014.
Aquesta tendència en les dades, en
cas que es consolidi, ens permet fer
una reflexió que podria ser impor-

tant per al futur. Les dades indiquen
que s’està produint un canvi en la
dimensió de les empreses cooperati-
ves, ja que l’augment d’ocupació ha
anat acompanyat d’una disminució
en el nombre de les creades, per la
qual cosa l’increment d’ocupació
prové de les cooperatives que es
mantenen. Així doncs, sembla lògic
deduir que, en l’àmbit de l’ocupació,
les cooperatives estan augmentant
en dimensió: en llocs de treball.
Tot i això, considerem que la
creació realment significativa
d’ocupació arribarà en la mesura
que siguem capaços d’incrementar
el nombre de cooperatives, ja que
l’augment de la dimensió de les
empreses considerada en nombre

de llocs de treball té, habitualment,
un ritme més lent que la resta de
variables empresarials. Mantenim,
doncs, que la creació de coope-

ratives és un puntal bàsic per a la
creació d’ocupació i, per tant, per
al desenvolupament del model co-

operatiu en la societat; ja que amb
el creixement de les cooperatives
existents no n’hi ha prou: si volem
escampar la idea que a la humanitat
li convé resoldre cada dia més les
seves necessitats d’una manera col-
lectiva, ens caldrà donar un ritme
més accelerat a la creació de noves
societats que estenguin aquest
model de fer empresa.
És evident, doncs, que hem de fer un
esforç més gran per afavorir la creació
de cooperatives. I hem de continuar
insistint que aquests nous projectes,
per a tirar-los endavant, cal que treba-

llin en la planificació i en la generació
d’equips de treball dinàmics i mul-
tidisciplinaris; i, també, que valorin
constantment i acuradament les seves
possibilitats d’èxit, especialment pel
que fa al possible posicionament en
el mercat i les vendes potencials. Tot
projecte cooperatiu, cal dotar-lo de
grans dosis de realisme, de manera
que, un cop iniciat el procés, posem
tots els esforços en l’assoliment dels
objectius que ens en assegurin la via-

bilitat. L’èxit de la cooperativa depèn
clarament de les accions que facin els
seus socis en l’àmbit comercial i pro-

ductiu, però també en el financer i en
el de control de la gestió. Finalment,
cal que siguem conscients que en
el nostre entorn proper la demanda
encara és feble i que, alhora, tampoc
no podrem comptar amb la deman-

da de l’administració pública d’una
manera gaire normalitzada. Per tant,
no hem desestimar les possibilitats
de l’exportació, sinó al contrari.
En definitiva, ens convé molt seguir
el camí d’esforç col·lectiu i il·lusió
realista que hem mantingut aquests
últims anys.n

núm. 385 - març 2015 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES

Drac Màgic SCCL: creació, cultura
i treball de les dones a través
del cinema
Pep Valenzuela
@pepvalenzuela

Drac Màgic, o com viure el cinema com
a eina per a entendre la realitat —amb
informació, denúncia, pedagogia— i
així transformar-la, de manera molt
encisadora i entenedora, a l’abast
de la majoria. “A partir del cinema i
els audiovisuals, Drac Màgic elabora
un seguit de propostes i programes
des dels quals es treballen diferents
aspectes, com ara la formació en
llenguatges audiovisuals, l’anàlisi
de la representació de les dones en
els mitjans de comunicació i la de la
seva presència com a autores en el
camp del cinema, o la dinamització
de debats a partir d’una pel·lícula per
treballar diversos temes socials.”
La cooperativa es va fundar, l’any
1970, amb dos objectius principals:
estudiar la divulgació del cinema i
dels audiovisuals, i utilitzar aquests
mitjans en activitats educatives, so-

cials i culturals, principalment per a
nens i joves. Impulsant el projecte,
com a “mare i ànima” de la coope-

rativa, hi va ser la Dolors Manté,
fins a mitjan any 1986, i hi ha deixat
petja i una feina feta molt important
en la normalització del català en el
cinema infantil.
Això, amb la complicitat de platafor-

mes d’educació artística, com ara el
moviment Rialles i el seu programa
“Pedagogia de l’espectacle”, i Cavall

Fort. Al darrere també hi havia en
Miquel Porter, que era historiador
i crític cinematogràfic, a més de
membre dels Setze Jutges. Avui, dels
fundadors no en queda cap, però el
projecte manté objectius i nivell, i
va innovant constantment i creant
xarxes de col·laboració.
En aquest moment, tots els socis de
la cooperativa són dones, “però no
pas per una opció ni per una qüestió
programàtica”, adverteix l’Anna Solà,

membre d’honor de l’Acadèmia del Ci-
nema Català. El cinema fet per dones
i sobre dones és actualment un dels
camps de treball marca de la casa, però
no és pas una cooperativa de dones.
De fet, aquest tema i objectiu de treball
va ser incorporat quan Drac Màgic ja
feia uns quants anys que corria.
La cooperativa es fundà gràcies a
la iniciativa de persones vinculades
a l’activisme polític i social, a la
defensa de la llengua i a la de la pro-

moció d’uns espectacles de qualitat
per a públics infantils. Aquests van
els objectius fundacionals.
I els agents, com ara la Dolors i el
mateix Porter, persones vinculades
a l’àmbit de l’esquerra catalana, així
com alguna gent relacionada amb el
monestir de Montserrat, “formaven
part d’aquelles iniciatives sorgides a
finals del franquisme”, assenyala l’An-

na, que durant els anys 1970 va partici-
par en la Federació de Cineclubs.

Fase de gran creixement i crisi
Van viure una primera fase caracte-

ritzada per una dinàmica d’expansió

molt forta, a través del suport de
La Caixa (primerament la Caixa de
Barcelona i després La Caixa). L’en-

titat financera patrocinava l’activitat
principal, que es va estendre per tot
Catalunya: “Cinema a l’escola”.
Eren cicles de cinema per a cen-

tres educatius, a moltes ciutats de
Catalunya. Això va representar un
impuls molt gran per a l’economia i
el desenvolupament de la cooperati-
va. Van arribar a atendre uns cent mil
alumnes durant cada curs.
A les sessions específiques de
cinema hi havia un acompanyament
pedagògic per a aprofitar els motius
i relacionar-los amb l’experiència,
“no només per a conèixer el món del
cinema, sinó també per a relacionar
el coneixement que aporten les pel-
lícules als currículums escolars, que
és una de les parts més importants
de la feina”.
El 1979, ja n’hi havia deu socis, els
treballadors fixos, i un ampli equip
de col·laboradors arreu del país que
feien les feines puntuals. Fins al
punt d’inflexió, l’any 1986, en què es
va produir una crisi, principalment
perquè el suport de La Caixa es va
retallar de manera bastant dràstica.
Amb l’encariment de l’activitat, la
demanda va caure molt.
En aquesta crisi, la meitat dels socis,
cinc, van marxar. Els altres es van
quedar, “però fent un replantejament
de tot, imaginant un altre model de
treball i d’empresa”. Van eixugar
deutes i van buscar noves vies per
a dinamitzar la feina, ampliant-la
amb altres serveis i amb altres línies
i ofertes. Començaren a anar, també,
fora de Catalunya: a Madrid i el País
Valencià.
Els dos grans programes, el de
cinema per a l’etapa de primària i el

Anna Solà, direcció de continguts.

P.V.

núm. 385 - març 2015 n 11 ncooperació catalana n

de cicles per a secundària i batxi-
llerat es mantingueren, i encara
avui tenen molta importància; però
relativa, ja que es fan moltes altres
activitats, com ara, de manera molt
destacada, les relacionades amb
les dones, especialment la mostra
internacional de films de dones,
que ja té més de vint anys.
Va ser en aquell moment que
aparegué com a àrea de dedicació
especial el tema de les dones, i en
concret la promoció de la cultura
cinematogràfica de les dones i de
les cineastes, com també de les
dones i els mitjans de comunicació.
“Això va sorgir del propi nucli”,
aclareix, “tot ampliant, lògicament,
amb nous col·laboradors, però amb
l’alerta de no fer créixer la plantilla
fixa.” Van consolidar aquestes no-

ves vies de treball i així arriben fins
al moment actual.
El treball sobre les dones no va
sorgir per casualitat, òbviament.
Hi han vincles amb el moviment
feminista, a escala nacional i inter-

nacional, amb grups que organit-
zen festivals de cinema de dones
a París, a Mont-real, a Florència;
també en contacte amb gent
que està programant seminaris i
estudis específics en universitats
estrangeres.
Durant tot aquell període, tot i un
parèntesi d’anys durant el qual
l’Anna i una altra sòcia, la Marta
Selva —també membre d’honor de
l’Acadèmia de Cinema—, van fer
“un salt a la política” —van estar
en el Govern del Tripartit treballant
a l’Institut Català de la Dona—, la
cooperativa va mantenir continuïtat
amb els projectes.
Sis anys i mig en el govern, “allò és
molt dur i molt absorbent i no és
tan creatiu”, assegura, “però va ser
una opció personal”. Ho van resol-
dre mitjançant un acord, una exce-

dència temporal per servei públic,
durant la qual van ser substituïdes
per altres persones de l’equip, i no
hi va haver cap problema.
Actualment, la cooperativa està
formada per quatre sòcies, l’Àngels
Seix, gerent; la Montse Pellicer, cap
de l’àrea administrativa, i l’Anna i
la Marta. Hi ha, també, un equip de
cinc persones contractades, algunes
a temps parcial i d’altres a temps
complet. I un equip més gran de
col·laboradors.

Cinema de dones i observatori
de mitjans
La part de la pedagogia i la “forma-

ció cinematogràfica de nous públics”
té un nom: “Construir mirades.
Formació en llenguatges audiovi-
suals”, que és el “gran programa de
formació adreçat a criatures des de
tres anys fins a la universitat”.
Ara bé, el treball que ha crescut més i
ha guanyat més rellevància ha estat el
relacionat amb les dones. Fan progra-

mes a la Filmoteca de Catalunya i amb
associacions en diversos cinemes de
Barcelona i de les comarques veïnes.
És un programa que s’estén al llarg de
l’any, una activitat de divulgació de les
cineastes i el treball en relació amb la
creació femenina en l’àmbit del cine.
L’activitat amb més ressò és la Mostra
Internacional de Films de Dones de
Barcelona, que es va iniciar l’any 1993.
Després, de cada un d’aquests pro-

grames en surten subprogrames,
com ara “El vídeo del minut: un
espai propi”, una invitació a totes
les dones perquè filmin els aspectes
de la seva realitat que les signifiquin
com a subjectes. O el programa
“Vistes i no vistes”, per a facilitar la
programació d’activitats a totes les
persones responsables de l’organit-
zació d’actes al voltant de les dones.
També constitueix una experiència
important l’Observatori de les Do-

nes en els Mitjans de Comunicació,
“una entitat que ofereix eines de
visió crítica, anàlisi i sensibilitza-
ció als ciutadans per fomentar una
reflexió crítica davant de continguts
sexistes i discriminatoris dels mit-
jans de comunicació”.

Mercat diversificat i nous
perfils professionals
Després de la crisi, Drac Màgic
intentà establir un equilibri entre les
seves diverses línies de treball. D’una
banda, amb les institucions, intentant
treure el màxim profit de totes les
convocatòries, sobretot de subvenci-
ons, tant les que es convoquen aquí,
a Catalunya, com les del Ministeri de
Cultura o altres instàncies.
De l’altra, amb els ingressos propis
de les activitats, mirant que la cosa
no es decanti cap a la dependèn-

cia de la subvenció pública, que
“creiem no és ni èticament respon-

sable ni convenient per a mantenir
una estructura econòmica”. Per
tant, intenten “posar l’èmfasi a

P.V.

P.V.

P.V.

Anna Solà amb Marta Prieto.

Oficina de Drac Màgic al carrer Sant Pere Mitjà de Barcelona.

núm. 385 - març 2015 nn 12 cooperació catalana n

obrir sempre nous mercats, noves
oportunitats de negoci a través de
contractes puntuals que ens puguin
venir d’ajuntaments, d’organitzaci-
ons, de museus o d’altres clients”.
Amb això han repensat també els
perfils del personal, “buscant que les
persones siguin més polivalents”,
per a poder seguir donant impor-

tància —ho consideren bàsic— a la
innovació i el desenvolupament de
nous projectes. “En el món de la cul-
tura això és bàsic”, sentencia l’Anna.
I més encara si tenim en compte la
importància especial de les tecnolo-

gies amb les quals treballen: “Hi han
hagut canvis absoluts.” Ara mateix
han reobert una distribuïdora que
havia començat amb cinema infantil,
distribuint un total de quaranta-una
pel·lícules doblades al català. Tanca-

da el 2005, ara han tornat a obrir-la
amb un impuls diferent.
D’una banda, noves pel·lícules, i
de l’altra, la recuperació de films
clàssics, entre els quals uns quants
que la cooperativa ja havia difós.
“No té res que veure la tecnologia
que vam deixar amb aquesta amb la
qual hem de treballar ara, i que ens
demana un reciclatge tecnològic i
professional: totes dues coses, ja
que tots els processos han canviat.”

La cooperativa era el més natural
Quan l’Anna entrà a Drac Màgic,
feia vuit anys que l’experiència
cooperativa funcionava. “Aquell
era un moment en què les soluci-
ons cooperatives formaven part de
projectes d’iniciatives progressistes
i d’esquerres del país.” Es creaven
cooperatives en molts àmbits, “era
una revifada del cooperativisme a
Catalunya, que fins llavors havia
estat més vinculat al món agrari i
poca cosa més”.
Amb l’experiència viscuda, creu que
“és molt millor la pauta, l’estructu-

ra i el funcionament d’una empresa

LES NOSTRES COOPERATIVES

cooperativa; que pot tenir més
de cooperativista o menys, però
d’entrada t’obliga a tenir en compte
unes formes de gestió molt més
horitzontals. La cooperativa és molt
més participativa, molt més oberta
a les funcions socials del treball que
es desenvolupa, que és una cosa que
en una empresa mercantil també
pots introduir, però que no apareix
d’una forma tan natural”; ni és
obligatòria, com sí que ho és a les
cooperatives.

“Amb l’experiència
viscuda, és molt millor
la pauta, l’estructura i
el funcionament d’una
empresa cooperativa.”

I, pel que fa a la diversificació de
projectes, l’Anna explica que des
de l’any passat participen en el
programa AraCoop, amb Tàndem
Social, desenvolupant la part de
pedagogia de les cooperatives
adreçada als centres educatius,
en concret organitzant el conei-
xement de les cooperatives in

situ a través de visites que fan els
alumnes a les cooperatives del seu
territori. n

DRAC MÀGIC

DRAC MÀGIC

DRAC MÀGIC

L'animació

experimental.

Imatges per pensar:

els insectes.

L'animació

experimental.

núm. 385 - març 2015 n 13 ncooperació catalana n

ENTREVISTA

Xavier Palos, nou President de la Fundació Roca i Galès:

“Cal tornar a tenir una funció clau
i fonamental d’entitat transversal,
aglutinadora i global del moviment
cooperatiu a casa nostra”
Montse Pallarès
@montpallares

La Fundació Roca i Galès, l’editora

d’aquesta revista, és una entitat cultural

que es va constituir l’any 1976 amb

l’objectiu de promoure i divulgar els

principis i valors del cooperativisme a

casa nostra, estudiar i defensar el medi

ambient i fer estudis per contribuir al

benestar social. En Xavier Palos, nou

president de la Fundació, es proposa fer

conèixer aquesta a les entitats i persones

del món cooperatiu que encara no saben

que existeix. El nou president va néixer

el 27 de gener del 1962 i forma part del

món del cooperativisme i de l’economia

social des de la seva vinculació a la

cooperativa Trèvol (en la qual va co-

mençar fent de comercial) fins a l’actual

Quèviure. També és el secretari tècnic

de la Xarxa d’Economia Solidària i una

de les figures clau en l’organització i

l’èxit de la Fira d’Economia Solidària de

Catalunya.

Per què et vas presentar a
la presidència de la Fundació
Roca i Galès?
Per dos motius. D’una banda,
perquè penso que cal un canvi en
la Fundació, i de l’altra, perquè em
veig capacitat per a portar la pre-

sidència de la Fundació en aquest
moment concret. Pel que fa a la
necessitat de canvi en la Fundació,
des del meu punt de vista calia fer-
hi una transformació generacional,
dotar-la de gent més jove, rejove-

nir-la; però no només des del punt
de vista de l’edat de les persones
que formen part del Patronat, sinó
també en el sentit de fer-la més di-
nàmica i activa. Pel que fa a la meva

idoneïtat com a president de la
Fundació, em trobo en un moment
professional i vital en el qual crec
que estic capacitat per a tirar enda-

vant el projecte. Vaig pensar que la
meva experiència en altres entitats
de les quals he format i formo part,
com ara Trèvol, Quèviure i la matei-
xa XES, podia ser profitosa per a la
Fundació i em veia amb cor i amb
ganes d’afrontar aquest repte.

I per què creus que calia aquest
canvi?
Segons el meu parer, la situació de
la Fundació es trobava en un punt
d’estancament que no era beneficiós
per al desenvolupament de la seva
activitat. Havia esdevingut una eina
una mica desfasada. D’una banda,

vivia un moment de mirar-se molt
cap endins, però no pas un procés de
reflexió interna que li permetés mirar
enfora, sinó que el feia deixar de ser
una eina útil per al sector i per al mo-

viment cooperatiu. Des del meu punt
de vista, calia una sacsejada, i la meva
idea va ser apuntar-m’hi per prendre
part en la renovació de la Fundació.

Aquesta situació d’estancament ja
feia temps que durava?
Sí: hi ha hagut un període d’uns
quants anys en el qual ha entrat
ben poca gent nova, i en el qual la
Fundació no es renovava ni es rejo-

venia... I es creaven unes inèrcies
concretes que, tot i ser positives en
algun cas, també es podien conso-

lidar com a tradicions que no calia

M.P.

Xavi Palos és el

President de la

Fundació Roca i Galès

des de finals de gener

de 2015.

núm. 385 - març 2015 nn 14 cooperació catalana n

ENTREVISTA

que perduressin per se, perquè al
final es poden establir dinàmiques
no enriquidores.

Des d’aquest punt de partida,
quins són els reptes que afrontes
com a president de la Fundació?
Els reptes, bàsicament, són cana-

litzar totes les necessitats que pot
tenir el sector o moviment coopera-

tiu i aconseguir que la Fundació li
sigui útil. Dins de les finalitats de la
Fundació, hi ha la defensa del coo-

perativisme i del medi ambient, i cal
millorar l’eficiència de la Fundació i
dels seus recursos.
Quan ens posem a treballar en àmbits
concrets dels sectors de l’economia
social i solidària, hem de tenir clar
que no només cal que hi treballin els
representants de les federacions (tot i
que també han de ser-hi), sinó també
que participin en aquest debat les co-

operatives, les entitats, les empreses
que desenvolupen la seva activitat al
voltant de l’economia social i solidà-

ria. La idea és fer una Fundació molt
inclusiva i participativa.
Per exemple, la revista Cooperació

Catalana és un òrgan de la Fundació
Roca i Galès. Ha de ser representativa
de la Fundació, és clar; però també
portaveu de tot el ventall de sensi-
bilitats i realitats que hi ha entorn
de l’economia social i solidària i del
cooperativisme. Perquè aquesta és
una de les funcions que ha de tenir la
Fundació. Ser transversal i global.

I això com es fa?
Potser fins ara hi havien unes neces-

sitats en el sector que la Fundació
no veia, o veia poc. Ara és important
començar a relacionar-se més amb
l’entorn i amb el món cooperatiu.
Per exemple, la Fundació participava
poquíssim en l’entramat de xarxes
que estan sortint actualment. A partir
d’ara, crec que és bàsic establir més
interlocucions amb la gent, crear
convenis, no repetir o no duplicar
esforços. Cal, també, establir una
descripció més clara de les funcions
de la Fundació i marcar responsabi-
litats o tasques concretes. Això fins
ara estava molt en mans de l’equip
directiu, però no s’ampliava a la resta
del Patronat. Caldria que aquest fos
més ric, més col·laboratiu (que es
facin feines concretes i que no es vin-

gui només a escalfar cadira). Cal més
participació. Si la gent agafa les feines
amb criteris clars, anirem a més.
La idea és fer una Fundació més
participativa en el sentit de no
quedar-se només en el que és el
Patronat, sinó anar més enllà i obrir
la Fundació a persones i entitats,
i crear un cercle proper per treba-

llar-hi conjuntament.

Podríem dir que el que esteu
intentant fer és tornar, d’alguna
manera, als orígens, que havien
quedat una mica pervertits?
Sí, podríem dir que volem tornar als
orígens, però en el moment històric
i en les circumstàncies concretes
actuals. Quan va néixer la Fundació,
l’any 1976, a casa nostra no estava
consolidat el cooperativisme i no
existien les federacions de coopera-

tives. Aleshores, un dels propòsits
de la Fundació va ser suplir aquesta
funció. Això, nosaltres ara ja no ho
podem fer: no és feina que ens toqui
fer. El que sí que podem fer és tenir
una visió transversal del moviment
cooperatiu. Podem mirar una mique-

ta més enllà. I, com que no es preo-

cupa el dia a dia de la supervivència
econòmica i no depenem de subven-

cions, podem tenir una funció abso-

lutament neutral, i podem posar les
nostres eines i els nostres recursos al
servei del cooperativisme.
La realitat actual és que la Fundació
s’ha anat allunyant (en general,
i pels motius que siguin) de la
realitat cooperativa. S’ha notat molt
el fet que alguns dels patrons no si-
guin persones actives dins del món
del cooperativisme... En aquest
sentit, cal restablir els vincles que
s’han trencat amb el pas del temps,
i tornar a tenir una funció clau i
fonamental d’entitat transversal,
aglutinadora i global del moviment
cooperatiu a casa nostra. En dife-

rents àmbits, en el paper d’estudi i
d’investigació de l’economia social.
Cal un equilibri. La història ha d’es-

tar al servei del present. El passat
ha de servir per a aprendre, per a no
cometre els mateixos errors.

Cal fer proselitisme?
Cal obrir-se més al sector. La Fun-

dació s’ha de mostrar al sector. Les
cooperatives més antigues sí que
saben que la Fundació existeix, però
n’hi han moltes altres que ni tan
sols coneixen la nostra existència.
Cal generar reflexió i convertir la
Fundació, encara més, en la genera-

dora d’espais de trobada i de creació
de pensament i de discurs crític per
al present i el futur.

Quin és el teu model
de cooperativisme?
Jo, de tarannà, sóc una persona
conciliadora. Cal respectar totes les
sensibilitats que hi han en el coope-

rativisme, totes; i no promocionar
només un model en concret (com
fan, per exemple, les institucions).
A més, des de la Fundació és impor-

tant, de cara al nostre funcionament
i a la necessitat de ser una eina útil
i al dia, no limitar-nos només al
cooperativisme. Hem de mirar el
que passa al nostre voltant, tenir els
ulls més oberts, i tenir en compte i
valorar les experiències diverses que
es fan a casa nostra sobre econo-

mies col·laboratives, economia so-

cial, emprenedoria... I tenir-les en
compte; no pas de manera priorità-

ria, ja que la prioritat de la Fundació
Roca i Galès és el moviment coope-

ratiu, però sí comptar-hi. I el que
tinc molt clar —i sempre he tingut

Xavi Palos està vincu-

lat al cooperativisme i

a l'economia solidària

des de fa molts anys.

XES

núm. 385 - març 2015 n 15 ncooperació catalana n

Cal generar reflexió i
convertir la Fundació,
encara més, en la
generadora d’espais de
trobada i de creació de
pensament i de discurs
crític per al present i el
futur.

clar— és que els valors cooperatius
han d’estar per sobre de tot.
El que sí que està clar és que tinc una
sensibilitat i una ideologia concretes
i que la meva experiència en el món
cooperatiu també és molt concreta. I
aquesta experiència em diu que la mi-
llor manera de funcionar cooperativa-

ment és l’autogestionària i assemble-

ària. Fa vint-i-cinc anys que participo
d’aquests principis, i en les entitats
en les quals he estat hem funcionat
i funcionem d’aquesta manera; i he
comprovat que és un model d’èxit i
satisfactori. L’autogestió funciona. I el
model de cooperativisme més partici-
patiu és, també, el model cooperatiu
més eficient i, per descomptat, l’idoni
i el que funciona per a mi.
Però, evidentment, des del meu
càrrec de president de la Fundació
Roca i Galès la meva prioritat és
promocionar el cooperativisme en
general, la cura del medi ambient i
el benestar social. No imposaré la
meva opinió, perquè no cal imposar
res, perquè hem de conviure junts
tots els tipus de cooperativisme.

En aquest sentit, què en penses,
de les polítiques de la Direcció
General?
Des del meu punt de vista i des del
model de cooperativisme que he repre-

sentat fins ara, les polítiques de la DG
deixen molt a desitjar, tenen mancan-

ces molt importants. De la mateixa
manera que la meva sensibilitat no
s’hauria d’interposar en la manera
com gestiono la presidència de la Fun-

dació i he de procurar ser conciliador
i encabir totes les ideologies del món
cooperatiu, la Direcció General hauria
de procurar fer el mateix, perquè
representa tot el sector i no només les
grans cooperatives. Suposo que la DG
també ha experimentat un model de
cooperativisme concret,
diferent, un cooperativisme que
potser valora més la mida de les
cooperatives o la grandària de la
producció i bandeja altres qüestions
que per a mi són fonamentals. I
això significa que altres sensibilitats
que han optat més pel treball en
xarxa i la intercooperació no queden
tan reflectides dins de la DG pel que
fa al tema de la promoció, etcètera.
Què demanaria jo a la Direcció Ge-

neral? Doncs, evidentment —i tenint
en compte que la sensibilitat de ca-

dascú és la que és—, que, tot i això,
es fes una promoció i difusió dels
valors del cooperativisme i que dins
de la promoció es tingués en compte
tot el que representa la consolidació
d’eines que ja existeixen, per po-

sar-les al servei del cooperativisme,
més que dedicar-se a reglamentar i a
posar traves i restriccions al movi-
ment cooperatiu per equiparar-lo a
l’economia mercantil. n

XES

Xavi Palos també és el

coordinador de la Fira

d'Economia Solidaria

de Catalunya.

núm. 385 - març 2015 nn 16 cooperació catalana n

LEGISLACIÓ COOPERATIVA

La Llei de Cooperatives
del Principat Andorra
Cristina R. Grau López
Advocada i coredactora de la Proposició de llei
FGC ADVOCATS, SCCL

El 13 de març, entrarà en vigor la Llei
5/2015, de 15 de gener, de societats
cooperatives, del Principat d’Andor-

ra. El text, impulsat pel Partit Soci-
aldemòcrata d’Andorra (PSA), és la
primera norma legal del Principat
que regula les cooperatives, una fór-

mula social que, malgrat l’absència
de regulació, no era desconeguda
a Andorra, un país amb una forta
presència dels drets comunals.
Amb la voluntat d’incorporar a l’or-

denament jurídic andorrà el model
cooperatiu per contribuir a obrir
noves possibilitats a la iniciativa
dels ciutadans a través de fórmules
empresarials d’economia social, el
PSA ens va encarregar a mi mateixa
i a l’Ignasi Faura la redacció d’un
esborrany de la Proposició de llei
que va començar el seu recorregut
parlamentari el juny del 2014.
El text finalment aprovat s’aparta
en determinats punts del contingut
de la Proposició de llei, però en
conjunt hom pot dir que compleix
els objectius cercats i que permetrà
als ciutadans del Principat engegar
projectes empresarials cooperatius
amb finalitats i instruments dife-

rents dels de les societats de capital.
Però quins eren aquests objectius?
Un dels primers punts que vam
considerar que havia de presidir
la redacció del text legal era, en
la mesura del que fos possible, la
senzillesa. La llei havia de ser com
més breu i clara millor, per a poder
convertir-se en un veritable estri de
foment de les cooperatives.
Així, vam considerar que els aspec-

tes el funcionament dels quals és
essencialment el mateix que el que
tenen les diferents persones jurídi-
ques, no requerien una regulació
específica a la norma cooperativa,
sinó que podia ser més adient
fer-ne la remissió a altres normes
ja vigents a Andorra i conegudes

pels ciutadans, en concret, la Llei
de societats anònimes i de respon-

sabilitat limitada. Així doncs, es
remeten a aquesta norma legal els
aspectes registrals de la cooperati-
va; les normes sobre la cooperativa
en constitució, la publicitat de certs
actes com ara el dipòsit de comptes;
el termini per a celebrar assemblea
ordinària; les normes d’impugnació
d’acords socials; etc.; és a dir, tots
els aspectes que no són específics o
diferencials de la cooperativa, sinó
que estan vinculats a la publicitat i
la garantia dels socis, de tercers i de
qualsevol societat.
Per altra banda, la manca d’una tra-

dició legislativa prèvia requeria que
la norma legal contingués algunes
definicions de conceptes coopera-

tius que ajudessin a fer pedagogia
sobre el model empresarial en qües-

tió. D’aquesta manera, el concepte
de cooperativa es recull a l’article
1.1 de la Llei; els principis coopera-

tius declarats per l’ACI s’enumeren
a l’article 1.3; les cooperatives, a
més de classificar-se entre les de
primer grau i les de segon (arti-
cle 2), segons la seva estructura
socioeconòmica es diferencien per
ser de treball associat, de serveis i

de consum. Amb aquesta finalitat
pedagògica i com a criteri interpre-

tatiu de la norma, l’article 3 conté
la definició legal de conceptes com
ara l’activitat cooperativitzada,
diferenciada de l’objecte social,
bestreta laboral, excedent i resultats
extracooperatius, retorn cooperatiu,
reglament de règim intern, Fons de
reserva obligatori i Fons d’educació
i promoció cooperatiu. Igualment
es defineixen les diferents classes
de socis que poden formar part de
la societat (art. 14).
A propòsit de l’activitat cooperati-
va, durant el procés de tramitació
es va incorporar una esmena que
proposava considerar les aporta-

cions dels socis que es destinen a
la gestió cooperativa com a part
integrant del patrimoni coopera-

tiu, desconeixent, amb aquesta
redacció, la veritable naturalesa de
la relació societària, un incident
que exemplifica les dificultats amb
què a voltes ens trobem per a fer
comprendre el model cooperatiu en
un món on les relacions imperants
són les mercantils. Això no ha suc-

ceït, en canvi, en la regulació dels
aspectes econòmics, ja que, després
d’anunciar que el valor de referència

CONSELL ANDORRA

Dipositari de la sobirania del poble, el Consell General és un dels parlaments més antics d'Europa. Creat el 1419 com el Consell de

la Terra, quan els senyors d'Andorra, el bisbe d'Urgell i el comte de Foix atorguen als andorrans el dret d'elegir els seus represen-

tants per cada parròquia.

núm. 385 - març 2015 n 17 ncooperació catalana n

és el de mercat, la Llei estableix la
pertinent excepció per a les coope-

ratives que persegueixen l’estalvi de
les rendes del seu soci, en les quals
el valor de referència és el de cost
d’adquisició, entenent com a com-

presos també els costos generals de
funcionament de la societat.
Una vegada referides, a grans trets,
les premisses emprades per a iniciar
la redacció del text legal, passo a fer
una breu exposició del contingut de
la Llei, que opta per un model d’em-

presa cooperativa de tall clàssic
en la regulació de les institucions
típicament cooperatives.
Seguint la majoria de lleis del nostre
entorn, la Llei exigeix un mínim
de tres persones sòcies per a poder
constituir la cooperativa, excepte les
de segon grau, que es poden consti-
tuir per només dues cooperatives.
Quant a la relació del soci amb la
cooperativa, s’explicita que aquesta
és de naturalesa societària i, en el
cas dels socis de treball, s’esmenta
expressament que no constitueix
relació laboral, i, per tant, han de
ser els estatuts socials i els regla-

ments de l’entitat els que regulin els
termes en què s’ha desenvolupar la
relació de treball. No obstant això,

el legislador andorrà ha optat per
establir uns mínims que, com a
protecció de la persona, les normes
internes de la cooperativa hauran
de respectar en tot cas, mínims que
fan referència al temps de descans,
la durada màxima de la jornada,
les normes de seguretat i salut a la
feina, els permisos legals retribuïts
i, en general, el que podem quali-
ficar com a normes d’ordre públic
laboral (art. 12).
La Llei regula amb detall els requi-
sits que han de complir els socis,
el procés d’admissió i de baixa i les
conseqüències d’aquesta, el règim
disciplinari i els drets i deures dels
socis.
Respecte als òrgans socials,
s’opta per un model en què, tot
i que es confereixen a l’òrgan
d’administració àmplies facultats
per a fer els actes compresos en
l’objecte social, reserva a la com-

petència de l’assemblea totes les
decisions de transcendència per a
la societat i els socis, així com el
fet de poder debatre i decidir sobre
qualsevol matèria de la cooperativa
que s’hagi atribuït expressament a
un altre òrgan social (art. 23).
Igualment estableix que a les

cooperatives de primer grau cada
soci té un vot a l’assemblea, mentre
que a les de segon grau els estatuts
poden preveure el vot proporcional
de les cooperatives associades,
amb un màxim de cinc vots socials
per a cadascuna (art. 27). L’article
28 instaura el principi de majoria
simple per a l’adopció d’acords,
excepte els acords de fusió, escissió,
transformació, dissolució, emissió
d’obligacions i títols participatius,
exigència de noves aportacions
obligatòries al capital social, mo-

dificació del règim de reembors del
capital social i, en general, els que
impliquin una modificació estatutà-

ria, que requereixen el vot favorable
almenys de les dues terceres parts
del nombre de vots socials presents
i representats. Durant el procés de
tramitació, es va acordar reforçar
aquesta majoria, exigint que el vot
favorable representi almenys la
meitat dels vots socials totals de la
cooperativa; un reforç que tam-

bé s’exigeix per a la revocació de
càrrecs socials o l’exercici de l’acció
de responsabilitat si no constava a
l’ordre del dia.
Els socis són les úniques persones
que poden formar part dels òrgans

La Casa de la Vall va

acollir entre el 1702 i

el 2011 tota l'activitat

del Consell General

d'Andorra. Actualment

és la seu protocolària.

CONSELL ANDORRA

núm. 385 - març 2015 nn 18 cooperació catalana n

socials, i desenvolupen aquests
càrrecs gratuïtament. Els òrgans
socials obligatoris previstos a la
Llei són el consell rector, format
almenys per tres socis, i la comissió
d’auditoria interna, equivalent a la
intervenció de comptes, formada
per un nombre senar de socis. No
obstant això, les cooperatives for-

mades per sis o menys socis poden
optar per elegir entre aquests un
administrador únic. Igualment, no
és preceptiu nomenar la comissió
d’auditoria interna si la cooperativa
està obligada a sotmetre els seus
comptes a auditoria externa.
Per promoure i facilitar la parti-
cipació del soci en la gestió de la
cooperativa, la Llei incorpora la
possibilitat d’emprar mitjans tele-

màtics, sempre que es garanteixi
prou la identitat del soci i l’exercici
dels seus drets (arts. 26 i 34), així
com la possibilitat que el consell
rector adopti acords sense sessió
(art. 26).
Quant al règim econòmic, la Llei
opta perquè a les societats coo-

peratives els socis no responguin
pels deutes socials, és a dir, per la
responsabilitat limitada (art. 8).
Es declara expressament que les
cooperatives són societats de capital
variable, adoptant alhora mesures
suficients en garantia de tercers quant
a la publicitat de la xifra de capital
de la cooperativa (art. 39), exigint el
desembors íntegre del capital mínim
i protegint la integritat del capital;
per exemple, es podrà denegar el
reembors en cas de baixa del soci si
se’n deriva la reducció del capital per
sota del mínim legal (art. 17).
Per altra banda, la norma obliga a
separar els resultats cooperatius
dels no cooperatius —tant extra-

cooperatius com extraordinaris—,
considerant, però, resultat coope-

ratiu el derivat de les plusvàlues
obtingudes per alienació d’actius
si aquestes plusvàlues es reinver-

teixen en actius afectes a l’activitat
cooperativa (art. 42). Altrament,
els resultats no cooperatius s’han
de destinar íntegrament al FRO,
fons configurat legalment com
a irrepartible fins i tot en cas de
dissolució de l’entitat (art. 43).
Quant als resultats cooperatius, cal
destinar almenys el 10% al FEPC

LEGISLACIÓ COOPERATIVA

i el 20% al FRO, fins que aquest
assoleixi la xifra de capital soci-
al, moment a partir del qual serà
suficient dotar-lo amb el 10% dels
resultats (art. 42).
En cas de dissolució i liquidació de
la cooperativa, el FEPC s’ha de posar
a disposició de la cooperativa o coo-

peratives, associació o associacions,
que figurin als estatuts; l’haver líquid
sobrant, si existeix, s’ha de posar a
disposició de les entitats, públiques
o privades sense ànim de lucre que
prevegin els estatuts (art. 47).
La norma legal considera expressa-

ment la intercooperació, a l’article
48, convertint en norma positiva el
compromís d’intercooperació.
A més de la regulació cooperativa
fins ara exposada, la Llei destina el
seu capítol VIII al règim discipli-
nari, aplicable quan la cooperativa
o els seus òrgans socials incom-

pleixin els deures que imposa la
Llei. Val a dir a aquest respecte que
la Proposició de llei no contenia
aquest capítol, que sí que hi és a la

Llei de societats de capital andorra-

na; i, per tant, no semblava justi-
ficable excloure les cooperatives
d’aquests deures, ni de les conse-

qüències del seu incompliment,
motiu pel qual s’ha regulat un rè-

gim disciplinari específic que pren
en consideració les característiques
d’aquest tipus de societats.
Quant al règim fiscal, tot i que
la Proposició de llei del PSA va
incloure tant normes tècniques
d’ajust, per tenir en compte el
particular funcionament de la coo-

perativa, com veritables normes de
foment d’aquesta, només algunes
de les primeres s’han mantingut
a la disposició final segona de
la Llei, ja que un dels cavalls de
batalla del procés legal ha estat no
conferir a les cooperatives cap be-

nefici fiscal, atesa la baixa fiscalitat
empresarial que hi ha al Principat
d’Andorra.
Esperem que la Llei sigui un instru-

ment útil per al desenvolupament de
l’economia social del Principat. n

CONSELL ANDORRA

Nova seu del Consell

General d'Andorra

que acull l'activitat

parlamentària des

del 2011.

núm. 385 - març 2015 n 19 ncooperació catalana n

Quins són els motius que van
portar a fer la Proposició de llei de
societats cooperatives d’Andorra?
El primer motiu va ser la inexistència
fins aquell moment d’una regulació
d’aquesta fórmula societària a Andor-

ra. Tot i que des de molt temps abans
a Andorra —igual que a moltes altres
zones dels Pirineus— s’havien organit-
zat alguns règims cooperatius —com
per exemple en els àmbits ramader o
agrícola, o en el de gestió d’aigües—,
mai s’havien regulat. És per això que
durant el 2014 el nostre partit, el Partit
Socialdemòcrata d’Andorra, va pre-

sentar una Proposició de llei al Consell
General sobre aquestes societats, que
va prosperar en el tràmit parlamentari i
es va aprovar a inicis del 2015.

Quins són els objectius d’aquesta
Llei? Què persegueix? Quina
filosofia té?
Des del Partit Socialdemòcrata d’An-

dorra, vam voler introduir i fomentar
nous valors a la nostra economia,
com ara els de la solidaritat i l’esforç
comú. Creiem que les cooperatives,
sense l’objectiu de l’afany de lucre de
les societats mercantils, fan aportaci-
ons positives a la societat en general,
inclosa la mateixa societat cooperativa.
Des del PSA creiem, a més, que és una
fórmula que ens ajudarà a combatre
la crisi que estem vivint al nostre país
i crear llocs de treball. En proposar la
Llei, vam tenir molt clar que s’havia de
regir pels valors establerts per l’Aliança
Cooperativa Internacional i que fos
homologable a escala internacional.
Andorra està en un procés d’obertura
econòmica, i creiem interessant que
les cooperatives estrangeres també es
puguin establir a Andorra.

Per què classificar les
cooperatives en funció de la seva
estructura socioeconòmica, és a

Entrevista a David Rios, ponent
de la nova Llei de Cooperatives
andorrana
David Rios Rius ha estat conseller del Govern d’Andorra en la darrera legislatura –actualment
dissolt per la convocatòria d'eleccions– i el principal valedor de la nova Llei de cooperatives
que ha vist la llum al país.
Montse Pallarès
@montpallares

dir, les de treball associat, les de
serveis i les de consum?
Vam creure que, per ajudar els nos-

tres empresaris a conèixer les possi-
bilitats i el potencial de les societats
cooperatives, seria bo detallar els
principals tipus de cooperatives se-

gons la seva estructura socioeconò-

mica, però també els seus objectius.
D’aquesta manera creiem que la Llei
és molt més clarificadora.

Quina previsió es té de la influència,
de l’impacte d’aquesta Llei sobre les
empreses andorranes? Hi ha alguna
previsió?
De moment, molts empresaris a títol
individual o associacions d’empre-

saris, com ara la Confederació Em-

presarial d’Andorra, han manifestat
satisfacció per l’aprovació de la Llei.
Pensem que caldrà un cert temps
perquè es difongui aquesta nova
fórmula societària, però també que
acabarà sent un instrument d’èxit.

Les bonificacions fiscals a les
cooperatives eren una qüestió en
la qual el partit Demòcrates per
Andorra (DA) no estava d’acord.
Com s’ha resolt al final?
El Grup Parlamentari Demòcrata, que
estava en majoria al nostre parlament,
el Consell General, tenia molta por
que l’aprovació de la Llei no provo-

qués que moltes societats mercantils
es transformessin en cooperatives
aprofitant l’efecte compensatori que
proposàvem en el terreny fiscal causat
per l’obligació de les cooperatives de
traslladar excedents al fons de reserva
i al fons de promoció de l’activitat
cooperativa. Per això vam mantenir
reunions amb tots els grups parla-

mentaris i vam dialogar per apropar
posicions. Vam arribar a acords en la
majoria dels temes, però en aquest no
vam poder assolir un consens. Cre-

iem que les cooperatives, en mantenir
el mateix règim fiscal que les societats
mercantils, es podran veure pena-

litzades pel que fa a competitivitat.
Veurem si amb l’aplicació de la Llei
això es produeix, i llavors proposarem
que es modifiqui aquest aspecte.

Es pot dir que, malgrat les
reticències de DA, la Llei ha estat un
èxit. Com s’ha arribat al consens?
Per què s’havia percebut per totes
bandes que la Llei de cooperatives
era necessària? Com pot beneficiar
això l’economia andorrana?
Efectivament, la Llei ha estat un èxit
perquè no pot haver-hi ningú que
estigui en contra de les cooperatives;
només amb certs punts de vista dife-

rents, però mínims. El que aporten
les cooperatives a la societat en gene-

ral és positiu, i per això el consens va
ser molt ampli. El nostre grup parla-

mentari sempre va tenir la voluntat de
fer el màxim de pedagogia i facilitar
tota la informació necessària a la res-

ta de consellers generals. També ens
van ajudar molt a fer aquesta tasca
de pedagogia els nostres assessors,
l’Ignasi Faura i la Cristina Grau. Avui
podem celebrar que Andorra disposa
d’una Llei de cooperatives, i estem
segurs que a poc a poc, emprenedors,
empresaris o joves veuran en aquesta
fórmula societària una bona oportu-

nitat per a crear nous negocis i llocs
de treball, amb la voluntat d’aportar
beneficis a la societat. n

CONSELL ANDORRA

LEGISLACIÓ COOPERATIVA

núm. 385 - març 2015 nn 20 cooperació catalana n

FORMACIÓ COOPERATIVA

Itinerari per als consells rectors:
Respostes vitals a un món canviant
Mercè Pascual Llop
Federació de Cooperatives Agràries de Catalunya

Les cooperatives som la força del
canvi... i estem de moda, però és
una moda nascuda fa cent vint anys.
El panorama de present i de futur
exigeix optimitzar la professionalit-
zació dels agents clau per a garantir la
presència estratègica i competitiva del
sector productiu i de transformació
agroalimentària dins del panorama
de Catalunya (3,61% del PIB, primer
clúster agroalimentari d’Europa).
Per enfortir les empreses i minimit-
zar els impactes negatius, apostem
per incrementar el coneixement i la
preparació dels membres de juntes
rectores. Convidem a la participació,
volen redescobrir i actualitzar els
valors del cooperativisme, cooperant,
col·laborant, cocreant, codissenyant i
coresponsabilitzant-se. Les coopera-

tives hem escollit un model associatiu
obert, participatiu i democràtic.

Una colla castellera
¿Podríem equiparar una cooperativa
amb una colla castellera? Els caste-

llers són el símbol de la cultura ca-

talana i de tot un país, i les coopera-

tives ho són d’un model d’empresa i
d’una manera de treballar. Apostem
per la lliure pertinença, per la reno-

vació de càrrecs dels dirigents, per
la implicació de tots els agents i per
l’assoliment dels objectius marcats
amb la voluntat d’obertura a noves
formes de ser i de fer.
Tenim una identitat col·lectiva, uns
valors i una estructura organitzativa
semblants als dels castellers. L’esforç
coordinat d’un conjunt de persones
organitzades en una “colla ano-

menada cooperativa”. Castellers i co-

operatives som tradició i modernitat;
i ens defineixen uns valors comuns,
com ara l’esforç, el compromís, la
democràcia participativa, el treball
en equip, l’esperit de superació, la
tolerància, etc. Individus i col·lectiu
sumen i es fusionen en un sentiment

d’unitat: la unió fa la força.
Les persones som al centre del pro-

jecte d’empresa cooperativa; dins
dels consells rectors es treballa, de
manera natural, amb valors i com-

petències clau, d’un elevat significat
social, empresarial i personal, com
ara els següents:
• Assumir la responsabilitat col·lectiva
• Conèixer i comprendre la gestió

de la cooperativa
• Actuar amb compromís i visió

integrada
• Contribuir a l’estratègia i els

resultats, en col·laboració amb la
gerència

• Compartir la presa de decisions
• Orientar equips i treballar amb ells
• Representar la cooperativa i nego-

ciar en nom seu
• Generar, comunicar i compartir

directrius assertivament.

Castell d’espais formatius
Des de la FCAC, per contribuir a
l’assoliment de les competències enco-

manades per a l’exercici del càrrec de
membres del consell rector, proposem
un castell d’espais formatius dirigits a:
Els socis, “la pinya castellera”:
l’assemblea, base i raó de ser de la
cooperativa.
El consell rector, “el folre”: la part
dirigent i visible que representa tots
els socis.

Els cursos presencials
Uns cursos que giren al voltant de
tres eixos clau:
1. El marc cooperatiu, amb un co-

neixement més ampli del marc teò-

ric de les cooperatives agràries, per
mitjà de les actuacions següents:
• Dotar els membres del consell

rector d’un coneixement apro-

fundit del marc jurídic i societari
en què es basen les cooperatives
agràries i la seva aplicació pràctica
en la gestió i el govern.

• Preparar els participants per a dur
a terme una bona gestió de govern
de les cooperatives agràries.

Xifres destacades:
Ostenten el càrrec de membres dels consells rectors 2.300 persones, en
una mitjana de deu per cooperativa; un 27% tenen menys de quaranta-
cinc anys; i, segons dades de l’observatori del Pla Marc de Cooperatives,
hi ha un discret increment (6,8%) de dones en els càrrecs directius.

La distribució per províncies situa la de Lleida com a capdavantera en
nombre de representants, amb el 31,5%; seguida per la de Tarragona
amb el 30,4%; les Terres de l’Ebre amb el 20,4%; la de Barcelona amb
l’11%, i la de Girona amb el 6,7%.

Les cooperatives classificades amb més valor afegit tenen una mitjana
de membres superior a la que tenen les de matèria primera, i també un
més elevat percentatge de dones en el consell rector.

L’any 2014, les 227 cooperatives agràries, amb els 35.800 productors
associats, van facturar prop de 1.520 milions d’euros i van donar
ocupació a 4.800 persones.

núm. 385 - març 2015 n 21 ncooperació catalana n

• Potenciar el lideratge compartit i
democràtic en la gestió de l’em-

presa cooperativa.
• Promoure la participació activa

i responsable dels membres del
consell rector en el projecte social
i empresarial cooperatiu.

2. Les competències empresarials
per a establir els coneixements de
direcció i gestió d’empresa que afa-

voreixin una comprensió global del
negoci de la cooperativa, és a dir:
• Proporcionar eines, coneixements

i habilitats per a garantir la pro-

fessionalització del consell rector.
• Establir un llenguatge comú sobre

la base dels coneixements de gestió
que afavoreixi la comprensió glo-

bal del negoci de la cooperativa.
• Sensibilitzar els consells rectors de

la necessitat de prendre decisions
estratègiques que donin resposta
als reptes i tendències del sector i
de la cooperativa (competitivitat).

• Millorar les habilitats dels par-

ticipants en les seves funcions i
tasques diàries.

3. Les habilitats directives i recur-
sos per a desenvolupar i millorar
conductes, actituds i aptituds que
ajudin a créixer i avançar en els
resultats i l’estratègia de l’empresa
cooperativa, és a dir:
• Capacitar el participant en l’adquisi-

ció d’habilitats directives i interper-

sonals per a l’exercici del seu càrrec.
• Aconseguir conductes, actituds

i aptituds que ajudin a créixer i a
avançar en els l’estratègia i la con-

secució de resultats que necessita
l’empresa cooperativa.

Incorporem, també, recursos per al
consell rector, que comprenen els
mòduls següents:
Mòdul 1. Llengües estrangeres:
anglès, francès, alemany i d’altres
Mòdul 2. Utilitat de la tecnologia i
xarxes socials a l’empresa.
Cada un d’aquests eixos conté
diferents mòduls formatius que la
cooperativa podrà escollir, segons
les seves necessitats, i així dissenyar
una “formació a mida”.

Els tallers
Formació pràctica que es concentra
en un sol dia i agrupa membres de
consells rectors de diferents coopera-

tives, i en la qual s’estableix un vincle
estret entre concepte i implementa-

ció. Oferim els tallers següents:

Tallers de competències i habilitats
empresarials, per a l’exercitació
d’habilitats directives i l’adquisició
d’eines de gestió empresarial.
— El lideratge compartit: com-

promisos i responsabilitats del
consell rector i del gerent en el
marc cooperatiu.

— L’estratègia de la cooperativa, la
innovació i la creativitat com a
factors de competitivitat.

— La interpretació i l’anàlisi de l’es-

tat econòmic de la cooperativa i
la presa de decisions.

— El pla de màrqueting i el pla de
comunicació a la cooperativa.

— El pla d’acció de la cooperativa i
el treball en equip.

Tallers de promoció de la parti-
cipació i implicació del soci en el
projecte cooperatiu:

— La força del soci.
— Consells rectors que aprenen:

resposta vital a un món canviant.
— Nova generació de consells rec-

tors: el relleu des del compromís.

Les jornades
Es realitzaran pel territori, agrupant
membres del consell rectors de di-
ferents cooperatives per a l’acollida
i l’acompanyament dels nous mem-

bres de consell rector al projecte
cooperatiu. I també per a promocio-

nar el relleu a les cooperatives: pren
el relleu de la cooperativa.

La metodologia
La proposta formativa és flexible,
personalitzada i de curta durada,
a partir de la qual la cooperativa
podrà dissenyar el seu propi itine-

rari segons les seves necessitats. El
mètode d’aprenentatge és intuïtiu
i pràctic, i es basa en l’acompanya-

ment de caps de colla especialitzats
en les diferents matèries i vincu-

lats al món cooperatiu. L’objectiu
és aconseguir un aprenentatge
orientat als resultats i centrat en el
desaprenentatge per “aprendre a
aprendre i viure aprenent”.

Els experts
Els nostres caps de colla especi-
alitzats són: tècnics experts de la
Federació de Cooperatives Agràries
de Catalunya; consultors organitza-

cionals i de recursos humans amb
una àmplia experiència professio-

nal en el món de la cooperativa; i
antics membres de consell rector de
cooperatives com a testimonis d’ex-

periències de lideratge de projectes
cooperatius.

Els beneficis de la formació
— Potenciar el relleu generacional
i la implicació activa dels consells
rectors i dels socis per garantir la
pervivència de la cooperativa.
— Afavorir la comprensió de la
gestió empresarial per prendre de-

cisions estratègiques i millorar les
habilitats directives per enfortir els
resultats de la cooperativa.
Des de la Federació de Cooperati-
ves Agràries de Catalunya volem
engrescar la gent dels equips dels
consells rectors a créixer en el des-

envolupament de la seva tasca; el
que tenim entre mans s’ho val. n

AJUNTAMENT VILANOVA I LA GELTRÚ

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.

OLI
OLI

LLET

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
@rocagales

BUTLLETA DE SUBSCRIPCIÓ

Entitat

Nom Cognoms

Adreça

Codi postal Població

Telèfon

Correu electrònic

NIF

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. 385 - març 2015 n 23 ncooperació catalana n

TAST DE VI

Criança
Jordi París
Enòleg

Tot període de criança o envelli-
ment serveix per a acabar de “fer”
el vi. Generalment, aquest procés
es fa servir en vins negres. També
en blancs i en rosats, però en una
proporció més reduïda, ja que la
criança canvia les característiques
del vi diluint-li o eliminant-li les
característiques sensorials que pre-

senta quan és jove, que són bàsica-

ment les aromes fruitades, florals:
les que solem buscar en els blancs i
els rosats.
En el cas dels negres, en funció de
la varietat, de la maduració dels ra-

ïms i d’altres factors, és bo sotme-

tre’ls a processos de criança per a
minimitzar l’astringència i provocar
l’aparició de les aromes terciàries o
de buquet.
Hi han dues classes de criança:
• L’oxidativa, en bótes de fusta.
• La reductora, en ampolla.
La criança oxidativa consisteix a
deixar el vi en bótes de fusta, un
material porós que, per tant, permet
l’entrada d’oxigen, el qual afecta

sobretot els tanins del vi fent que es
tornin més suaus: arrodonint-los.
Això fa que els vins que s’han enve-

llit en bóta normalment siguin més
equilibrats, més elegants, que hagin
perdut astringència. El color també
evoluciona: adquireix tonalitats
menys blavoses, tendeix a agafar
rivets més groguencs, en funció del
temps d’envelliment.
A més, la fusta també aporta al vi
una part dels seus components
aromàtics i sàpids, que normalment
complementen i milloren les carac-

terístiques organolèptiques del vi.
Quant a la fusta de la bóta, se’n fa
servir bàsicament de dues menes de
roure: l’americà i el francès (de les
varietats Allier, Limousin o Nevers),
i també d’altres zones: de l’Europa
oriental, o inclús dels Pirineus.
L’americà aporta de manera molt
ràpida components aromàtics, de
tipus vainilla. En canvi, els altres ti-
pus de roure, en tenir els porus més
fins, aporten menys components
d’aquesta classe, i respecten més

les característiques organolèptiques
originals del vi.
La criança reductora, en absència
d’oxigen, té lloc a l’interior de
l’ampolla. Aquí el vi evoluciona per
les reaccions que tenen lloc entre
els diferents components del vi, les
quals originen noves estructures
moleculars, i d’aquesta manera
acaben de polir gustos i aromes. Si
deixem que aquest procés arribi al
final, ens trobarem amb la circum-

stància que el vi ha perdut les qua-

litats que el feien atractiu; per tant,
és evident que els vins de criança
els hem de consumir mentre encara
tingui lloc el procés.
En funció del temps que dura el
procés d’envelliment, podem tenir
vins de criança, de reserva o de gran
reserva. Però cal tenir molt clar que
més temps de criança no equival a
més qualitat; en molts casos és ben
al contrari. Cada vi té un moment
òptim de consum, però això no ho
sabrem fins que no obrirem l’ampo-

lla en qüestió. n

ARXIU ARXIU

núm. 385 - març 2015 nn 24 cooperació catalana n

OPINIÓ

Esblada
Una cooperativa pot ser la seva
repoblació i salvació
Esteve Puigferrat i Aguilar

Una cooperativa pot ser la salvació
i la repoblació del poble d’Esbla-

da (Alt Camp) perquè té la sort
que l’Ajuntament de Querol no
posa pals a les rodes al seu pro-

jecte, ans al contrari.

Somniem (que de
moment encara és gratuït)
Després d’haver adquirit les
cases per part de famílies de la
cooperativa cadascú va restaurant
al seu ritme la que li pertoca. I
també comença a treure profit de
la terra del seu entorn, calculem
de mitjana unes 7 Ha. per família
(que a la meva època serien 21
quarteres*).

Continuem somniant
Mentre duren les obres el po-

ble pren vida infantil i juvenil.
Perquè aquestes famílies - hem
de suposar- majoritàriament tin-

dran mainada. Aquesta mainada
necessitarà anar a l’escola que
podria ser en el mateix poble si
és que dels seus nous habitants
algú s’hi veu en cor. De no ser
així, com passa sovint a munta-

nya, hauran d’anar a escola al seu
municipi, Querol.

Un altre somni: la campana
El matrimoni que actualment viu
a la sagrera d’Esblada, te el som-

ni d’aconseguir-la i fer-la sonar,
per a què el seu so arribi a tots els
habitants d’Esblada. n

* Una quartera és la mesura de superfície on se sembraven 55 quilos de blat, a raó de 25 grans per pam.

ARXIU

ARXIU

núm. 385 - març 2015 n 25 ncooperació catalana n

RESSENYA

Molas, Joaquim.
Emili Molas i Bergés, 1870-1918
Elisenda Dunyó

L’autor de l’obra, que és alhora nét
del seu protagonista, ens ha fet a
mans, per a la biblioteca, aquesta
interessant biografia.
Encara que els apunts biogràfics
siguin pocs, ens introdueixen a la
coneixença d’una persona inquieta,
emprenedora i culta que es va fer a si
mateixa i va viure intensament tot el
que feia. Ho demostren les variades
activitats i diferents feines que va
portar a terme. La seva mare, ja de
ben jovenet, el va col·locar d’apre-

nent en un taller on feien estoigs de
joies. Més tard va ser mestre vitraller,
una circumstància laboral que el va
fer tenir molt de contacte amb arqui-
tectes i amb el modernisme, i també
a conèixer molts llocs de Catalunya.
De la lectura del llibre deduïm que
durant la seva curta vida (va viure
només quaranta-vuit anys) va posar el
cor en tot el que feia i en les seves cre-

ences i idees. Era un gran afeccionat a
la música i la literatura. I cal subratllar
que, a més de ser un gran lector, va
ser un escriptor prolífic. Als vint anys
ja li van publicar els primers versos i
acudits en un parell de publicacions.
Anys més tard, va estrenar-la seva
primera peça teatral: Cada cosa, al seu

temps. Va ser un dels fundadors de la
revista L’Aplech, va col·laborar a l’Anuari

Català i, durant els anys posteriors,
continuà escrivint i publicant en dife-

rents revistes de l’època, la majoria de
vegades fent servir els més diversos
pseudònims. Va escriure poemes,
narracions, monòlegs, cançons,
etcètera de caràcter costumista, satíric
i festiu, que ens ajuden a conèixer el
moment polític, social i econòmic
que es vivia en aquells anys.
La lectura de la biografia es fa curta, ja
que, com hem dit, és mot breu. Però
el to de familiaritat i la manera de
narrar-la ens fan venir ganes de saber
més coses del personatge. D’ell, de la
cooperativa que va fundar, de l’ofici de
vitraller i la importància que va tenir

en aquella època, de les seves moltes
iniciatives, i de la seva poesia i les seves
obres de teatre i la seva música.
Per endinsar-nos una mica més en el
seu món, l’autor reprodueix imatges
familiars i escrits del seu avi. I també
portades de publicacions en què va
col·laborar, fulls d’un dietari inèdit,
fulls d’obres de teatre, fragments de
dues proses inèdites, un fragment
d’una elegia escrita arran de la mort
d’un amic, monòlegs, un progra-

ma de l’estrena de Muntanyes del

Canigó, en què ell va posar música, i
moltes més reproduccions d’escrits
d’aquest artista inquiet i complet.
Tal com ens diu el seu nét, era un
home de fortes conviccions. El
defineix de manera molt clara: “De
fet, el meu avi era un modest artesà
amb consciència d’obrer i fortes
conviccions catalanistes, republi-

canes i cooperativistes.”
Remarca, també, que la seva activitat
pública la va canalitzar mitjançant el
cooperativisme. Va ser secretari de
la cooperativa La Economía Obre-

ra, que va fundar juntament amb
altres socis. Pel relat del nét, podem
saber que feia la seva feina amb una
entrega total, que organitzava actes
musicals, teatrals i culturals, i que
era un apassionat de les tasques que
portava a terme i de les seves idees.
Va tenir un paper important i va
col·laborar amb el primer Congreso
Nacional de Cooperativas. Després
de la guerra civil i malgrat els esfor-

ços d’alguns familiars del fundador
de recuperar la cooperativa, aquesta,
dissortadament, va desaparèixer.
L’autor ens fa una presentació i un
homenatge a aquest home —fins
ara desconegut per mi—, lluitador i
immers en la cultura, que en la seva
època va tenir un paper rellevant en
una societat molt característica. Va
créixer des de baix i, gràcies a la seva
constant inquietud, va acabant sent
un gran artista en molts àmbits. Estic
convençuda que la seva tasca, si no
li hagués arribat la mort de manera
prematura, hauria arribat a tenir molt
més ressò i més reconeixement. n

MOLAS, Joaquim.
Emili Molas i Bergés, 1870-1918.

[Girona]: Om, 2014.
ISBN: 978-84-937179-7-1
80 pàg.
14 x 21 cm

Els seus fills Joaquima,

Lluís i Isidre.

núm. 385 - març 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.

Alonso Rodrigo, Eva. Fiscalitat de

cooperatives i societats laborals. Barcelona: IPFC.
Generalitat de Catalunya, 2001.

2.

Buendía Martínez, Inmaculada. La

integración comercial de las sociedades cooperativas.

Madrid: CES, 1999.

3.

“Desarrollo local y emprendimiento de
la economía social”. Revista de la Economía

Pública, Social y Cooperativa, 64 (abril).
València: CIRIEC-España, 2009.

4.

Economía social e Iberoamèrica: La construcción de

un espacio en común. València: CIRIEC-España,
2001.

5.

“Empresas de inserción: puentes de inclusión
en el mercado laboral”. Revista de la Economía

Pública, Social y Cooperativa, 59 (octubre).
València: CIRIEC-España, 2007.

6.

Greenacre, Michael. Biplots in Practice.

Bilbao: Fundación BBVA, 2010.

7.

Informe sobre el desenvolupament humà 2006.

Barcelona: Unescocat, 2006.

8.

Immigració i emprenedoria: De l’exclusió financera

a la creació d’activitats generadores de riquesa.

Barcelona: Fundació Un Sol Món, 2007.

9.

Innovacions que alimenten el planeta. L’estat del

món. Barcelona: Unescocat, 2011.

10.

Lusa García, Amaia. Planificació del temps

de treball amb jornada anualitzada. Barcelona:
CTESC, 2003.

11.

Mujeres y mercado laboral en España. Cuatro estudios

sobre la discriminación salarial y la segregación

laboral. Bilbao: Fundación BBVA, 2010.

12.

Patrones de capitalización y crecimiento (1985-

2008). Bilbao: Funadción BBVA, 2011.

13.

Pitarch, Vicent. La influència de Pompeu Fabra en

el valencianisme. Barcelona: Fundació UCE, 2010.

14.

Repensar l’empresa des dels valors. Barcelona:
Generalitat de Catalunya, 2010.

15.

Sajardo Moreno, Antonia. El sector

no lucrativo en el ámbito de servicios sociales.

València: CIRIEC-España, 1998.

núm. 385 - març 2015 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

COMPARTIR

Núm. 97. Gener-març del 2015. Barcelona

www.fundacionespriu.coop
compartir@fundacionespriu.coop

Revista trimestral de la Fundació Espriu que nosaltres rebem en llengua catalana. En el sumari,
hi han les seccions fixes següents: “Salut”; “Cooperativisme sanitari”, que inclou les últimes
notícies sobre aquest tema; i “Cultura”. Destaquem especialment l’editorial i la secció “El da-

vantal”, en què es narra el multitudinari acte que es va fer a l’Auditori de Barcelona amb motiu
de la celebració del naixement, ara fa cent anys, del doctor Espriu, que dóna nom a la Funda-

ció. També es comenta la intenció de dedicar especialment el contingut de la revista a tractar
tota mena d’aspectes relacionats amb el cooperativisme sanitari. Es posa èmfasi en el propòsit
de no oblidar els valors i principis inicials d’aquest, de retornar-hi, de defensar els seus inte-

ressos davant el que ells anomenen la “societat de mercat”, la qual, segons assenyalen, sempre
està a l’aguait. Afirmen que la Fundació Espriu és una organització sanitària que intenta adap-

tar-se sempre a les noves formules de gestió, però sense sacrificar els principis fonamentals
d’aquest moviment. Per això el monogràfic de la revista el dediquen al cooperativisme sanitari,
amb els articles següents: “El repte del cooperativisme sanitari”, “Estímuls i obstacles per al
model de cooperativisme de salut”, “Debilitats i reptes del model cooperatiu de salut”, “Taula
rodona: «El cooperativisme sanitari a Espanya, tan important com desconegut»”, “Amenaces
sobre el model cooperatiu de salut”, Fortaleses del model cooperatiu de salut”, i “Oportunitats
per al model cooperatiu de salut”. n

DEUSTO ESTUDIOS COOPERATIVOS

Núm. 5 (2014). Universidad de Deusto. Bilbao

www.deustoestudioscooperativos.deusto.es
iec.derecho@deusto.es

Revista, escrita en llengua castellana, el darrer número de la qual ens ha arribat aquest inici de
l’any 2015. Hi trobem sis extensos articles: “Eines de l’economia del bé comú per a la trans-

formació econòmica, social i política”, en què els autors mostren les aportacions teòriques
i pràctiques de l’economia del bé comú per mitjà de la incorporació dels valors inclosos a
l’economia social i al sistema econòmic, i consideren indispensable aprofundir en la demo-

cràcia i utilitzar aquests valors com a eines per a obtenir un nou model econòmic. “La funció
inspectora en matèria de les societats cooperatives”, en el qual s’analitza, a partir de les lleis,
la funció inspectora i totes les atribucions que se’n deriven, com ara quines han de ser les per-

sones responsables, les sancions o les normes. “La cooperativa en el nou constitucionalisme
llatinoamericà”, l’autor del qual parla del perfeccionament i la regulació constitucional a Cuba
pel que fa a les cooperatives. “La paradoxa del sentit del vot emès pels fons de pensions dels
sindicats en les juntes generals d’accionistes de les societats cotitzades als Estats Units”, un
text que analitza, als Estats Units, el conflicte d’interessos que a vegades pot generar la dualitat
que tenen els representants dels treballadors que alhora tenen condició d’accionistes en els
fons de pensions dels sindicats. “L’ús fraudulent de les cooperatives de treball del Brasil”, que
és un estudi que mostra com es creen en molts casos cooperatives de treball sota frau, mitjan-

çant un contracte de serveis amb la cooperativa, en contra de totes les bases de la cooperació.
“Llei 6/2013, de cooperatives, de Cantàbria: Contingut i oportunitat per al desenvolupament
de l’economia social”, que es basa en una ponència, presentada en un congrés del CIRIEC, que
parla de la Llei de Cantàbria i dels beneficis que d’una bona regularització poden obtenir les
cooperatives càntabres. n

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 Sabater

24. MIRÓ, Ivan i DALMAU, Marc
Joan Rovira Marqués

25
IBARS CHIMENO, Teresa
Màrius Pons Sumalla
Col. Cooperativistes Catalans, 25

Ed. Fundació Roca i Galès amb Cossetània Edicions

Col·lecció
Cooperativistes Catalans

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

facebook.com/fundacio.rocagales.5

@rocagales

