
387
Maig 2015 • revista mensual
Any 35è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: Minera Olesana Sccl
Entrevista: Clàudia Pujol, directora de Sàpiens

Vida cooperativa

núm. 387 - maig 2015 n 3 ncooperació catalana n

387
Maig 2015 • revista mensual • Any 35è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Elisabeth Albarràn, biòloga

5 / EDITORIAL
Vida cooperativa

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES DE CATALUNYA
Sobre la importància de fer més

gran el cooperativisme
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
Comunitat Minera Olesana, SCCL,
la cooperativa de l’aigua
Pep Valenzuela

Amb el bé comú i la sostenibilitat
com principis orientadors, aquesta
cooperativa de consumidors i usua-

ris fa autogestió integral de l’aigua,
des de la captació fins al servei a
les cases, sense haver de comprar
recursos hídrics a altres empreses.
Fortament arrelada al poble d’Olesa
compta amb 9.880 socis que
equivalen a 11.00 punts de servei.

13 / ENTREVISTA
Clàudia Pujol, directora de la revista

Sàpiens
Montse Pallarès

“La clau del nostre èxit també té
a veure amb el fet de ser una
cooperativa”.

16 / PROMOCIÓ COOPERATIVA
Aracoop 2015, un renovat impuls

a l’economia social i cooperativa
Maravillas Rojo

18 / LEGISLACIÓ
La Proposta de llei sobre l’economia

social i solidària, a debat
Jordi Estivill

21 / DEMOCRÀCIA ECONÒMICA
Cap a la democràcia econòmica

municipal
Xarxa d’Economia Solidària

Dotze mesures per a impulsar

l’economia social i solidària en

l’àmbit local.

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 assessor Margarida Colomer, Miquel Corna, Enric Dalmau,
Raimon Gassiot, Agnès Giner, Ma. Lluïsa Navarro, Xavi Palos, 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:
H2O= Vida Comunitat Minera Olesana Sccl. Disseny, maquetació i producció Gina Rosquelles i
Pol·len edicions, sccl Dipòsit legal B-22.823/80 I.S.S.N. 1133-8415.
Aquesta revista ha estat impresa sobre paper certificat FSC® i amb tintes provinents d’olis vegetals

24 / TAST DE VI
Característiques de les varietats

més habituals
Jordi París

26 / RESSENYA
L’Olivera: terra i gent

Josep M. Sanglas

27 / BIBLIOTECA
Retalls
Elisenda Dunyó

Amb el suport de:

10

13
24

21

núm. 387 - maig 2015 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en són
tres) a Elisabeth Albarrán Padilla
(Barcelona, 1981), biòloga, sòcia
de la cooperativa Concep-t, SCCL

1 2Què et sembla atractiu
del cooperativisme?
M’agrada aquest model perquè
implica la gestió democràtica de les
decisions, sense jerarquia, de forma
transversal, i la participació activa
de tots els socis. Perquè fomenta
sinergies entre persones i t’ofereix
la responsabilitat de portar a terme
un projecte conjunt, una il·lusió
comuna. I per últim, però no
menys important, perquè promou
l’economia solidària i un model
de gestió, per a mi, més just per a
tothom.

Què no et convenç del
cooperativisme?
Que ens hem trobat amb
determinades situacions en les
quals ens hem hagut de defensar
davant algunes cooperatives per
demostrar-los la nostra ètica o com
de reivindicatius som o deixem de
ser. M’agradaria que hi hagués més
confiança entre tots els qui escollim
aquest model d’empresa perquè
s’adequa més a la nostra manera
de viure i entendre el món, i que
deixem de banda les diferències per
apropar-nos més els uns als altres!

3Què penses de
la intercooperació?
Una cooperativa neix de la unió de
persones amb una idea o projecte
comú. La intercooperació, per
tant, és un pas natural que segueix
al procés que comença quan
diferents persones s’uneixen per
crear una cooperativa. I un segon
esglaó és que les cooperatives
sumin les seves experiències per
treballar conjuntament i busquin
sinergies amb objectius comuns.
Des de Concep-t apostem per la
intercooperació perquè pensem
que entre tots oferim un producte
de més qualitat i ens enriquim de
coneixements.

núm. 387 - maig 2015 n 5 ncooperació catalana n

EDITORIAL

Vida cooperativa

L’aigua és vida, i a Olesa, vida cooperativa.
Foto: H2O = vida Comunitat Minera Olesana, SCCL

LA COBERTA/

Hem tingut el plaer de visitar la cooperativa
de consumidors i usuaris que autogestiona
l’aigua d’Olesa de Montserrat de manera
integral, des de la captació fins a les llars.
Consideren l’aigua com un patrimoni
col·lectiu, com un bé comú del qual s’han

de proveir autònomament. L’aigua és vida,
i a Olesa, vida cooperativa.
D’altra banda, hem conversat amb la

directora de Sàpiens, la revista que publica
la cooperativa Sàpiens Publicacions, que
pertany al grup cooperatiu Cultura 03. Ens
ha parlat de la revista i de les seves aficions
i coneixements, i també de com es gestiona
una revista de manera cooperativa, des de
la democràcia interna per a la selecció dels
continguts fins a l’ajuda mútua en la

redacció. En definitiva, un fructífer esforç
braç a braç i tecla a tecla en un ambient de
vida cooperativa.
També ens agrada presentar-vos la Proposta
de llei sobre l’economia social i solidària
que s’articula des de la Xarxa d’Economia
Solidària (XES) i que parteix de la intenció del
Parlament de Catalunya d’elaborar una llei
nova sobre l’economia social i solidària.
Finalment, us presentem les mesures que,
per a l’actual context electoral, ha elaborat
la XES per a impulsar l’economia social i
solidària en l’àmbit local, i que s’inclouen
en un article amb molt de contingut que té el
suggeridor títol següent: “Cap a la democrà-

cia econòmica municipal”. Vida cooperativa

amb escreix. n

núm. 387 - maig 2015 nn 6 cooperació catalana n

EL NOSTRE MÓN

3a Jornada Financoop de
finances cooperatives

El divendres 8 de maig, a l’edifici MediaTIC de Barcelona,
la Jornada Financoop 2015 va reunir entitats financeres,
inversors i cooperatives per obrir les portes al finançament.
Aquesta tercera edició de la jornada Financoop ha estat un
fructífer punt de trobada entre entitats financeres, inversors
i empreses cooperatives.
La Jornada l’ha impulsada la Xarxa Financoop i l’ha co-

ordinada la Fundació Seira, de la qual formen part Acció
Solidària Contra l’Atur, Avalis, Caixa d’Enginyers, Cajamar,
Coop57, Direcció General d’Economia Social i Cooperativa
i Treball Autònom, Fiare - Banca Popolare Etica, Gicoop,
Iesmed, Laboral Kutxa, Oniarri i Sicoop.
Articulada a l’entorn d’una Ronda de Finançament, la Jor-

nada va donar a conèixer casos pràctics i experiències d’èxit
en què la cooperació entre diferents entitats financeres ha
impulsat cooperatives que requerien finançament.
També va ser una bona oportunitat per a conèixer les
entitats membres de la Xarxa Financoop compromeses
amb el finançament de les entitats d’economia social, i per
a fomentar l’intercanvi entre les cooperatives assistents,
institucions, administracions, entitats financeres, banca
ètica, inversors, etc.
El programa va incloure, a banda de la benvinguda i la
presentació de Financoop, un primer bloc d’exposició dels
projectes cooperatius que participen en la Ronda, una expo-

sició dels programes de col·laboració publicoprivada de
capitalització de cooperatives, i un segon bloc d’exposició
dels projectes cooperatius que participen en la Ronda.
Més informació:
http://financoop.org. n

Presentació del projecte
Coòpolis

El passat 30 d’abril, a l’auditori de Can Batlló de Barce-

lona es va presentar públicament el projecte Coòpolis,
l’espai d’iniciatives de l’economia solidària de Can
Batlló. Coòpolis és una aposta conjunta del veïnat, els
impulsors de projectes i iniciatives de l’economia social
i solidària, i els representants de l’administració públi-
ca per a desenvolupar un equipament de promoció de
l’economia solidària i cooperativa al recinte fabril de Can
Batlló de Barcelona. El projecte ha estat desenvolupat
per les cooperatives La Ciutat Invisible i La Col i arrenca
de l’encàrrec que havia fet l’Ajuntament de Barcelona,
a través del Districte de Sants-Montjuïc, de dissenyar el
futur equipament.
La presentació va ser a càrrec d’Hernan Córdoba-Mendi-
ola (membre de La Ciutat Invisible, SCCL), coordinador
del projecte. També hi van intervenir Jordi Estivill, mem-

bre de la Xarxa d’Economia Solidària; Lali Daví, membre
de La Col, SCCL; i Enric Jara, membre de la Plataforma
Can Batlló és per al Barri.
Coòpolis és un dispositiu que ha de donar servei als
barris del sud de Barcelona afectats per una situació de
desocupació crònica, i que ha de servir per a donar un im-

puls a l’economia solidària de la ciutat. Un equipament
que impliqui el compromís d’agents molt diversos en una
aposta conjunta per proporcionar un espai i una forma-

ció de qualitat que contribueixin a generar i consolidar
noves experiències solidàries i cooperatives.
El projecte s’instal·larà al Bloc Quatre del recinte indus-

trial de Can Batlló (Sants, Barcelona), un edifici amb
4.000 metres quadrats en diferents nivells. El projecte
preveu disposar de llocs per a atendre-hi el públic, d’al-
tres per a fer-hi formació i quaranta-dos espais de lloguer
perquè s’hi engeguin projectes, amb una estada màxima
de tres anys per projecte.
Més informació, a:
www.laciutatinvisible.coop i www.lacol.org n

núm. 387 - maig 2015 n 7 ncooperació catalana n

Nova presidència a
CIRIEC-Espanya

José María Pérez de Uralde va ser escollit nou president de Centre
Internacional de Recerca i Informació sobre Economia Pública, Social
i Cooperativa (CIRIEC-Espanya), durant la reunió del Consell de Direc-

ció de CIRIEC, que es va celebrar el passat 17 d’abril a Madrid. Pérez
de Uralde (Vitòria-Gasteiz, 1960) substitueix el professor José Luis
Monzón Campos, que en la mateixa reunió ha estat nomenat nou pre-

sident de la Comissió Científica de CIRIEC-Espanya, en substitució del
professor José Barea Tejeiro, que va morir el passat mes de setembre.
Amb els esmentats nomenaments culmina el procés que s’havia iniciat
el 6 de febrer d’enguany, quan el professor Monzón va anunciar la seva
intenció d’engegar un “reemplaçament tranquil” en la presidència
executiva de CIRIEC-Espanya, després d’haver-s’hi mantingut durant
vint-i-vuit anys.
Al mateix temps, José Luis Monzón va manifestar que tenia la inten-

ció de seguir amb les responsabilitats acadèmiques que actualment
exerceix a CIRIEC, com ara la de director de la revista científica CIRIEC-

España, Revista de Economía Pública, Social y Cooperativa i la de director de
l’Observatori Español de l’Economia Social, així com la de vicepresi-
dent del CIRIEC-Internacional.
José María Pérez de Uralde, jurista i expert en economia social, és un
ampli coneixedor del funcionament de CIRIEC, tant a escala estatal
com a internacional, ja que exerceix la vicepresidència de CIRIEC-
Espanya des de fa uns quants anys. És advocat, director-coordinador
en l’actualitat de l’Observatori Basc de l’Economia Social, membre de
l’Institut Universitari GEZKI de la UPV/EHU, del qual va ser secretari
general des de la seva constitució fins al 2008, i professor del Màster
oficial de la UPV/EHU sobre Economia Social i Solidària.
El Consell de Direcció també va aprovar el nomenament de la profes-

sora Adoración Mosses Moral, de la Universitat de Jaén, com a nova
vicepresidenta de CIRIEC-Espanya, per cobrir la vacant que deixa el
nou president executiu, José María Pérez de Uralde. Adoración Mosses
és membre del Consell de Direcció de CIRIEC-Espanya des de fa una
dècada, va ser comissària del tan recordat 27è Congrés Internacional
de CIRIEC, celebrat el 2008 a Sevilla, i, entre altres reconeixements,
recentment ha estat guardonada amb el Premi Arc de Sant Martí del
Cooperativisme andalús a la millor Recerca Cooperativa.n

II Trobada estatal
de socis de Coop57

El 17, 18 i 19 d’abril, va tenir lloc a Saragossa la 2a
Trobada Estatal de Socis de Coop57. Les instal·lacions
de l’escola pública Santo Domingo, que és situada al
nucli històric de la ciutat, van acollir els participants.
La Trobada va ser un espai on debatre tothom com
hauria de ser Coop57 els propers anys. Durant tot un
cap de setmana, els socis van compartir espais, idees
i debats per tal de definir les grans línies d’actuació
futura de la cooperativa.
Els ha semblat un bon moment per a fer-ho perquè
ara fa vint anys anys que va néixer Coop57, i deu que
aquesta va iniciar el model de creixement en xarxa
amb la constitució de la primera secció territorial a
l’Aragó. Així doncs, el context actual els fa pensar que
és l’hora d’encetar una nova etapa.
Coop57 sempre ha expressat el desig de ser una eina
al servei de la transformació social i de l’economia
social i solidària. I, per a ser una eina útil, volen disse-

nyar les solucions adequades a les necessitats actuals
de les entitats i persones sòcies. Consideren que és
un moment d’inflexió, un any molt important en el
decurs del seu projecte. D’altra banda, l’efervescència
socioeconòmica i política actual també presenta nous
reptes, que cal afrontar innovant.

Més informació, a:
https://trobada2015.coop57.coop. n

núm. 387 - maig 2015 nn 8 cooperació catalana n

EL NOSTRE MÓN

Micromecenatge per al
llibre “Un barri fet a cops
de cooperació”
La Fundació Roca i Galès (FRG) ha participat en la
campanya de micromecentage a través de Verkami
per a l’edició del segon volum de la col·lecció Memò-

ria Cooperativa de la cooperativa La Ciutat Invisible,
seguint el seu objectiu fundacional de promoure i
difondre el cooperativisme.
En aquesta ocasió, el llibre es titula Un barri fet a cops

de cooperació. El cooperativisme obrer al Poblenou i ha estat
concebut, escrit, corregit, editat, dissenyat i maquetat
per La Ciutat Invisible i imprès per Cevagraf, o sigui,
realitzat íntegrament per cooperatives, i sustentat per
les aportacions de l’Arxiu Històric del Poblenou i dels
micromecenes a través de la campanya a Verkami.
Un barri fet a cops de cooperació és un relat que conjuga
l’estudi de les formes associatives històriques dels
habitants d’una zona amb l’articulació d’un territori
en concret, en aquest cas les cooperatives del barri
del Poblenou de Barcelona. La cooperació social fou
l’argamassa dels barris populars, i aquesta es con-

densà en institucions com ara les cooperatives. El
cooperativisme proporciona un exemple del que fou
la potent institucionalitat obrera a Catalunya entre el
final del segle XIX i el primer terç del XX. Un movi-
ment socioeconòmic consubstancial a la idiosincràsia
del territori i a la memòria social del país, articulat des
de baix i que emanà de les necessitats concretes de la
població com a resposta al règim d’explotació derivat
de la industrialització a ultrança.

Més informació, a:
www.laciutatinvisible.coop. n

Les cooperatives de treball
presenten propostes per a les
municipals
Representants de la Federació de Cooperatives de Treball de Catalunya
(FCTC) s’han reunit durant el mes d’abril amb els grups municipals de
la CUP, CiU, PP i Ciutadans, per completar la ronda que al març havien
encetat amb ERC, Barcelona en Comú i PSC. Amb la intenció de pre-

sentar-los les propostes de la FCTC per a promoure el cooperativisme
davant la cita electoral de les municipals.
La ronda de trobades amb representants polítics del mes d’abril es va
completar amb reunions als ajuntaments de l’Hospitalet de Llobregat,
Girona, Granollers i Sant Cugat del Vallès, que són membres del pro-

grama Municipi Cooperatiu. I tots van reiterar el seu compromís amb la
promoció del cooperativisme en conèixer les propostes que ha elaborat
la FCTC davant la imminència de les eleccions municipals.
A Barcelona, els representants de la Federació han estat en contacte
amb tots els grups que competeixen per l’alcaldia: al març amb Barce-

lona en comú, ERC i PSC, i a l’abril amb la CUP, CIU, PP i Ciutadans.
Entre les mesures proposades per a promoure el cooperativisme a les
municipals, la FCTC reclama:
— Dotar econòmicament els programes municipals destinats a la crea-

ció de cooperatives.
— Oferir suport específic per a la incorporació de joves a les coopera-

tives i fomentar l’estudi del cooperativisme a les escoles, instituts i
centres d’ensenyament superior.

— Afavorir la creació de cooperatives d’alumnes i reconèixer el coope-

rativisme com un agent social i econòmic amb presència en el diàleg
institucional i en els espais de decisió econòmica i laboral.

— Promoure l’aplicació eficient de clàusules socials per a l’accés als con-

cursos públics basats en el compromís efectiu de creació d’ocupació,
desenvolupament local i cohesió social, com ho fan les cooperatives.

— Promoure la creació d’instruments que millorin l’accés al finan-

çament i la capitalització de les cooperatives per a la realització de
nous projectes i per a una òptima adequació financera.

— Eliminar els obstacles amb què es troben els processos de reconver-

sió empresarial i el relleu generacional.
Trobareu el document sencer de mesures de foment del cooperativisme
que ha impulsat la Federació de Cooperatives de Treball de Catalunya al
seu web: www.cooperativestreball.coop. n

núm. 387 - maig 2015 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA

Sobre la importància de
fer més gran el cooperativisme
Confederació de Cooperatives de Catalunya
@cooperativesCAT

Des de la Confederació de Coopera-

tives de Catalunya, entenem la coo-

perativa com una eina per al desen-

volupament social, ja que compleix
una funció social que va molt més
enllà de la que té qualsevol altra em-

presa. Per tant, els cooperativistes
considerem que, si aconseguim en-

grandir el cooperativisme, la nostra
manera de fer tindrà més influència
en la societat. Tal com h proclamat
l’ACI, les cooperatives contribuïm a
fer un món millor, més sostenible
i més equitatiu. Estendre aquesta
forma societària, doncs, per als
poders públics hauria de ser gairebé
una obligació.
Hi han dues maneres de fer més
gran el cooperativisme: augmentar
la grandària de les cooperatives
existents, i incrementar-ne el nom-

bre. Totes dues accions contribu-

eixen a fer que el cooperativisme
tingui un percentatge de presència
més elevat en el conjunt de l’activi-
tat econòmica.
Desenvolupar polítiques públiques
per enfortir les cooperatives i per
crear-ne de noves és una bona
inversió. Les estadístiques demos-

tren que les cooperatives són més
longeves que altres formes d’em-

presa. Entre el 65 i el 85% de les pi-

mes desapareixen abans que passin
quatre anys des que van ser creades,
i prop del 50% desapareixen al
llarg del primer any. En canvi, més
del 50% de les cooperatives encara
existeixen al cap de cinc anys de la
seva creació, i prop del 23% arriben
a viure més de dotze anys.
Encara no disposem d’un siste-

ma de captació estadístic, tant en
el vessant quantitatiu com en el
qualitatiu, que permeti demostrar
les aportacions que fan les coopera-

tives a l’economia catalana pel que
fa a la contribució en la redistribu-

ció de la renda i a l’extensió dels
valors cooperatius en la societat,

entre altres indicadors. Tot i això,
amb les evidències de què disposem
n’hi hauria d’haver prou perquè les
polítiques públiques es desenvolu-

pessin considerant la titularitat de
l’empresa com un dels elements im-

portants, ja que el fet que la propie-

tat estigui centrada en les persones
i no en els capitals té uns efectes
molt positius. I aquesta caracte-

rística hauria d’influir en la presa
de decisions polítiques referents
tant a gestionar serveis públics,
com a decidir les compres de béns i
serveis que fan les administracions
públiques, com, per descomptat, a
desenvolupar normes reguladores
que afavoreixin el naixement i l’en-

fortiment d’aquestes empreses.
El potencial de supervivència, la
manera de gestionar-se, i la de
produir béns i serveis tenen a
veure amb els objectius que han
donat lloc al naixement d’aquestes
societats, ja que generen una forta
identificació de cadascun dels socis
amb l’empresa, que es reforça en el
cas dels socis treballador.
Les cooperatives generen ocupació
estable. De fet, a Catalunya ja hem
arribat als mateixos nivells d’ocu-

pació cooperativa de l’any 2008, la
qual cosa contribueix a la millora
de la productivitat, ja que l’experi-
ència i el coneixement acumulat es
mantenen a l’empresa.
Totes aquestes evidències ens indi-
quen la magnífica oportunitat que
es presenta avui dia, per a assegurar
una consolidació més gran de l’ocu-

pació, de mantenir i desenvolupar
unes polítiques públiques, en el
sentit integral mencionat anterior-

ment, dirigides a la creació i l’en-

fortiment de les cooperatives. Hem
de posar en valor el que mostren
les estadístiques i també mantenir
línies de desenvolupament coope-

ratiu que contribueixin a millorar la
redistribució de la riquesa a través

de l’impuls de sistemes retributius
com els de les cooperatives, en què
les diferències salarials no són tan
grans com ho són a les empreses de
capital.
Desenvolupant aquestes accions i
polítiques públiques, a banda de
contribuir a augmentar la influència
del cooperativisme en l’activitat
econòmica, també es contribuirà
a resoldre els dos grans elements
que intervenen en els desequilibris
socials: l’atur i el nivell salarial
de subsistència. El creixement de
l’atur, a més del desànim social que
genera, implica una disminució de
l’activitat econòmica, que a hores
d’ara la tenim amb una de les taxes
més baixes d’Europa. Una extensió
del cooperativisme en la societat
podria contribuir a fer una societat
més equitativa en la qual les per-

sones es responsabilitzin dels seus
problemes, i això, en definitiva, ens
portarà a aconseguir una societat
més cohesionada. n

CCC

núm. 387 - maig 2015 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES

Comunitat Minera Olesana,
SCCL, la cooperativa de l’aigua
Pep Valenzuela
@pepvalenzuela

Joan Arévalo,

president del Consell

Rector de CMO.

Servei públic i rendibilitat del
capital, bé comú i negoci particular,
beneficis privats i beneficis soci-
als, gestió pública i gestió privada.
Uns conceptes molt presents en
els debats econòmics i polítics
dels darrers anys, aquestes pare-

lles o disjuntives són els pols d’un
conflicte històricament en curs que,
grosso modo, aniria posant en una
contradicció cada vegada més agu-

da, d’una banda, l’economia com a
forma o sistema de relacions socials
justes i la producció de la riquesa
com a treball social i col·lectiu, i de
l’altra, l’apropiació privada d’aques-

ta riquesa per part d’uns quants
excloent-ne la majoria.
L’experiència de la Comunitat Mine-

ra Olesana ofereix elements pràctics
i teòrics molt interessants respecte
a això. A més, des de la perspectiva
de treball amb un bé tan important i
simbòlic per a la humanitat com ho
és l’aigua. En aquest cas, “la retri-
bució del capital ha d’estar d’acord
amb el fet que és un servei públic,
un bé comú que ha de ser per a
tothom”, afirma en Joan Arévalo,
president d’aquesta cooperativa del
Baix Llobregat. I afegeix que en el
seu cas això vol dir que “aquí no hi
ha retribució de capital”.
La Comunitat Minera Olesana,
SCCL és una cooperativa de con-

sumidors i usuaris des del 8 de de-

sembre del 1992. Però el currículum
d’aquesta empresa social comença
l’any 1868, quan nasqué com a
comunitat de propietaris. Van ser
els pioners 144 dels prop de tres mil
habitants d’Olesa de Montserrat.
Amb vint-i-quatre anys de dedicació
a l’empresa, en Joan és una de les
persones que més bé la coneixen i
més dedicació han posat en aquesta
història ja més que centenària.
La transformació de comunitat de
propietaris en cooperativa va ser,

d’una banda, quasi una exigència
des del punt de vista de la persona-

litat jurídica: per a poder continuar
gestionant el servei. De l’altra,
perquè la cooperativa “és allò que
s’assemblava més a la filosofia dels
fundadors, i fins i tot la millorava:
«una persona, un vot» i democràcia
en una assemblea sobirana per a
l’autogestió del servei”.
La Comunitat Minera Olesana
(CMO) és l’esforç de moltes gene-

racions que han volgut “conservar
l’aigua com un patrimoni col·lectiu;
aquesta aigua s’ha de repartir i
subministrar de forma autogesti-
onària”. Ha estat una experiència
de continuïtat, sense ruptura, amb
aquests principis bàsics molt clars.
Una vida de transformació i inver-

sions continuades per a reforçar la
qualitat i el subministrament, en
contra, moltes vegades, de tendèn-

cies i modes. “Dintre del panorama
gestor de l’aigua al Baix Llobregat,
som l’única cooperativa i els únics

que fem l’autogestió de l’aigua
completa, integral, des de la capta-

ció fins al servei a les cases, sense
haver de comprar recursos hídrics a
altres empreses, com ara Aigües Ter
Llobregat (ATLL).”
Martorell, Esparreguera, tot l’en-

torn de fet, depenen de l’ATLL. Ole-

sa és l’única ciutat no connectada.
“Això ens dóna avantatges, aigua
pròpia autogestionada, de moment
fins a l’any 2047.” Tenen captaci-
ons que garanteixen el servei per al
creixement del poble. L’any 1993,
com assegura l’Arévalo, empresari i
cooperativista durant dècades, es va
fer un Pla general d’Olesa calculant
una població de fins a trenta mil
habitants. Ara en són quasi vint-i-
quatre mil, i la infraestructura és
més que suficient.
No hi ha cap regal aquí, però. La
CMO ha anat fent la seva feina,
garantint qualitat i preu en el servei.
Modernitzant infraestructures, apli-
cant tecnologies, fins a esdevenir un

P.V.

núm. 387 - maig 2015 n 11 ncooperació catalana n

model per a altres empreses, com
quan, recorda en Joan, van comen-

çar amb el doble filtratge, sorra i
carbó actiu. Aquest any, a l’abril,
es posarà en funcionament un me-

canisme d’oxidació amb diòxid de
clor, que és el més recomanat per a
no crear subproductes i que té pro-

pietats molt bones per a aplicar-les
en la potabilització.
Amb el canvi de local social van
millorar el servei als socis i la po-

blació de la ciutat, ja que hi ha una
sala d’actes amb capacitat per a cent
persones, on es fan les assemblees
i les reunions generals, que també
està a disposició de les entitats i el
teixit social. Pel que fa al pagament
del servei, l’aigua surt un 30% més
barata que la mitjana de preus a
Catalunya.

Captació i sostenibilitat
Fa cent quaranta-set anys, la
captació d’aigua va començar en
una mina (d’aquí ve el nom de la
cooperativa). Amb el creixement
de la població es va fer necessari
anar al riu, on el 1902construïren
una planta potabilitzadora. No
volen, però, mantenir aquesta
dependència del riu i des de fa dos
anys han engegat el projecte “Olesa
Aigua Segle XXI”, amb el qual volen
aprofitar l’important cabal d’aigua
freàtica que hi ha dintre del nucli
urbà mateix i als encontorns: rieres
importants provinents de la mun-

tanya, pous, mines, pous de sínies i
moltes fonts.
En Joan Arévalo assegura que es

preparen per a les eventuals conse-

qüències del canvi climàtic, preve-

ient que el riu baixarà amb menys
aigua, ja que hi hauran menys
pluges. A més de la recuperació
de fonts, s’instal·laran canonades
per a fer arribar l’aigua d’aquestes
als barris. “Perquè entenem que
comprar tanta aigua envasada no
és bo: ha de ser prou bona la que
tenim.” Aprofiten les obres que es
fan al nucli urbà per a portar una
canonada fins a quatre barris que té
Olesa, per fer “que es pugui gaudir
d’aquesta aigua de brollador i no si-
gui necessari anar a comprar aigua
embotellada”.
Bé comú i sostenibilitat són prin-

cipis orientadors de la cooperativa
olesana. El Llobregat és patrimoni
d’Olesa i de tota la comarca, i sem-

pre han demanat a les administra-

cions que el riu sigui molt més ben
cuidat i protegit. A més, cal tenir
en compte que riu amunt hi ha la
conca salina del Bages, i això fa que
l’aigua moltes vegades no compleixi
amb els nivells mínims de qualitat,
“un problema nostre i de totes les
gestores”.
En aquest punt, el president de la
Comunitat afirma que tant Aigües
de Barcelona com l’ATLL han optat
per osmotitzar l’aigua, com si
vingués del mar. Això, considera, és
molt preocupant, perquè l’aigua del
Llobregat i la del Cardener “surten
amb unes qualitats excel·lents”,
i és quan passa per la zona salina
que queda contaminada. Entenen
que, com diu el professor Margalef,

Inauguració de la Font de Can Carreras, el gener de 2014. Joan Arévalo mostra mapa xarxa d'aigües de la CMO.

la contaminació s’ha de tractar en
origen i no pas al final.
Per això també estan intentant
que l’Ajuntament els concedeixi
la gestió del clavegueram. Perquè
volen fer la gestió del cicle integral
de l’aigua i perquè la recuperació
de l’aigua bruta cada vegada serà
més important. “Hem de tornar a
recuperar l’aigua que hem embru-

tat.” Per això cal un clavegueram
en perfectes condicions, que no
contamini les capes freàtiques.

Una cooperativa del poble, un
poble cooperativa
El nombre de socis de la cooperativa
és d’uns 9.880, equivalent a 11.000
punts de servei per als 23.500 ha-

bitants del poble. Totes les famílies
en formen part. L’aigua és molt més
barata i, a més, l’aportació econò-

mica que fa el nou soci (enguany,
380 euros), es pot recuperar en
marxar. I es pot pagar en terminis.
La CMO és una entitat molt inte-

grada en la vida cultural i social del
poble. Cada any s’hi atorguen uns
premis que distingeixen les entitats
que es dediquen al bé comú i treba-

llen de manera altruista. “Perquè, a
la fi, la CMO no és res més que un
voluntariat en forma de cooperati-
visme.”
El darrer curs, dedicaren uns 15.000
euros a finançar aquestes entitats,
beques menjador, accions contra
l’exclusió social. “Així, els exce-

dents que dóna la cooperativa tenen
un retorn social.” Participen en un
projecte per a posar fonts als barris

P.V.MINERA OLESANA

núm. 387 - maig 2015 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

Oficines de la

Comunitat Minera

Olesana.

perquè la gent no hagi de comprar
aigua embotellada. Tenen, així
mateix, un projecte de col·laboració
mútua amb cooperatives de Buenos
Aires, on hi han moltes cooperati-
ves d’aigua.
Darrere d’aquest èxit hi ha la vo-

luntat col·lectiva de defensar el bé
comú. Ara, “perquè pugui funci-
onar, tenim tècnics i un grau de
professionalització i d’excel·lència,
sense el qual no es poden fer bé les
coses”, subratlla en Joan. I afegeix:
“No pas per a tenir beneficis, sinó
perquè funcioni l’economia social,
cal que hi hagi una exigència em-

presarial, amb els seus ets i uts: ha
de ser rendible.”
A la cooperativa hi treballen deu
persones: quatre a la planta pota-

bilitzadora, dues en el control de
comptadors i facturació, i quatre
en administració i oficines. Són
contractats, a més de socis.

Finances
“Per a dir-ho fàcil”, diu en Joan,
“quan fem els pressupostos els
tanquem a zero: anivellem despe-

ses i ingressos”. La factura queda
en el preu just i de la manera més
econòmica possible. De la gestió
només queden entre 2.000 o 3.000
euros. “No volem generar beneficis
per la via d’incrementar les tarifes,
que obliguen, després, a pagar im-

postos de societat. I les inversions
es fan per mitjà de les aportacions
anuals del socis.”
Cadascun dels socis fan una aporta-

ció de capital anual de 12 euros, que
es va sumant a l’aportació inicial.
El patrimoni de la CMO creix, i la
divisió entre el patrimoni net i el
nombre de socis puja. Els 12 euros/
any es distribueixen en cada factura
que cobren. Amb l’ampliació de
capital es crea un fons suficient per
a anar fent inversió. Cada assem-

blea decideix quina serà l’aportació
anual per a cobrir les inversions.
D’altra banda, hi ha previst als esta-

tuts que, si cal fer una inversió més
gran, el soci pot fer una aportació
individual voluntària, i el capital
que aporti li serà remunerat durant
el temps que l’assemblea aprovi.
De totes maneres, també han dema-

nat crèdits al banc, en condicions
en general bones, a part les pre-

vistes per ser cooperativa, perquè
al banc local, que els coneix molt,
com assegura el president de la
cooperativa, els “apliquen el mínim
d’interès”. D’altra banda, pensant
en el futur, ara s’estan incorporant
a Coop57; la propera assemblea ho
ha de ratificar. “Perquè cada vegada
volem posar més punts de suport,
de sostenibilitat amb entitats que
siguin com nosaltres, que siguin
cooperatives, amb el mateix esperit
cooperatiu i la mateixa filosofia,
aprofitant les sinergies.”

La vella Comunitat esdevé
avantguarda
Pels volts del 2008, alguns conse-

llers de la cooperativa, com recorda
l’Arévalo, van voler connectar-se a
l’ATLL al·ludint que era per guanyar
garanties de subministrament i
perquè no calia “patir” treballant
tant, que “ells ja ens ho arreglarien
tot”. Però sense comptar amb el
cost que això representava per als
socis, sense considerar els risc que
representa dependre d’una societat
que ara està gestionada per una
multinacional i perdre així la gestió
de la totalitat de l’aigua de proveï-
ment, tot fent menys rendibles les
infraestructures pròpies... L’assem-

blea, però, va saber rectificar. Ara,
la cooperativa és més forta que mai.
“Com les oliveres d’Olesa: com més

grans més arrelades, i com més
grans més fortes.”
De totes maneres, com alerta
l’Arévalo, els intents de les empre-

ses de denunciar davant l’admi-
nistració que el servei que ofereix
la CMO no compleix les garanties
exigides s’han frenat perquè “som
una empresa punta en la potabi-
lització d’aigua, estem en el punt
d’excel·lència, certificat ISO 9001
(any 2001)”. Quan van posar filtres
amb carbó actiu, van esdevenir
referència. “Vàrem ser els primers
a col·locar-lo a Catalunya; tothom
venia a veure’ns.” Ara estan en la
fase del diòxid de clor.
Molta gent s’arriba a Olesa per co-

nèixer l’experiència, i uns quants ja
pensen a municipalitzar el servei a
les seves poblacions. Posa l’exem-

ple d’Aigües de Manresa, SA, d’una
població en què ara l’aigua s’ha
municipalitzat i que dóna aigua a
molts pobles de l’entorn. Les claus
de l’èxit són les ja dites: eficiència,
excel·lència, participació i con-

trol ciutadà. Perquè, com afegeix
l’Arèvalo, “l’aigua és un dret i no
una mercaderia; és un bé comú, i
la distribució d’aquest bé ha de ser
també comuna i participada”.n

P.V.

núm. 387 - maig 2015 n 13 ncooperació catalana n

ENTREVISTA

Clàudia Pujol, directora de la revista Sàpiens

“La clau del nostre èxit
també té a veure amb el fet de
ser una cooperativa”
Montse Pallarès
@montpallares

Clàudia Pujol va néixer a Olot l’any
1976. És llicenciada en Periodis-

me per la UAB i des de fa més de
quinze anys està vinculada a la
cooperativa Sàpiens Publicacions,
primerament com a col·laboradora
de Descobrir Catalunya, després de
Descobrir Cuina i finalment de Sàpiens,
revista de la qual és directora des
de l’octubre del 2010. Combina la
seva tasca en la direcció de Sàpiens

amb l’interès per la novel·la negra,
i, fruit d’aquesta inquietud, ja han
vist la llum uns quants llibres seus:
Vides singulars (2005), Diari d’un

forense (2007) i En l’escena del crim

(2009). Els dos últims, que narren
les experiències del cap de forenses
de Girona Narcís Bardalet, són una
barreja de novel·la negra, periodis-

me i memòries. Ens trobem davant
d’una dona curiosa que ha fet de la
seva curiositat la seva professió.

D’on va sortir el teu interès per la
història? I per la literatura negra?
Creus que són coses que tenen
relació amb el periodisme, també?
Jo sóc periodista. L’interès per la
història i per la literatura negra, en
el meu cas concret, és un interès
una mica detectivesc. Un interès
que neix d’intentar respondre a
aquelles preguntes que es plantegen
quan fas primer curs de periodisme.
Aleshores et diuen que les notícies
han de respondre sempre al què,
al quan, al com i al perquè. Jo crec
que els historiadors són una mica
detectius del passat. I m’agrada
aquesta visió de la història com una
cosa més viva que entre tots anem
construint (i no només el concepte
d’història com a cosa inamovible

que està als llibres i no es pot can-

viar). I l’anem construint a partir de
les noves investigacions que tirem
endavant, evidentment, els historia-

dors. En aquest sentit, la història, la
novel·la negra i el periodisme tenen
punts en comú.
El meu interès per la literatura, i per
la literatura negra en concret, ve de
lluny. A mi tota la vida m’ha agra-

dat escriure. M’interessa molt la
literatura i també la novel·la negra.
I aquesta m’interessa no pas amb
un interès morbós, en absolut, sinó
que el que em fascina és intentar
descobrir o saber com es resolen les
coses.

En el cas dels dos llibres que he
fet sobre les memòries del cap de
forenses de Girona, Narcís Bar-

dalet, Diari d’un forense (2007) i En

l’escena del crim (2009), l’interès de
les històries se centra en què és el
que pot revelar una sala d’autòpsi-
es. O quins són els mecanismes que
s’activen davant de cadascun dels
casos. Tant en la primera part de les
memòries d’en Narcís Bardalet com
en la segona hi ha com una mena
de crònica de la Girona negra, i hi
vam combinar la narració de casos
coneguts amb la d’altres menys
coneguts, de personatges anònims i
de personatges famosos...

Clàudia Pujol,

directora de la revista

Sàpiens.

C.P.

núm. 387 - maig 2015 nn 14 cooperació catalana n

ENTREVISTA

A més de la satisfacció del fet
d’escriure, treballar amb en Narcís
Bardalet va ser molt fàcil, perquè
és un professional de primera, i jo
crec que és un forense humanista i
coincidim en moltes coses.
Ell ja havia sortit en un llibre meu
anterior que es deia Vides singulars

(2005) i que era un retrat de vides
de diversos personatges que tenen
una vida una mica diferent de la que
podem tenir tu o jo. Hi han diversos
personatges, com ara un neoru-

ral, un pres de Quatre Camins,
un detectiu privat, un monjo de
semiclausura..., persones que tenen
vides diferents de les vides de la ma-

joria. La intenció de Vides singulars

era veure’ls pel forat del pany amb
una curiositat periodística. I un
d’aquests personatges era en Narcís
Bardalet. Ens vam adonar que era
un personatge molt interessant que
podia funcionar en l’àmbit literari i
vam fer el primer llibre i després el
segon.
Ara la meva intenció és continuar
escrivint. Tinc una novel·la entre
mans, una novel·la negra, però
totalment de ficció, perquè fins ara
he publicat literatura barrejant-hi el
periodisme i el reportatge periodís-

tic. La meva intenció és acabar-la
algun dia, però la veritat és que tinc
poc temps, com la majoria de gent
que té una família i que dirigeix una
revista o fa moltes altres coses.
Pel que fa als meus referents en
novel·la negra, diré que sóc una lec-

tora molt eclèctica: llegeixo de tot,
no només novel·les de detectius;
i durant un temps vaig llegir molt
Henning Mankell i les aventures de

Kurt Wallander, però he llegit tota
mena de coses i m’interessa tota
la novel·la en general, i la negra en
particular.

Com vas arribar a la direcció de
Sàpiens? Quins eren els teus
objectius quan hi vas arribar?
Fa quinze anys que treballo en
revistes en català. Vaig comen-

çar fent productes especials de la
revista Descobrir Catalunya: guies a la
carta, escapades i reportatges com a
col·laboradora. En aquell moment,
quan començava a fer coses per a
Descobrir Catalunya, es va engegar el
projecte de Descobrir Cuina. Doncs a
Descobrir Cuina hi he estat cinc anys,
primerament com a redactora i
després com a directora. Aleshores
va sorgir la possibilitat de treballar
a Sàpiens, que per a mi també tenia
molt d’interès, i durant quatre anys
vaig ser-ne redactora en cap. Quan
en Jordi Creus, que llavors exercia
la direcció de Sàpiens, va passar a
ser director general de totes les
revistes, llavors la vaig assumir jo, i

d’això ja en fa quatre anys i mig. Era
l’octubre del 2010.
Va ser una transició molt fàcil,
ja que jo coneixia la revista, els
col·laboradors, i era una revista
que funcionava, i per això tant els
meus objectius com la meva tasca
han estat de continuïtat absoluta
amb les línies que s’havien dut fins
aleshores.
Amb el pas dels anys t’adones que
els temes principals van evolu-

cionant i que els interessos van
canviant. Al principi de tot de la
revista, els temes que més interès

despertaven eren el nazisme i els fa-

raons, i en els darrers temps, també
per les circumstàncies actuals i pel
context històric, veiem que els que
més interessen són els d’història
de Catalunya pura i dura (des de la
formació de la Corona d’Aragó —
un àmbit en què no trobarem res de
nou— fins a, per exemple, els tres-
cents anys d’espoli —en un número
que ha estat la revista més venuda
en els darrers anys—).
T’adones que els nostres lectors
evolucionen, que ens demanen
coses diferents i noves, i també
descobreixes que ara hi han temes
que fa quinze anys no haurien
funcionat i que, en canvi, avui, són
fonamentals.

Quines són les claus de l’èxit
de Sàpiens, de la seva fórmula
periodisme-història, història
divulgativa?
Jo crec que el fet que aquest país
no tingui un estat propi ha fet que
hàgim tingut mancances pel que fa
a conèixer i posar en valor la nostra
pròpia història. Potser la mancança
curricular en matèria d’història —
parlo del meu cas concret, però com
jo, hi ha molta altra gent que també
s’ha fet ressò d’aquestes mancances
durant l’educació i no només durant
l’obligatòria— ha fet que la gent ara
tingui molt d’interès pel seu passat.
En aquest sentit, una revista sobre
història, i sobre història de Cata-

lunya en concret, omple el buit de
coneixement que segurament tenen
molts dels nostres lectors, ja que
així poden satisfer la seva curiositat.
La idea és fer una revista d’histò-

ria, d’història de Catalunya i del
món, però amb una mirada molt
catalana que tingui dues coses: 1)
d’una banda, la divulgació: explicar
la història amb tot el rigor però
d’una manera fàcil, amena, al costat
d’alguna anècdota, que és al final
allò que acaba recordant la gent;
2) i, de l’altra, la recerca (en aquest
sentit, a mi el que m’encanta, per
exemple, és trobar personatges que
els historiadors coneixen. Personat-
ges dels quals el públic en general
no en té absolutament ni idea, però
que poden ser molt interessants des
d’un punt de vista divulgatiu), una
recerca que fan els historiadors.
I el nostre punt de partida és que

Revistes Sàpiens.

núm. 387 - maig 2015 n 15 ncooperació catalana n

la història de Catalunya està a tot
arreu i que anem traient més coses
per anar construint l’edifici de la
història del nostre país.
Jo crec que el secret de Sàpiens, el
que nosaltres modestament en
diem “la fórmula Sàpiens”, és
l’èxit de la unió entre el periodista
i l’historiador. Aquest hi posa tot
el rigor, i el periodista, una manera
d’escriure en què s’usen recursos
literaris que atreuen el lector. Amb
l’objectiu d’obrir aquesta finestreta
que desperta la curiositat per la
història.
Els objectius que es van plantejar
els fundadors de Sàpiens quan va
començar la revista eren fer una
revista que intentés desmitificar
una mica el concepte que la història
és avorrida. Perquè aquest pot ser
el prejudici que té molta gent. En
canvi, la història, depenent de com
te l’expliquin, pot ser apassionant.
I en això consisteix la nostra feina,
a fer que la història sigui amena
sense perdre el rigor.
L’objectiu de Sàpiens bàsicament és
divulgar la nostra història. Des de
tots els punts de vista, ja que con-

siderem que en la nostra història
—així com tenim un coneixement
general de tot— hi han molts temes
que s’estan descobrint al públic
general (no pas als historiadors,
evidentment) de nou.

I, sent una revista d’història, com
trieu els temes? L’actualitat us
dicta els continguts?
Som una revista d’història i, per
tant, no estem gaire cenyits a
l’actualitat. Però sí que hi han dues
coses que hem mantingut i que ens
lliguen a l’avui. Hi ha una secció
que es diu “Perquè passa»” que
tracta de les arrels històriques de
conflictes actuals, i també tenim en
compte les efemèrides de cada any,

perquè d’una manera o altra això té
interès.
Pel que fa a la tria dels temes, una
de les meves feines és estar molt en
contacte amb les universitats i els
historiadors, i estic informada so-

bre noves tesis doctorals, investiga-

cions i descobriments, per exemple,
en el camp de l’arqueologia.
Els temes, els proposo al consell
de redacció, i allà decidim quins
temes poden funcionar i busquem
el principal especialista en això; si
és que n’hi ha; si no, un historiador
generalista que ens posi el context i
garanteixi el rigor de l’article. L’his-

toriador ens assessora en el contin-

gut i en les imatges que es podrien
trobar i busquem una persona que
el pugui escriure bé. Tenim una nò-

mina de col·laboradors que són els
més habituals (una vintena) i que
tenen molt interioritzat el llenguat-
ge de Sàpiens i el to de la revista, i als
quals pràcticament no cal esmenar
res.
La part més actual és estar més al
dia de tot el que s’està fent.

Què representa el fet que
Sàpiens Publicacions sigui una
cooperativa?
La crisi, com t’he dit abans, ens va
agafar amb molt poca força, encara,

La part més actual és
estar més al dia de tot el
que s’està fent.

Clàudia Pujol, fa quinze anys que treballa en revistes en català.

i l’objectiu primordial durant
aquests anys ha estat sobreviure i
consolidar-nos. Els resultats del
2014 han estat els millors dels
darrers anys, i ara és el moment de
donar-ho tot. Hem començat a fer
més formació i altres coses, i la clau
del nostre èxit també té a veure amb
el fet de ser una cooperativa.
Els avantatges de ser una coope-

rativa són diversos. L’empresa és
dels socis, la major part de la gent
que treballa aquí són socis treba-

lladors. El fet de pertànyer a una
cooperativa, que tu siguis propietari
de l’empresa, et crea un sentit molt
més gran de pertinença i et motiva
molt més, perquè no és que estiguis
treballant per a una empresa de no
sé qui, sinó per a tu, per a la teva
empresa.
I també crec que una cosa molt
important de ser cooperativa és la
democràcia: el fet que els temes es
discuteixin i es tractin consensua-

dament. Hi ha un consell rector i
una assemblea que ajuda a prendre
les decisions; la realitat és que com
més persones hi han per a decidir,
més petit és el grau d’error i més
gran la democràcia de l’empresa. La
cooperativa aporta valors democrà-

tics, valors de solidaritat i d’ajuda
mútua. n

C.P.

núm. 387 - maig 2015 nn 16 cooperació catalana n

PROMOCIÓ COOPERATIVA

Aracoop 2015, un renovat impuls
a l’economia social i cooperativa
Maravillas Rojo
Coordinadora del programa Aracoop

Aracoop és un programa marc de
cooperació publicoprivada que el
Departament d’Empresa i Ocu-

pació promou, en el context de la
xarxa Catalunya Emprèn, amb la
participació de la Confederació i
les Federacions de cooperatives de
Catalunya i la col·laboració de més
de vuitanta institucions públiques i
privades que estan implicades en la
creació i el creixement d’empreses
de l’economia social i cooperativa.
Durant el seu primer any de vida,
Aracoop ha obtingut uns resultats
molt positius, com ara que hi van
participar 6.530 persones, va fer 361
activitats presencials, van millorar
la viabilitat i van créixer unes cent
cinquanta empreses, es van iniciar
dos-cents nous projectes, i es van
crear 54 productes audiovisuals i 14
eines i recursos d’aprenentatge, que

ARACOOP

ARACOOP

Maravillas Rojo.

núm. 387 - maig 2015 n 17 ncooperació catalana n

estan disponibles al web “Aracoop”.
A hores d’ara estem immersos en
la segona edició del programa, que
continua eixamplant aquesta suma
de voluntats, treballant per mostrar
com el model de les empreses de
l’economia social i cooperativa és
un model viable i transformador,
i incorporant més activitats, més
continguts i nous materials audio-

visuals i eines d’autoaprenentatge
que amplien els recursos que hi han
disponibles a www.aracoop.cat.
Aracoop 2015 considera cinc àmbits
d’actuació: el territori i els agents
econòmics; les escoles; les universi-
tats; el creixement, la sostenibilitat
i la cocreació de les empreses; i la
formació en competències directi-
ves i professionals. Aquest any s’ha
ampliat l’abast d’algunes accions,
com ara la formació directiva, que
ha triplicat l’oferta, o els tallers
per a aprendre el model d’empresa
cooperativa a l’escola, que arriba-

ran a cent centres escolars. S’han
incorporat noves activitats, com ara
l’acompanyament a quinze empre-

ses per a l’avaluació dels indicadors
de sostenibilitat, la realització de
tallers de cocreativitat per a innovar
i produir, o el disseny i la implanta-

ció d’un curs en línia MOOC (massi-

ve open online course) cooperatiu.
S’estan portant a terme accions al ter-

ritori com, per exemple, l’acompa-

nyament i el suport a la viabilitat de
trenta nous projectes emprenedors
o l’oferta de formació especialitzada
en els àmbits jurídic i fiscal propis
de les cooperatives. Es promouen
debats per a compartir el futur
del model de l’economia social i
cooperativa i la celebració del Dia
Internacional de les Cooperatives,
que aquest any tracta el tema “Tria
cooperativa, tria equitat”, tal com
ha proposat per l’Aliança Cooperati-
va Internacional (ACI).
Un altre àmbit que treballa Aracoop
és el cooperativisme a les escoles i univer-

sitats, facilitant que els estudiants
aprenguin el model d’empresa
cooperativa, en coneguin experièn-

cies i rebin l’acompanyament per a
la creació de vint noves cooperatives
d’alumnes. A les universitats, a més
de l’oferta de pràctiques professio-

nals en cooperatives, es posarà en
funcionament un MOOC que serà
una plataforma educativa oberta
a entorns d’aprenentatge i en la
qual milers de persones compar-

tiran coneixements en l’àmbit de

l’economia social i cooperativa; i
també una nova activitat: la jornada
interuniversitària internacional.
S’estan desenvolupant diferents ac-

cions per a impulsar el creixement, la

sostenibilitat i cocreació d’empreses d’eco-

nomia social i cooperativa. En aquesta
línia, s’ofereix l’acompanyament
expert a vint-i-cinc empreses amb
menys de sis anys d’activitat perquè
millorin la seva viabilitat, a altres
trenta-cinc perquè creixin i s’in-

ternacionalitzin, i a altres quinze
perquè publiquin memòries de
sostenibilitat. També s’està portant
a terme una actuació específica per
a fomentar la col·laboració entre
empreses per a innovar i produir.
Aracoop amplia l’oferta de formació

per a directius, socis i membres de consells

rectors per a millorar les compe-

tències professionals, de gestió i
de sistemes de finançament, entre
d’altres.
A més d’eixamplar el seu ventall
d’activitats, Aracoop 2015 fa una
aposta clara en comunicació i trans-

parència ampliant els exemples,
els materials i els recursos pràctics
disponibles al web i a les xarxes
socials. Sota el guiatge de dos nous
personatges: l’Ara i la Coop, s’ha
portat a terme una campanya de
comunicació per a difondre tots
els materials generats en el marc
del programa amb els diversos
col·laboradors i participants en
les activitats. Aquest personatges
ens endinsen en el món cooperatiu
d’una manera directa, simpàtica i
entenedora i ens fan descobrir els
diversos tipus de cooperatives i
cap on avança l’economia social i
cooperativa del segle XXI.
Volem continuar renovant, ampliant
i enfortint l’economia social i coo-

perativa per mostrar que és possible
canviar les maneres de consumir,
produir i gestionar, per incidir més
àmpliament en l’activitat econòmi-
ca i per formar part del futur que cal
construir. Amb les entitats sòcies,
les més de vuitanta institucions i
entitats col·laboradores implicades
i amb tothom qui desitgi afegir-se
a aquesta manera de fer empresa,
Aracoop 2015 aportarà un renovat
impuls a l’economia social i coope-

rativa. n

Aracoop 2015 considera cinc àmbits d’actuació:
el territori i els agents econòmics; les escoles;
les universitats; el creixement, la sostenibilitat
i la cocreació de les empreses; i la formació en
competències directives i professionals.

ARACOOP

núm. 387 - maig 2015 nn 18 cooperació catalana n

LEGISLACIÓ

La Proposta de llei sobre
l’economia social i solidària, a debat
Jordi Estivill

Entomant el repte
El 27 de setembre del 2013, el
Parlament Català va adoptar, amb
una amplíssima majoria (cent cinc
vots), una Resolució per la qual es
demana al Govern que elabori una
nova llei sobre l’economia social i
solidària. Es la primera vegada que
en un parlament de l’Estat espanyol
s’adopta una resolució en què figu-

ra el concepte d’economia solidària.
Ja hi ha lleis sobre l’economia soci-
al, com ara la darrera que va votar
el Congrés dels Diputats l’any 2011
i moltes altres que regulen les seves
diferents famílies: cooperatives,
mutualitats, associacions i fundaci-
ons. Però la noticia important que
cal posar en relleu és la voluntat
legislativa d’associar l’economia
social i la solidària i que aquest dar-

rer concepte tingui una plasmació
legal. A més, en la Resolució s’es-

menta la crisi, la millor resistència
que ofereix aquest tipus d’economia
davant de les seves conseqüènci-
es negatives, l’onada neoliberal i
l’existència de lleis semblants en
altres països (França, l’Equador, el
Quebec, etc.).
Tal com va dir Ventosa i Roig, ales-

hores exiliat, en un llibret publicat
a Colòmbia l’any 1949, hi ha molts
tipus de lleis. Unes que fan avançar
el moviment cooperatiu perquè son
obertes, genèriques, no detallistes i
no tenen esperit controlador ni pu-

nitiu. Aquest seria el cas de les lleis
republicanes, espanyola i catalana,
dels anys 1930 o de la italiana sobre
les cooperatives socials del 1991.
Promouen en comptes de neutralit-
zar. Les primeres foren l’expressió
de l’efervescència política progres-

sista i de la maduració del coopera-

tivisme, i l’estatal italiana va ésser
precedida per l’aplicació de moltes
lleis regionals i d’un ampli debat
entre les diferents opcions ideològi-

ques i polítiques d’aquell país. A la
inversa, no és difícil trobar norma-

tives repressores, controladores i
perjudicials com la Llei portuguesa
salazarista del 1934 o l’espanyola
franquista del 1944. També hi ha
esquemes legals que passen sense
pena ni glòria, com ara la Llei belga
sobre les societats anònimes amb
finalitat social.
Les lleis són una cristal·lització
de les relacions de força existents
i gairebé sempre l’expressió dels
interessos dominants. Malgrat això
i igual com es va posicionar davant
la negativa Proposta de modificació
de la llei de cooperatives, la Xarxa
de l’Economia Solidària de Catalu-

nya va decidir entomar el repte que
suposava la Resolució del nostre
Parlament i adoptar una posició

La noticia important
que cal posar en relleu
és la voluntat legislativa
d’associar l’economia
social i la solidària i que
aquest darrer concepte
tingui una plasmació legal.

Sessió inaugural de la III Fira d'Economia Solidària de Catalunya (FESC), el 24 d'octubre de 2014.

XES

núm. 387 - maig 2015 n 19 ncooperació catalana n

activa. El repte era massa impor-

tant per a no intentar formular
una proposta pròpia en la qual es
reflectissin els valors i principis
de la Xarxa. Era una ocasió per a
mesurar el pes i la importància de
l’economia solidària a Catalunya i la
seva capacitat de convocatòria i di-
àleg amb altres moviments socials i
altres expressions de l’economia so-

cial, per a obrir un debat intern que
ajudés a definir millor els contorns
de l’economia solidària, per a fer
pedagogia i donar visibilitat a tants
esforços que es fan quotidianament
al nostre país, sense oblidar que un
pas com aquest podria influenciar
positivament experiències d’altres
indrets.

La Xarxa posa fil a l’agulla
La permanent de la Xarxa va decidir
crear un grup de treball encarregat
d’elaborar una proposta. Aquest
grup, integrat per cinc persones,
ha estat treballant durant més d’un
any. Va reunir, comparar i analitzar
lleis semblants d’altres països,
des de Valònia fins a Romania, tot
passant per Mèxic, Portugal, França
i Veneçuela. Ha estat un llarg viatge
en el qual l’actual procés negociat
de les regions italianes i alguns
continguts de la Llei de l’Equador
han estat els millors acompanyants.
A mesura que es viatjava mental-
ment i es treballava col·lectivament,
s’anava formulant l’armari de la
Llei: preàmbul, objecte, definició
i principis, polítiques públiques,
representació i articulació interna i
mecanismes de resolució alternativa
de conflictes.

Des de l’inici estava clar que no es
tractava d’un procés tancat. Així,
per a determinats aspectes (tributa-

ri, financer, urbanístic, etc.) es van
consultar experts i altres persones
que hi treballen. Es publicaven en
òrgans locals nacionals, espanyols
i europeus articles que informaven
del que es feia i demanaven partici-
pacions externes. A mesura que la
proposta esdevenia més elaborada,
es van començar a fer presentacions
com ara la de la III Fira de l’Eco-

nomia Solidària de l’octubre del
2014 i la de Saragossa en el Congrés
Internacional del novembre del
2014, o el debat monogràfic de la
permanent de la XES del 17 de se-

tembre del 2014. També s’ha iniciat
la discussió amb forces sindicals
i polítiques i s’ha decidit traduir
l’apartat de polítiques públiques en
un conjunt de deu mesures concre-

tes que podrien ésser aplicades a
escala local per les renovades candi-
datures municipals que sortiran en
les properes eleccions.

Ara toca fer un debat i una apro-

vació per part de l’assemblea de
membres de la XES i una presen-

tació pública als mitjans de comu-

nicació, organitzacions polítiques
i actors socioeconòmics. Això es
realitzarà els propers dies 7 i 8 de
maig. Tanmateix, aquest procés
participatiu no s’ha acabat, ja que es
vol aconseguir que almenys cent or-

ganitzacions acabin signant aquesta
Proposta de llei.

Característiques i novetats de la
proposta
La proposta concep una llei marc,
transversal i oberta que no tracta
de les diferents famílies internes
(cooperatives, mútues, associacions
i fundacions). Totes aquestes i fins
i tot iniciatives informals poden
abraçar la causa de l’economia
social i solidària. Moltes iniciatives
actuals de cooperació social (horts
comunitaris, iniciatives de microfi-

nançament, mercats i xarxes d’in-

tercanvi, monedes socials, equipa-

ments autogestionats, béns comuns
culturals i digitals, nodes de suport
mutu i cura, habitatge i transport
col·laboratiu, formes col·lectives
de les tecnologies socialment útils,
etc.) estan desbordant els estatuts
jurídics convencionals. Per a iden-

tificar-se amb l’economia social i
solidària només es formulen alguns
criteris concrets (interval salarial) i
l’adhesió als seus principis.
En segon lloc, la proposta ofereix
una nova definició de l’economia
solidària quan afirma: 1) el caràc-

ter democràtic de les iniciatives
associatives i cooperatives que
abracen processos productius,
d’intercanvi, de gestió, de consum i

XES

XES

Ecosols.

núm. 387 - maig 2015 nn 20 cooperació catalana n

LEGISLACIÓ

de finançament de béns i serveis; 2)
la satisfacció de les necessitats sota
criteris de solidaritat, cooperació,
donació, reciprocitat i autogestió;
3) amb la finalitat de defensar els
béns comuns naturals i culturals, la
transformació igualitària de l’eco-

nomia i la societat, el bon viure i la
reproducció i la sostenibilitat de la
vida del conjunt de la població.
En tercer lloc, es defineixen uns
principis orientadors sense pre-

tendre ser unes exigències nor-

matives. Es tracta de treballar per
acostar-s’hi. Heus aquí uns quants
d’aquests principis: la cerca del bé
comú i la distribució equitativa de
la riquesa, la primacia del treball
sobre el capital i dels interessos col-
lectius per sobre dels individuals,
la voluntat de transformació social,
l’equitat de gènere i el repartiment
de les tasques de cura, el respecte
a la identitat cultural pròpia i el
foment de la interculturalitat, l’ar-

relament territorial i l’economia de
la proximitat, la creació del mercat
social amb la intercooperació, i el
foment de l’autogestió, el treball
col·laboratiu i l’ajuda mútua.
El segon títol de la proposta es dedi-
ca a les polítiques públiques de pro-

moció de l’economia solidària. No
és possible detallar-les aquí, ja que
comprenen el foment del treball, les
mesures tributàries i les creditícies,
el desenvolupament territorial, la
integració econòmica, l’assistència
tècnica, la formació i la partici-
pació. Es formalitzen a traves de
vint-i-cinc articles que comporten
capgirar les tradicionals mesures de
l’administració pública, introduint
un nou sistema de coconstrucció
en el qual aquella garanteix l’inte-

rès general, l’economia solidària

fomenta la democràcia econòmica
i la participació dels treballadors, i
la contrapart comunitària preserva
la participació ciutadana i la dels
usuaris.
En cinquè lloc, la Proposta de llei
crea el Consell Superior de l’Eco-

nomia Social i Solidària com la seva
plataforma autodinamitzadora i
coordinadora, que, entre altres fun-

cions, ha de vetllar pel compliment
de la llei, elaborar un pla director
biennal de promoció de l’economia
social i solidària, presentar anual-
ment una memòria valorativa de la
seva situació a Catalunya, registrar
i actualitzar les iniciatives, ajudar
a difondre els valors cooperatius,
afavorir la projecció internacional,
exercir la mediació o arbitratge en
casos de conflicte i vetllar per evitar
un ús fraudulent de la llei.
Uns quants objectius d’aquest
treball ja s’han aconseguit: intro-

duir nous conceptes, definicions i
mesures, generar debats estratègics
i clarificadors, interpel·lar altres
actors i moviments, contribuir a fer
més visible l’economia solidària.
Complir amb altres objectius sig-

nifica que cal continuar treballant,
debatent i millorant la Proposta de
llei per neutralitzar els contrincants,
convèncer els indiferents i ampliar
els amics en una perspectiva alhora
realista i utòpica, que permeti
respondre a alguns dels reptes que
planteja el progrés de l’economia
solidària a Catalunya. n

La cerca del bé comú i la distribució
equitativa de la riquesa, la primacia del
treball sobre el capital i dels interessos
col·lectius per sobre dels individuals.

ARXIU

SUARA

DEMOCRÀCIA ECONÒMICA

Cap a la democràcia econòmica
municipal
Dotze mesures per a impulsar l’economia
social i solidària en l’àmbit local
Xarxa d’Economia Solidària
@XES_cat

Volem recuperar i transformar els nostres

barris, pobles i ciutats per aconseguir
que tothom hi visqui dignament.
Aquest és l’anhel que recorre el
país, veïnat a veïnat, comarca a
comarca. És el ritme de fons

—sorgit d’arreu i de baix— d’un
canvi social, econòmic i polític que
ja està en marxa en el procés consti-
tuent que haurà de definir el model
social i territorial del nostre país.
Des de la Xarxa d’Economia Soli-
dària (XES) impulsem aquesta vo-

luntat de transformació, posant en
funcionament una altra economia
perquè el canvi sigui substancial.
Una economia que situï en el centre de la

seva activitat la resolució equitativa de

les necessitats humanes. Una econo-

mia socialment justa, políticament
emancipadora, arrelada al territori,
integradora de la diversitat i respec-

tuosa amb el medi ambient. Una
economia social i solidària (ESS).
Arreu del país, múltiples iniciatives
ja desenvolupen democràticament
processos de producció, d’inter-

canvi, de gestió, de distribució
d’excedent, de moneda, de consum
o de finançament de béns i ser-

veis. Tenen com a objectiu satisfer
necessitats a través de relacions de
cooperació, solidaritat, reciprocitat
i autogestió i defensen els béns co-

muns naturals i culturals i la trans-

formació igualitària de l’economia i
la societat. Arreu neixen iniciatives
socioeconòmiques autoorganitza-

des que tenen com a finalitat el bon
viure, la reproducció i la sosteni-
bilitat de la vida del conjunt de la
població.
Les iniciatives de l’economia solidà-

ria són laboratoris d’experimenta-

ció social en els quals les persones
aprenem a reapropiar-nos de l’eco-

nomia, a ser protagonistes del canvi
socioeconòmic des de l’experiència
personal i col·lectiva. Conscients
dels límits que tenen les actuacions
que es poden fet en l’àmbit local, no
per això volem deixar de fer petits
grans passos per a la transformació
del conjunt de les relacions econò-

miques, uns assajos d’abast reduït
però que tenen l’ambició de demo-

cratitzar globalment l’economia, de
cooperativitzar la societat, d’avan-

çar cap a models socioeconòmics

postcapitalistes.
Des de la XES entenem que aquestes
experiències quotidianes s’han de
consolidar, estendre i socialitzar.
I és des d’aquesta consideració
que per a les properes eleccions
municipals del 24 de maig del
2015 llancem la proposta de dotze

mesures perquè les candidatures i les
administracions locals acompanyin
aquest procés i impulsin un nou des-

envolupament local que sigui copartí-
cip de la democratització econòmica que
ja hi ha engegada.
Dotze mesures per a impulsar la
democràcia econòmica municipal

núm. 387 - maig 2015 nn 22 cooperació catalana n

DEMOCRÀCIA ECONÒMICA

L’impuls d’una nova matriu
econòmica necessita les energies
de tots els agents socioeconòmics
del canvi. Proposem, per tant, la
creació a cada municipi d’un consell

local de l’economia social i solidària

que estigui integrat per represen-

tants de l’administració local, de
les iniciatives locals o sectorials
de l’ESS i de les entitats veïnals,
culturals i educatives. Aquest serà
l’òrgan responsable en l’àmbit local
de promoure polítiques socials i
econòmiques des del paradigma de la

concertació publicocooperativocomunità-

ria. I tindrà les funcions següents:
a) fer un diagnòstic de l’ESS a escala
de municipi; b) dissenyar un pla
director de l’ESS de caràcter integral
i d’àmbit municipal, amb dotació
pressupostària i mecanismes
d’avaluació i seguiment; c) elaborar
una memòria anual; d) crear un
servei comunitari de mediació per
als conflictes que puguin sorgir de
formació mixta, amb agents publi-
cocooperativocomunitaris.
Per a impulsar la transformació
socioeconòmica en l’àmbit local,
calen dispositius que la facin possi-
ble. Proposem, doncs, la creació, a
tots els municipis on sigui possible,
d’una agència de desenvolupament local

orientada a l’ESS. L’agència haurà
d’implantar el pla director i els seus
programes, promoure la partici-
pació ciutadana, obrir un registre
d’iniciatives socioeconòmiques

locals i coordinar-se amb les altres
agències d’àmbit local i comarcal.
La dimensió espacial de la promo-

ció econòmica està garantida per
la seva proximitat als ciutadans.
L’agència, en la mesura que es
pugui, haurà d’habilitar un equipa-

ment públic on establir la seu, oferir
l’atenció al públic, desenvolupar els
seus programes formatius i condici-
onar espais com a vivers de projec-

tes cooperatius. Aquestes centres de
promoció socioeconòmica podran
tenir, en funció de les característi-
ques demogràfiques dels municipis,
caràcter de barri, de districte, local
o comarcal.
L’obertura del patrimoni públic a
les iniciatives de l’ESS pot significar
també la cessió d’infraestructures
públiques per a l’ús de l’ESS local:
terres, sòl urbà, locals, polígons.
Caldrà, doncs, inventariar els béns
immobles públics i privats en desús
i establir convenis per a relocalit-
zar-hi iniciatives de l’ESS. Així ma-

teix, s’haurà d’impulsar la recupe-

ració, restauració i manteniment de
l’antic patrimoni cooperatiu i associatiu

local per a la titularitat pública i la
seva cessió a iniciatives de l’ESS.
Per a garantir el canvi socioeconò-

mic, cal treballar el canvi cultural
a llarg termini. Des de l’agència,
s’impulsaran programes propis o es
donarà suport a programes d’inici-
atives de l’economia solidària desti-
nades a la formació de les persones, tant

en l’àmbit del sistema educatiu com
en d’altres. Els programes forma-

tius hauran de tenir un vessant de
capacitació tècnica i administrativa

(gestió econòmica, financera, co-

mercial, laboral, etc.) i una d’educació

en valors cooperatius (acostament
d’iniciatives de l’ESS, valors i cultu-

ra, educació ambiental, economia
que posi en valor les dones, i co-

neixement de la memòria coope-

rativa i associativa local i general).
La sensibilització i la formació en
aquests àmbits i característiques es
farà extensiva, també, al personal
tècnic i polític municipal.
A més dels programes formatius
adreçats al públic general, cal
impulsar programes específics
centrats en l’assessoria, formació i
acompanyament de noves inicia-

tives socioeconòmiques, especi-
alment de les que generin ocupació i

preservin els béns comuns. A més dels
serveis de consultoria i incubació,
per a facilitar l’accés al finançament
cal incorporar als programes el
sistema de finances ètiques.
Una promoció econòmica integral
també inclou relocalitzar el crèdit i
utilitzar-lo per donar suport a pro-

jectes productius. En l’àmbit local,
per tant, cal promoure la creació
de fons col·lectius de crèdit, coordinats
amb les entitats del sistema de finan-

ces ètiques, crear incentius fiscals i
incentivar la implicació democràtica
dels estalviadors locals en l’orga-

ARXIU

Hortet del forat, hort comunitari d'iniciativa veïnal al Casc Antic de Barcelona.

núm. 387 - maig 2015 n 23 ncooperació catalana n

nització de les ajudes financeres,
microcrèdits, etc. vers el teixit
socioeconòmic local.
Una nova matriu socioeconòmica
local no és el resultat acumulatiu
d’iniciatives en un territori con-

cret, sinó el resultat d’un projecte
estratègic d’integració econòmica
del conjunt de l’ESS local. Cal
impulsar, doncs, el mercat social local,

fomentar la densitat dels inter-

canvis i la intercooperació entre
projectes de l’ESS, organitzar fires
locals i comarcals i mercats locals,
incentivar la creació de cooperatives
de segon grau, de centrals conjun-

tes de proveïments, de districtes
cooperatius, etc. En aquesta inte-

gració, s’hi articularan iniciatives
formalitzades jurídicament (coope-

ratives, fundacions, associacions,
mútues), però també altres formes
de cooperació social sense forma-

lització jurídica en àmbits com ara
l’agroecologia, els horts comunita-

ris, el microfinançament, els fons
de crèdit col·lectiu, els mercats i
xarxes d’intercanvi de béns i serveis,
els bancs del temps, les monedes
socials, els equipaments de gestió
comunitària i autogestionats, els
béns comuns culturals i digitals, els
nodes de suport mutu i cura, i les
experiències d’habitatge, comuni-
cació o transport mancomunat, així
com altres iniciatives que compar-

teixin la vocació d’una economia
democràtica, ètica i solidària.

L’ESS ha de poder satisfer el
conjunt de les necessitats socials,
i també les de les administracions
públiques. En aquest sentit, des
dels municipis s’ha de fomentar la

compra i contractació pública socialment

responsable, prioritzant criteris soci-
als, ètics i ambientals en la contra-

ctació i compra de béns i serveis
per part dels ajuntaments. A partir
de la incorporació de clàusules socials

que reconeguin les condicions de
treball dignes, la igualtat salarial, la
inserció sociolaboral, la sostenibi-
litat ambiental, els circuits de pro-

ximitat, l’equitat entre sexes i, en
definitiva, els criteris de l’economia
social i solidària com a factors que
cal tenir en compte com a mínim al
mateix nivell que els econòmics.
En l’extensió de l’ESS, és fona-

mental el suport municipal per a la
recuperació d’empreses privades
en crisi per part dels treballadors,
per mitjà d’empreses d’economia
solidària com ara cooperatives de
treball associat, tot preveient la do-

tació d’un fons específic per a acon-

seguir aquesta finalitat i participant
d’un procés d’acompanyament
conjunt amb els sindicats i les orga-

nitzacions representatives de l’ESS.
En un sentit similar, calo potenciar
programes de represa empresarial
que garanteixin l’activitat econòmi-
ca amb fórmules cooperatives, de
les d’empreses que han de tancar
per jubilació i/o abandonament dels

propietaris.
Cal impulsar la cooperativització
en àmbits de competència munici-
pal com ara la gestió de residus, la
gestió forestal, les energies renova-

bles, l’aigua, les tasques de cura, els
serveis alimentaris en equipaments
municipals, la rehabilitació d’habi-
tatges, l’obra pública, la gestió del
patrimoni físic, natural i immateri-
al, el turisme comunitari, etc.
Cal crear un relat sobre la transfor-

mació socioeconòmica dels muni-
cipis. Visualitzar conjuntament les
iniciatives, fer mapatges, elaborar
guies per a l’impuls de polítiques
de promoció socioeconòmica,
recuperar la memòria cooperati-
va local, fomentar la participació
veïnal en els pressupostos muni-
cipals, augmentar la presència en
els nomenclàtors d’institucions i
persones vinculades al coopera-

tivisme, fomentar les recerques i
els congressos sobre l’economia
social i solidària local, promoure
l’intercanvi de bones pràctiques,
participar en la xarxa de municipis
cooperatius, visibilitzar-se en les fi-

res d’economia solidària catalanes,
etc. Aquestes mesures actualment
estan en un procés obert d'aporta-
cions i esmenes. n

TEIXIDORS

Tel·ler manual tradicional de Teixidors Sccl.

núm. 387 - maig 2015 nn 24 cooperació catalana n

TAST DE VI

Característiques de les varietats
més habituals
Jordi París
Enòleg

En aquesta darrera entrega, deta-

llem de manera molt general les
principals característiques de les
varietats de raïm, tants autòctones
com foranes, que podem trobar
habitualment en els vins que s’ela-

boren i es comercialitzen a casa
nostra.

VARIETATS BLANQUES
Macabeu
Varietat de raïm blanc, compacte
i de gra mitjà. Té un rendiment
elevat. Aporta una graduació
alcohòlica moderada, del 10 al 13%
segons la zona. Produeix uns vins
de bona qualitat, afruitats, lleugers
i equilibrats. Hi destaca sobretot
l’aroma de poma verda. És una de
les principals varietats utilitzades
tradicionalment en l’elaboració de
cava, juntament amb el xarel·lo i el
parellada.

Xarel·lo
Varietat de raïm blanc, poc com-

pacte, que és típica del Penedès.
Fa uns vins consistents, amb cos,
equilibrats i força àcids. S’utilitza,
bàsicament, en l’elaboració de cava.

Parellada
Varietat de raïm blanc típica del
Penedès que també es conrea en
altres zones de Catalunya. De gra
gros, molt compacte i molt produc-

tiu. Dóna lloc a uns vins amb poc
alcohol (8-10%). S’utilitza princi-
palment en l’elaboració de cava. Hi
destaquen aromes varietals com ara
les de flor de vinya i mançanilla.

Chardonnay
Varietat de raïm blanc d’origen
francès. De gra menut i de color
verd. Produeix uns vins equilibrats,
alcohòlics (12-13%), amb molta

personalitat i equilibrats. Es fa
servir en l’elaboració d’escumosos
(cava o xampany). També és apte
per a elaborar blancs de criança.
Aromes varietals: ambre, avellana,
mantega fresca, menta verda. Bu-

quet: pa torrat, vainilla.

Sauvignon blanc
Varietat de raïm blanc originària de
la regió de Bordeus. Generalment
produeix uns vins molt elegants
i equilibrats. Principals aromes
varietals: grosella, menta, fruits
tropicals, taronja.

Riesling
Varietat de raïm blanc originària
de l’Europa central. De gra menut i
de color groc. Fa uns vins frescos i
molt aromàtics. Principals aromes
varietals: llimona, mel, albercoc,
acàcia, romaní.

Gewürztraminer
Varietat de raïm blanc originària de
l’Europa central. Produeix uns vins
amb un bon contingut d’alcohol i
molt aromàtics, florals. Principals
aromes varietals: rosa, tarongina.

Macabeu. Riesling.

Gewürztraminer.Xarel·lo.

Parellada.

Chardonnay.

Sauvignon blanc.

núm. 387 - maig 2015 n 25 ncooperació catalana n

VARIETATS NEGRES
Cabernet sauvignon
Varietat de raïm negre originària
de la regió de Bordeus i estesa per
tot el món. De gra menut i esfèric,
d’un color negre intens. Produeix
uns vins de gran qualitat, alcohòlics
(12-14%), amb molt cos i estructu-

rats, de color intens, aptes per a la
criança. Aromes varietals: baies ma-

dures (mirtil, móra, grosella negra),
pebrot verd, aromes vegetals (eu-

caliptus, tabac). Aromes de buquet
(procedents de la criança): vainilla,
cuir, fum, encens, cedre, trufa.

Garnatxa
Varietat de raïm negre que assoleix
una qualitat molt bona a l’àrea
mediterrània. Dóna lloc a uns vins
aromàtics de poca acidesa, poca
intensitat colorant i alta gradua-

ció alcohòlica. Principals aromes
varietals: confitures, gerd, espècies.
Aromes de buquet: vainilla, rega-

lèssia, aromes molt evolucionades
(fenc tallat) o pansificades (prunes,
arrop).

Merlot
Varietat de raïm negre originària
de la regió de Bordeus. De gra
menut i de color violaci. Produeix
uns vins de gran qualitat, tànnics,
alcohòlics, amb molt cos i afruitats.
Aromes varietals: cassís, confitura
de baies vermelles, pebrot verd.
Buquet: vainilla, cedre, fum.

Ull de llebre
Varietat de raïm negre originària de
la península Ibèrica. De gra mitjà.
Fa uns vins equilibrats, amb bona
acidesa i contingut alcohòlic mo-

derat. Principals aromes varietals:
baies vermelles (gerd, grosella),
pruna. Aromes de buquet: vainilla,
cuir, canyella.

Pinot negre
Varietat de raïm negre originària de
la Borgonya. Conreada en climes
freds, dóna lloc a uns vins negres de
molta qualitat, tot i que cal dir que
és una de les principals varietats
que s’utilitzen en l’elaboració
del xampany. Principals aromes
varietals: cirera, violeta, maduixa,
cassís, grosella (en vi jove). Buquet:
vainilla, espècies, regalèssia, trufa.

Syrah
Varietat de raïm negre que es creu
que és originària d’Egipte, encara
que la principal zona de conreu és el
centre i el sud del territori de l’Estat
francès, així com qualsevol altra
zona d’influència mediterrània. De
gra menut i ovalat. Produeix uns
vins d’un grau alcohòlic moderat,
amb molta intensitat colorant,
tànnics, molt aromàtics i afruitats.
Aromes varietals: baies vermelles,
violeta, espècies. n

Cabernet sauvignon.

Garnatxa.

Merlot.

Ull de llebre.

Pinot negre.

Syrah.

Fotos: Arxiu

núm. 387 - maig 2015 nn 26 cooperació catalana n

RESSENYA

L’Olivera: terra i gent
Jaume Botey Vallès
Josep Maria Sanglas Devesa
Mestre i psicopedagog

Aquest llibre està dedicat al 40è
aniversari d’una iniciativa engegada
pel capellà Josep Maria Segura. De
caràcter catòlic i pensat segons els
principis bàsics del cooperativisme,
esdevingué un projecte anomenat
L’Olivera, amb seu a Vallbona de
les Monges. El llibre, estructurat
en vuit capítols, té una introducció
independent que recull la valoració
del president del Consell Rector de
L’Olivera. Tot seguit, l’autor, Jaume
Botey Vallès, descriu, per mitjà del
testimoni de molta gent vincula-

da a l’entitat, totes les vicissituds
passades per aquesta des del
començament —l’any 1974— fins a
l’actualitat. A mesura que ens anem
endinsant en la lectura de l’obra,
ens adonem que la idea proposada
pels diferents impulsors, malgrat
estar inspirada en els vells princi-
pis d’igualtat, respecte, objectius
compartits, autoajuda, responsa-

bilitat i democràcia, va més enllà
d’esdevenir una simple radiografia
novel·lada, resultat de la compilació
acurada de les dades més signifi-

cades al llarg dels darrers quaranta
anys.
L’autor i els seus col·laboradors
posen intencionadament en primer
pla el treball humà que ha represen-

tat fer realitat un somni que molts
qualificarien d’utopia. Per sobre de
les variables que sempre hem de
tenir en consideració quan es parla
d’un projecte arriscat i innovador
com el que presenta el llibre, el més
important són les persones. Tal
com s’afirma en el text: “L’esforç
del col·lectiu és la veritable força
motriu que possibilita l’assoliment
de les fites proposades.”
D’altra banda, un altre tret diferen-

ciador del qual parla el llibre és,
sens dubte, l’aposta decidida per un
model d’empresa amb un marcat
caire social: els treballadors van
millorant les seves condicions eco-

nòmiques i, al mateix temps, alguns
d’aquests contribueixen de manera
decisiva, pel fet de fer-se socis del
negoci, a fer possible l’estabilitat
d’aquest i, alhora, la seva pròpia.
Una iniciativa petita va agafant
volada, ja que assoleix una gran
identificació amb el poble, gràci-
es, sobretot, a la possibilitat que
ofereix L’Olivera primerament, i la
seva extensió a Can Calopa després,
de donar una sortida laboral digna a
alguns dels col·lectius més desfa-

vorits per a la crisi: les persones
discapacitades i les dones.
Posar en valor la tasca en majús-

cules de les persones amb noms i
cognoms per sobre dels rendiments
econòmics, és per a mi una de les
lliçons pedagògiques més impor-

tants que ofereix l’obra. La Coope-

rativa és aprenentatge, creixement
personal, que incideix directament
en l’autoestima de l’empresa.
Només així s’assoleix, tal com
expressa una de les persones col-
laboradores, la capacitat de veure en
la totalitat el volum de l’assoliment.
D’altra banda, m’agradaria destacar
—i ensems agrair a l’autor— l’estil
tan directe que s’utilitza en el des-

envolupament de l’obra. Josep Ma-

ria Sanglas, coneixedor de primera
mà com és del tema tractat, evita la
proliferació de quadres estadístics
o balanços, amb la qual cosa crec
que fa més assequibles les parts que
podríem dir-ne més “feixugues” del
llibre. Així ha aconseguit, potser
sense pretendre-ho, fer una obra
de temàtica cooperativista que pot
ésser llegida per tothom, sobretot,
també, gràcies a l’excel·lent suport
gràfic que li comporten les fotogra-

fies que acompanyen cada capítol.
Això sí, per a una propera edició,
considero que seria bo presentar
un quadre d’equivalències dels
ingressos, tant de les subvencions
com dels ajuts, amb l’import cor-

responent en pessetes, de manera
que quedés clar el valor que en
aquell moment —abans de l’eu-

ro— significaven aquestes ajudes
econòmiques. Per exemple, tenint
la referència de quant valia un habi-
tatge a Vallbona de les Monges en
aquella època, tindríem una pauta
d’aproximació del que realment
significaven aquests ajuts.
En definitiva, crec que el llibre en
qüestió ofereix una gran oportuni-
tat per demostrar la gran importàn-

cia que té en els nostres propòsits
de vida un objectiu clar, una manera
de procedir en què tothom tingui la
veu autoritzada per a dir-hi la seva i,
per sobre de tot, marcar-se una fita
assumible per tots els seus partici-
pants. Només així aconseguirem un
nivell d’implicació capaç d’afrontar
amb garanties d’èxit els reptes que
ens presentarà el futur.
¡Per molts anys! n

BOTEY VALLÈS, Jaume
L’Olivera: terra i gent.

[Vallbona de les Monges]:
L’Olivera Cooperativa, 2014
18,8 × 24 cm
ISBN 978-84-617-1890-0

núm. 387 - maig 2015 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

ALTERNATIVAS ECONÓMICAS

Núm. 24. Abril del 2015. Barcelona

redaccion@alternativaseconomicas.coop
www.alternativaseconomicas.coop

Revista mensual en llengua castellana. Aquest mes d’abril, la cooperativa que l’edita celebra
el segon aniversari de la revista. A més d’aquesta efemèride, destaquem les seves pàgines
centrals, amb el tema principal del mes. Tema d’actualitat i molt interessant que fa referèn-

cia a tot el té relació a la banca ètica o la banca cooperativa. Hi han els titulars següents: “El
consumidor rebel també arriba a la banca”, estudi en què s’inclouen xifres i dades a escala de
tot Espanya i es dedueix que els ciutadans espanyols culpen majoritàriament la banca de la
forta crisi; i es plantegen sis opcions diferents a la banca tradicional; “Els beneficis de la banca
es disparen”; “Vigilar els comptes es complica”; “Com desfer-se de la crisi”. De les pàgines
dedicades a la situació econòmica destaquem els articles: “El món ja és menys global”; “Les
obscures ciutats de l’abandonament”; “La Xina exporta els seus problemes”. Hi ha, també,
una entrevista a un expert en paradisos fiscals. El dossier tracta de la corrupció, amb el títol
“Un llast per a la prosperitat”. Tant als articles com a l’entrevista s’analitza el greu problema
de corrupció que té Espanya i s’afirma que eradicar-lo és la manera de modernitzar l’economia
i consolidar el sistema democràtic. De la resta d’escrits, de les seccions següents, esmentem
de manera especial el que es dedica a la cooperativa L’Olivera, que porta per títol “L’Olivera,
una utopia per a visitar”. n

REVISTA JURÍDICA DE ECONOMÍA SOCIAL Y COOPERATIVA

Núm. 25. Desembre del 2014. València

www.ciriec-revistajuridica.es

Revista anual en llengua castellana que en aquest cas també n’inclou algun en llengua portu-

guesa. Aquest número conté un gran bloc d’articles molt interessants, i aquí n’esmentarem
uns quants títols, amb el comentari pertinent. Complementen les pàgines següents dues parts
més: una que fa referència a la ressenya de jurisprudència del Tribunal Suprem sobre les enti-
tats d’economia social, en què s’inclou l’índex sistemàtic, les cooperatives, les mutualitats, les
associacions i les fundacions. L’altre apartat es titula “Ressenya de legislació sobre les entitats
d’economia social, amb la relació sistemàtica de les disposicions que van de l’octubre del 2013
al juny del 2014” i inclou l’índex acumulat, les instruccions als autors, els avaluadors, el CIDEC
i l’Observatori Espanyol de l’Economia Social. Dels deu títols que formen el grup pròpiament
d’articles destaquem els següents: “La Societat Cooperativa Europea: qüestions i perspecti-
ves”, en el qual es tracten els objectius del Reglament de la SCE, el sistema de les fonts del dret
aplicable i les principals qüestions que això comporta. El text “L’auditoria en les cooperatives
espanyoles i franceses” compara la regulació sobre l’auditoria d’Espanya amb la de França.
A l’estudi “Alguns aspectes jurídics i mercantils després del concurs de Fagor” s’analitza la
situació de les cooperatives al País Basc, tot centrant l’atenció en l’emblemàtica Mondragón, i
concretament en el cas de Fagor: s’analitzen des de diversos vessants les conseqüències sobre
el patrimoni dels socis que pot comportar l’entrada en concurs de la cooperativa i, també, les
que es deriven de la subscripció d’aportacions financeres subordinades pels socis cooperativis-

tes. L’article “Els valors segons l’Aliança Cooperativa Internacional” és especialment interes-

sant perquè es desenvolupa sobre la base de conceptes filosòfics i es fa una anàlisi textual de
tres documents de l’ACI que contenent la seva posició sobre els valors cooperatius. n

386
Abril 2015 • revista mensual
Any 35è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: Doble Via, Sccl.

Entrevista: Marina Garcès, professora de filosofia.

Món cooperatiu

384
Febrer 2015 • revista mensual
Any 35è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: El Timbal Sccl, estudis escènics.

Entrevista: Monserrat Pujol, Presidenta de Suara Cooperativa.

Escena cooperativa 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

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

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:

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 Sabater

24. MIRÓ, Ivan i DALMAU, Marc

Joan Rovira Marqués

25. MÀRIUS PONS SUMALLA,
Teresa Ibars Chimeno

26
EDO PUERTAS, Josep
Andreu Cortines Jaumot
Col. Cooperativistes Catalans, 26

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

@rocagales

