
388
Juny 2015 • revista mensual
Any 35è • PVP 3,00 €
edita Fundació Roca i Galès

L'economia cooperativa en el canvi d'època, per Joan Subirats.

Entrevista: Federación de Cooperativas de Agua Potable de Buenos Aires.

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. 388 - juny 2015 n 3 ncooperació catalana n

388
Juny 2015 • revista mensual • Any 35è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Montserrat Sitjes, mestra pintora

5 / EDITORIAL
Diadacoop 2015

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES DE CATALUNYA
Financoop i el finançament de les
cooperatives
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
COVECA SCCL, la cooperativa dels
veterinaris de Catalunya.
Pep Valenzuela

13 / ENTREVISTA
Federación de Cooperativas de Agua
Potable y Saneamiento de la Provincia
de Buenos Aires
“Aigua cooperativitzada: servei públic a

l’abast de tothom”.

Montse Pallarés

16 / INTERNACIONALITZACIÓ
COOPERATIVA
Cooperatives agràries a Romania:
mirar al futur
Enric Dalmau

18 / FINANCES COOPERATIVES
Trobada de Coop57. Ser valents i
innovar per abastar nous reptes
Raimon Gassiot

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:
Diada Internacional de les Cooperatives 2015 © ICA / ACI. 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

21 / ECONOMIA COOPERATIVA
L’economia cooperativa en el canvi
d’època
Joan Subirats

23 / OPINIÓ
Educar el sentit de la inciciativa i la
cooperació per emprendre
Daniel Jover

24 / OPINIÓ
La valenciana presa als EUA per

endur-se la seva filla, surt de la presó

Esteve Puigferrat

25 / RESSENYA
La economia desenmascarada

de Max-Neff, M – Smith, P. B.
Josep Busquets

27 / BIBLIOTECA
Donació de llibres
Retalls
Elisenda Dunyó

Amb el suport de:

10

21

13

18

núm. 388 - juny 2015 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en són
tres) a Montserrat Sitjes Carreres
(Barcelona, 1940), mestra pintora

1 2Què et sembla atractiu
del cooperativisme?
La unió d’esforços per a treballar
conjuntament i aconseguir que un
grup de persones, a través d’una
empresa cooperativa, es guanyin la
vida. Amb una participació social,
democràtica i no especulativa. A
la vegada, les virtuts solidàries del
cooperativisme el fa atractiu a la
gent jove i permet tirar endavant
a moltes persones que no podrien
fer-ho sense una ajuda col·lectiva.

Com i quan vas conèixer

el cooperativisme?
Fa molts anys vaig començar a
desenvolupar la meva feina artística
amb una cooperativa de Gràcia.
Aquella primera experiència
cooperativa ens va proporcionar
espai on treballar i també una forma
d’organitzar-nos per a realitzar la
nostra tasca. Estic molt contenta
d’haver participar en aquell projecte
i en aquell model d’ empresa.
Actualment, encara sóc sòcia de
dues cooperatives, una de consum i
una altra de serveis.

3Què penses de
la intercooperació?
Crec que la intercooperació permet
que diferents sectors portin a
terme projectes que individualment
no podrien tirar endavant. En
aquesta època de crisi, el fet que les
empreses cooperatives col·laborin
entre si i tinguin relacions directes
per a oferir conjuntament productes
i serveis és la millor manera per a
aconseguir beneficis, per a poder
competir en el mercat.

núm. 388 - juny 2015 n 5 ncooperació catalana n

EDITORIAL

Tria cooperativa, tria equitat

Tria cooperativa, tria equitat
Foto: Diada Internacional de les Cooperatives 2015 © ICA / ACI

LA COBERTA/

Des de l’any 1923 se celebra, el primer dis-
sabte de juliol, la Diada Internacional de les
Cooperatives promoguda per l’Aliança Co-
operativa Internacional i, des de fa vint-i-un
anys, també per les Nacions Unides.
Aquesta 93a. edició se celebra el proper 4 de
juliol amb el lema mundial Tria cooperativa,

tria equitat. La intenció d’enguany és doncs
incidir en com les cooperatives contribueixen
a l’equitat en el context global d’agreujament
de la desigualtat.
Tal com remarca el Manifest de l’Aliança Co-
operativa Internacional 2015, en la cooperati-
va la paraula equitat pren 3 significats:
L’adhesió lliure i voluntària i el principi d’una
persona, un vot, garanteixen una estructura
equitativa i no discriminatòria.

L’empresa cooperativa treballa per atendre
les necessitats i aspiracions de les persones
membres i per promoure el desenvolupament
sostenible de la societat, de manera que
distribueix la riquesa d’una manera més justa
i equitativa.
Finalment, les cooperatives ofereixen a les
persones productores, treballadores i con-
sumidores integrar-se la societat i accedir
a béns, serveis i beneficis en una cultura de
l’equitat i la diversitat.
Des de la revista Cooperació Catalana us ani-
mem a totes les cooperatives a celebrar-la així
com a adherir-vos al Manifest i a la celebració
d’enguany. Trobareu tota la informació a:
http://diadacooperativisme.blogspot.com.es
i www.aracoop.coop/dic. n

núm. 388 - juny 2015 nn 6 cooperació catalana n

EL NOSTRE MÓN

El Barça i els valors
cooperatius
@agustibenedito
Amb la col·laboració de la Fundació Roca Galés, el
precandidat a la presidència del FC Barcelona Agustí
Benedito, el dijous dia 2 de juliol, a les 6 de la tarda, con-
voca un acte a la seva seu electoral, al carrer Aragó, 283
(edifici CAPSA) de Barcelona, en el qual exposarà la seva
visió sobre la relació del Futbol Club Barcelona amb el
cooperativisme, l’associacionisme i les entitats del tercer
sector.
La condició d’entitat democràtica i plural i la composició
popular de la seva massa social haurien de ser elements
fonamentals de la identitat del Barça i factors centrals
del plantejament estratègic de Club i, en conseqüència,
també eixos explícits de gestió i objecte de les millors
pràctiques.
El Barça també necessita actualitzar la concreció del seu
paper com a organització de la societat civil catalana i sis-
tematitzar-ne la materialització en el seu comportament
corporatiu i en la tota relació amb el seu entorn social i
ambiental.
Pels aquests motius, les relacions del Barça amb l’asso-
ciacionisme, el cooperativisme i el tercer sector han de
ser sistemàtiques i intenses, tant per a ajudar el Club a
millorar les seves pràctiques, com per a contribuir a la
difusió dels valors de la cooperació i la implicació cívica
dels ciutadans.

Més informació, a:
organitzacio@agustibenedito.com. n

Alternativa 3, premiada
per la Fundació Irla

La cooperativa, pionera en la introducció del comerç
just a Catalunya, rep el premi Memorial Lluís Companys
durant la Nit Irla.
La cooperativa Alternativa 3 ha rebut el reconeixement de
la Fundació Irla a través del premi Memorial Lluís Com-
panys, que distingeix persones o entitats que destaquin
en la seva acció social.
En un acte que va tenir lloc el 5 de maig, Antonio Baile,
president d’Alternativa 3, va recollir el guardó en la
categoria col·lectiva. Altres anys, el premi Memorial Lluís
Companys ha reconegut Mireia Font, el projecte barri
Cooperatiu i el Taller Àuria. En la seva edició del 2015, la
Fundació Irla també ha premiat l’activista Gabriela Serra,
el jutge Santiago Vidal i La Comissió per la Dignitat.
Allternativa 3 és una cooperativa de treball, amb seu a
Terrassa, pionera en la introducció del comerç just a
Catalunya amb la instal·lació de la primera i, fins avui,
única torradora i envasadora de cafè de comerç just a
Catalunya, a més de principal majorista de comerç just a
Catalunya. Alternativa 3 es va crear el 1992, i des del 1999
és membre de la Federació de Cooperatives de Treball de
Catalunya.

Més informació, a:
www.irla.cat/nitirla i www.alternativa3.com. n

Fe d’errates de l’Olivera
“En la 4a línia del segon paràgraf de la columna
central de la ressenya del llibre L’Olivera: terra i gent,
publicada a Cooperació Catalana 387 de maig 2015,
hi havia de figurar “Jaume Botey” en comptes del
nom de l’autor de la ressenya”.

núm. 388 - juny 2015 n 7 ncooperació catalana n

La Cooperativa Sant Roc
d’Albesa celebra el seu 50è
aniversari

El dissabte 6 de juny, la Cooperativa Agrària Sant Roc d’Al-
besa (la Noguera) va celebrar el cinquantenari de la seva
fundació. En l’actualitat, aplega gairebé dos-cents socis
productors, que produeixen anualment uns 10 milions de
quilos de fruita —principalment de pinyol— i més de 5
milions de quilos de cereals.
El 70% del pes de la fruita collida correspon a préssecs i
nectarines; el 25%, a peres; i el 5%, a pomes. La comerci-
alització es fa a través de la cooperativa de segon grau Ac-
telGrup, a la qual està associada la cooperativa d’Albesa.
De cereals, se’n fan uns 5,2 milions de quilos anuals.
D’aquests quilos, 3 milions són de blat de moro; 2 mili-
ons, d’ordi; i 200.000, de blat. La cooperativa disposa d’un
molí propi, en el qual elabora farina per a pinsos amb una
part de la seva producció de cereals. A més, forma part de
la cooperativa de segon grau Cotècnica, especialitzada en
alimentació animal.
Josep Maria Codina, president de la cooperativa d’Albesa,
va explicar que “el nostre objectiu és mantindre i augmen-
tar la producció per tal de garantir uns volums mínims a la
cooperativa i treballar perquè els nostres socis tinguin un
rendiment mitjà de l’explotació que sigui competitiu”.
Els actes commemoratius de l’aniversari van incloure
la descoberta d’una placa commemorativa i un dinar de
germanor amb socis i familiars, amb l’assistència d’unes
quatre-centes persones. Va presidir la celebració Ramon
Farré, delegat del Govern de la Generalitat a Lleida.n

Premi per a l’escola
Cooperativa El Puig
d’Esparreguera

Els alumnes de cinquè de primària de l’escola El Puig
d’Esparreguera han estat un dels guardonats del Premis
Baldiri Reixac 2014-2015, en la seva trenta-setena edició.
L’acte ade lliurament dels premis als Alumnes va tenir lloc
el diumenge 7 de juny al Casal de l’Espluga de Francolí.
Els Premis Baldiri Reixac són convocats per la Fundació
Lluís Carulla amb la col·laboració del Departament d’En-
senyament de la Generalitat de Catalunya i la Universitat
Oberta de Catalunya. Els premis als alumnes s’atorguen,
com a reconeixement del seu contingut i qualitat, a tre-
balls escolars redactats en català sobre qualsevol àrea de
coneixement.
En el cas dels alumnes de la Classe del Bruixot de cinquè
de primària de l’escola Cooperativa El Puig d’Esparre-
guera, es tracta d’un pòster informatiu que han realitzat,
juntament amb els seus mestres, després de dur a terme
un projecte de treball sobre Sant Salvador de les Espases,
antic castell d’Esparreguera. La idea de fer aquest treball
va sorgir de la detecció de la necessitat de dotar d’un punt
d’informació l’ermita per tal que els visitants potencials
disposin d’informació del passat i el present de l’indret.
L’escola El Puig, SCCL és una cooperativa d’ensenyament
formada per tots els pares, tutors i/o representants legals
dels alumnes que hi reben educació. Va ser creada l’any
1970 per tal de donar cobertura jurídica a l’escola i fer via-
ble socialment i econòmica el seu projecte educatiu. Ja des
dels seus inicis, l’assemblea de cooperativistes va definir
l’ideari de l’escola, que, avui dia, continua sent vigent amb
tota la seva força: catalana, plural, laica i deslligada de
qualsevol organització política o religiosa.
Més informació, a: www.escolaelpuig.cat. n

núm. 388 - juny 2015 nn 8 cooperació catalana n

EL NOSTRE MÓN

Portes obertes al Centre
de Documentació
Cooperativa
Els dies 23 i 30 de juny i el 2 de juliol, la
Fundació Roca i Galès se suma a la convo-
catòria de portes obertes d’Aracoop arrel de
la celebració de la Diada Internacional de les
Cooperatives del dia 4 de juliol.
Així els dimarts 23 i 30 de juny i el dijous 2
de juliol hi haurà portes obertes al Centre de
Documentació Cooperativa en l’horari de 10
h a 13h i de 17h a 19h. Cadascun d’aquest dies
es realitzarà una visita comentada als fons
bibliogràfics, hemeroteca i arxiu documental
a les 12h del migdia.
Altrament, el dimarts 30 de juny a les 5 de
la tarda està prevista la presentació de la
biografia del cooperativista Andreu Cortines
i Jaumot, a càrrec de l'autor Josep Edo i Pu-
ertas. Per aquesta activitat és imprescindible
inscriure’s al web d’Aracoop: www.aracoop.
coop/Dic/22-juny-4-juliol/
La Fundació Roca i Galès ja va realitzar una
Jornada de Portes obertes el passat 4 de juny
arrel de la celebració del Dia de l’Associacio-
nisme Cultural del Govern de Catalunya, una
jornada dedicada a posar en valor el pes i la
força de l’associacionisme cultural català.

www.rocagales.cat
@rocagales. n

Diadacoop 2015
Coincidint amb la Diada Internacional
de les Cooperatives, el proper dissabte
4 de juliol tornem a celebrar la Diada
del Cooperatisme 2015.
Organitzada per la Comissió Diadaco-
op, amb el suport de la Fundació Roca
i Galès i les federacions de coopera-
tives de Catalunya, la cita d’enguany
te lloc el mateix dissabte 4 de juliol a
les 21:00h al jardinets de Can Fabra
de Sant Andreu de Palomar (c. Segre,
24-32) de Barcelona, i consistirà en
la lectura del manifest de l’Aliança
Cooperativa Internacional, diversos
parlaments sobre les cooperatives de
Catalunya, un sopar popular (10 euros
per persona) i música i ball.
Tota la informació estarà properament
disponible al blog de la Diada: http://
diadacooperativisme.blogspot.com.

L’Aliança Cooperativa Internacional
(ICA) va començar a promoure aques-
ta cita el 1923 i a casa nostra es va fes-
tejar massivament durant els anys 30.
La trobada anual serveix per recuperar
l’esperit històric del moviment però
també per a demostrar que actualment
l’opció cooperativista s’aferma com el
model empresarial capaç de superar el
capitalisme.
Podeu fer una reserva pel sopar popu-
lar escrivint-nos a: diadacooperativis-
me@gmail.com.

Més info: http://diadacooperativisme.
blogspot.com.es i www.aracoop.coop/
dic. n

ASSEMBLEES 2015
FEDERACIÓ DE COOPERATIVES

DE TREBALL DE CATALUNYA
Data: 18 de juny
Hora: 15:30 a 20:00
Lloc: Auditori Barcelona Activa (c. Llacu-
na, 162-164 de Barcelona)
Inscripcions i documentació a:
www.cooperativestreball.coop

FEDERACIÓ DE COOPERATIVES

DE CONSUMIDORS I D’USUARIS

DE CATALUNYA
Data: 30 de juny
Hora: 17 h. primera convocatòria. 17:30 h.
segona convocatòria.
Lloc: Premià 15, baixos de Barcelona
Info: www.fccuc.coop

FEDERACIÓ DE COOPERATIVES

D’ENSENYAMENT DE CATALUNYA
Data: 25 de juny
Hora: 17.00 h.
Lloc: Escola Jeroni de Moragas (c. Pana-
mà 18) de Barcelona.
Info: www.escolescooperatives.cat

FEDERACIÓ DE COOPERATIVES

D’HABITATGES DE CATALUNYA
Data: 2 de juliol
Hora: 11 h.
Lloc: c. Premià, 15, 1r de Barcelona
Info: www.fedcoophabitcat.org

FEDERACIÓ DE COOPERATIVES

AGRÀRIES DE CATALUNYA
Data: 22 de maig
Hora: 10:30 h.
Lloc: Llotja de Lleida (A. Tortosa, 4 de
Lleida)
Info: www.cooperativesagraries.cat. n

núm. 388 - juny 2015 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA

Financoop i el finançament
de les cooperatives
Confederació de Cooperatives de Catalunya
@cooperativesCAT

Fa unes quantes setmanes, es va
celebrar la interessant Jornada
Financoop 2015, que va presentar
moltes eines d’enfortiment dels
fons propis. Trobem que ara és un
bon moment per a reflexionar sobre
aquestes qüestions, ja que, afortu-
nadament, algunes cooperatives
comencen a veure millors perspec-
tives, resultats positius; per tant,
és un bon moment per a tornar a
construir una posició financera sò-
lida. Cal que no oblidem que moltes
empreses han sobreviscut gràcies
al fet que, durant un llarg període
de temps, havien construït uns fons
propis importants i determinants
per a poder superar els anys més
durs. És evident que aquests fons
s’han ressentit de la duresa de la
crisi actual, però també ho és que
la solidesa financera, un estricte
control de les despeses i un impor-
tant esforç de reducció salarial, els
ha permès sobreviure. D’una altra
manera no haurien pogut afrontar
les pèrdues que han anat tenint.
Així doncs, les cooperatives que
tinguin una posició econòmica de
rendibilitat positiva han de resistir
temptacions lògiques i continuar
pensant en la importància de la
posició financera com en la benzina
necessària per a fer funcionar el
motor de l’empresa. És un bon
moment per a distribuir els exce-
dents augmentant els fons propis, i
és adient fer-ho graduant esforços
entre la part que incrementa els
fons obligatoris i la que incrementa
el capital social, encara que ara per
ara no es puguin dedicar recursos
a retribuir el capital social. En
conseqüència, tindríem les tres
fonts de remuneració del soci: en
primer lloc, la remuneració per la
feina treballada; en segon lloc, el
finançament dels llocs de treball a
través de l’augment del capital (que
és igualment un estalvi per al futur);

i, finalment, la remuneració per les
aportacions a capital, que —tot i
que aquesta eina no té, per a l’em-
presa cooperativa, les connotacions
que té per a la mercantil— s’ha de
cuidar i incentivar.
Consegüentment, establim com
a necessitat el fet de promoure
l’autofinançament de la cooperativa
mitjançant la capitalització d’exce-
dents, però això no sempre és sufi-
cient: moltes empreses necessiten
enfortir molt més els fons propis.
En aquest sentit, ha estat molt
interessant la jornada que ha fet la
Fundació Seira, presentant dife-
rents projectes cooperatius finan-
çats per diferents entitats financeres
de la xarxa Financoop, projectes que
majoritàriament han mostrat eines
—totes les quals estan a l’abast de
les cooperatives— per a enfortir els
fons propis.
Si donem una ullada al manual de
finances que ha editat la Fundació
Seira, hi podem veure tot un seguit
d’eines que, a partir de la coopera-
ció, s’han desenvolupat en el món
cooperatiu. Són molt importants les
eines per al finançament per capital
propi, mitjançant la capitalització
d’excedents i les aportacions dels
socis —aviat la Direcció General
d’Economia Social i Cooperativa i
Treball Autònom posarà a disposi-
ció dels cooperativistes una ajuda
per a afavorir les aportacions a
capital—; igualment, dins d’aquest
apartat de fons propis, tenim els
títols participatius, que estan com-
plint una funció molt important per
al finançament de molts projectes
de cooperatives. A més, s’han
desenvolupat eines que utilitzen la
fórmula dels préstecs participatius
amb compromisos de reemborsa-
ment flexible i que serveixen tant
per a finançar un projecte com per
a construir llaços de cooperació
amb altres societats. Finalment,

també s’han desenvolupat eines de
finançament de creditors; és a dir,
allò que es refereix al curt termini
—la pòlissa de crèdit, el descompte
d’efectes, el facturatge (o factoring),
la confirmació de pagaments, així
com el finançament del comerç ex-
terior—, que és molt important per
a l’empresa, ja que durant la crisi
ha estat una de les mancances més
importants davant l’endarreriment
dels pagaments de les administraci-
ons públiques i el tancament de les
pòlisses bancàries tradicionals.
Com hem vist a la Jornada Finan-
coop, el cooperativisme ha desen-
volupat moltes eines per a afavorir
el finançament de les cooperatives
de treball associat. Tot i això, segur
que encara es poden fer més coses.
Però el que fóra important és que
féssim un ús més exhaustiu de les
diferents fórmules, perquè d’aques-
ta manera també veuríem les millo-
res que es podrien fer, i tot plegat
contribuiria a millorar la posició
financera de les cooperatives, avui
tan necessària per a engegar nous
projectes que facin més gran i més
sòlid el moviment cooperatiu. n

FINANCOOP

núm. 388 - juny 2015 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES

COVECA SCCL, la cooperativa
de serveis dels veterinaris de
Catalunya
Pep Valenzuela
@pepvalenzuela

Joan Ferran, gerent de

COVECA.

Quan es fa referència al tracte que
actualment donem als animals, al
lloc i la funció que aquests tenen en
la societat, fins i tot s’arriba a parlar
de “canvi gegantí” o “revolució
cultural”. Consideracions filosòfi-
ques a banda, és evident que s’ha
produït un canvi molt gran en un
espai de temps molt breu. Fa només
vint anys, el terme “veterinari” ens
remetia al món rural, el de les gran-
ges, el dels animals grossos i/o “de
renda” o producció. En canvi avui,
en evocar aquest ofici, la majoria de
la població s’imagina una clínica o
un local o servei similar d’atenció
als animals de companyia, amb les
tècniques i les garanties de rigor.
En Joan Ferran, que actualment és
gerent de COVECA, es dedica a la
professió des de l’any 1980. Recor-
da que llavors més del 80% del total
de la feina era atendre els esmentats
animals de renda. En l’actualitat, les
xifres estan totalment capgirades.
A Girona, on té la seu la cooperati-
va COVECA, SCCL - Veterinaris de
Catalunya, el 70% dels professio-
nals es dediquen exclusivament a
animals de companyia.
“Quan vam crear la cooperativa”,
diu en Joan, “ja començava a créixer
el sector d’animals de companyia.
La majoria dels socis encara atenien
els dos tipus de clients: la major
part, d’animals de renda, per a la
producció d’aliments; i una petita
quantitat, d’animals de companyia.
I ara és totalment a l’inrevés.”
És un canvi cultural molt important,
amb implicacions la dimensió de
les quals potser encara no acabem
de comprendre. És a l’agenda fer un
debat en profunditat sobre els drets
dels animals, tot i que a la pràctica
ja es va fent aquesta reflexió. “La
gent cuida molt més els animals”,

assegura en Joan. “Ara pràcticament
una clínica d’animals de companyia
gairebé no té res a envejar respecte
a una petita clínica per a humans:
qualsevol clínica té un aparell per a
fer ecografies, aparells de diagnòs-
tic; tot de coses que fa vint anys ni
es podien somiar.”
És un procés en marxa. Segons en
Joan Ferran, malgrat que molts
clients “estan mentalitzats de les
cures que necessita l’animal quan
està malalt i que cada vegada són
més els que fan prevenció, encara hi
han sectors als quals cal aclarir-los
que un animal no és un moble, que
quan el compres, contreus obli-
gacions”. I en aquest aspecte els
veterinaris han de tenir un paper
important. En Joan explica que CO-
VECA fa campanyes informatives
per a conscienciar els propietaris i
participa en el Saló Mascotes de la
Fira de Girona per informar sobre
aquestes qüestions.

Els professionals necessiten
cooperar
Enmig d’aquest moviment i tot de
novetats, algunes propostes no
perden vigència, ans al contrari.
Col·laborar, cooperar, té vida i
futur. La idea de constituir la coo-
perativa de serveis per a veterinaris
va sortir quasi de manera natural o
necessària dintre del grup que en
aquell moment formaven la junta
del Col·legi de Veterinaris gironí.
En acabar el mandat, van creure que
calia continuar allò que havien anat
fent, “que no es perdés l’experièn-
cia i la feina realitzades”.
El fet de ser empresa cooperativa,
d’altra banda, a part dels serveis,
permetia oferir als socis productes
medicamentosos d’acord amb la
Llei del medicament. Llavors, com
explica aquest veterinari amb més
de trenta anys d’experiència, “la
figura de la cooperativa, que és una
entitat sense ànim de lucre, ens
va permetre treballar i fer també

COVECA

núm. 388 - juny 2015 n 11 ncooperació catalana n

serveis com a nucli de distribució de
medicaments”.
La majoria eren del sector de la vete-
rinària lliure i sentiren la necessitat
de continuar units. Havien treballat
durant quatre anys en la defensa
professional i van veure que aquesta
unitat els era necessària també
per la part comercial. La coope-
rativa la van crear, l’any 1996, un
total de divuit socis. Un dels socis
fundadors va ser el mateix Col·legi
de Veterinaris de Girona. “Volíem
promocionar els serveis dels socis i
també rebaixar costos en la compra
conjunta tant de serveis com de
productes.”
Actualment, la cooperativa té onze
socis, que representen quinze
clíniques veterinàries. Al llarg de
tots aquests anys, s’hi ha mantin-
gut un nucli bastant estable, tot i
que entrant-hi gent i sortint-ne.
“En aquest sector hi ha bastant
moviment. La majoria dels socis,
vuit concretament, són autònoms;
n’hi han tres que a la vegada són
societats.”
En aquestes societats, d’acord amb
els estatuts de COVECA, cal que
com a mínim el 51% de la propietat
estigui en mans de veterinaris. Una
d’aquestes societats no té cap clí-
nica: està constituïda per gent que
només treballa per lliure.
La majoria d’autònoms tenen una
consulta o clínica veterinària en
la qual treballen amb un o més
empleats. En Joan, per exemple, és
autònom, té dues consultes i té con-
tractades tres persones. Una de les
societats té vint-i-un socis: “és com
una teranyina”, diu en Joan. Tot ple-
gat, són cinquanta les persones que
estan ocupades en aquesta xarxa.

¿Costa treballar de manera
cooperativa?
Joan Ferran afirma: “La majoria dels
socis actuals som dels fundadors, i
de cara al futur això ens crea un cert
neguit, perquè aviat ens jubilarem
tots o una gran part, i es podria
veure afectada la continuïtat de la
cooperativa. Falta, per tant, una
renovació amb gent jove.” De ter-
reny per a créixer n’hi ha. A Girona,
assegura, hi han cent dos centres
veterinaris homologats pel Col·legi
Oficial, i de veterinaris que treba-
llen en el sector, deu d’haver-n’hi

almenys tres-cents.
“No hem fet política de captació;
només anem quan ens criden:
gent que ens ha conegut per fires o
anuncis. Però és que tampoc tenim
temps”, es plany, tot i considerar
que “de vegades penso que, si
dediqués potser tres dies al mes a
anar a veure nous socis, segurament
creixeríem més; però al final falten
hores i no arribem a tot”.
Potser també el que passa és que la
comunicació no acaba de funcio-
nar. Perquè els serveis que ofereix
la cooperativa són prou bons i
interessants, assegura. A més, hi
han les campanyes d’identifica-
ció i esterilització d’animals de
companyia, generalment fetes en
col·laboració amb administracions
públiques. L’última, amb el Consell
Comarcal de la Selva, en la qual s’ha
actuat amb 329 animals. “Ha estat
un èxit tant per als socis com també
per als propietaris d’animals i la
societat en general, perquè llavors
els clients s’han pogut acollir a uns
preus reduïts, sobretot pel que fa a
la identificació, que és obligatòria.
L’esterilització, que encara no ho
és, és molt aconsellable, ja que així
es col·labora a reduir el nombre
d’animals abandonats, que és un
problema greu.”
O sigui, que s’han beneficiat els
clients i també els socis amb un
augment de treball i d’ingressos. I
encara hi ha el servei més important
de la cooperativa, que és la distri-
bució de medicaments per a ús dels
socis i que representa pràcticament

Atenció a un gos a la clínica Blanes, soci de COVECA.

el 80% del moviment econòmic de
COVECA.
De totes maneres, en Joan afir-
ma: “Costa molt fer entendre els
beneficis de ser soci; de vegades
me’n faig creus, perquè parles amb
un persona, expliques el que fem i
donem moltes facilitats. Pensa que
un que vulgui entrar amb la figura
d’adherit pot estar tot un any bene-
ficiant-se de tots els avantatges de
soci sense fer cap aportació ni pagar
quota; però, així i tot, costa molt
convèncer la gent. Desconec si això
passa també en altres cooperatives,
perquè quasi tot són avantatges.”

Amb finançament propi i
treballant la intercooperació
El pressupost total del 2014 va ser
de 238.148 euros, amb un excedent
de 6.530,29 euros. Així van poder
eixugar els deutes de d anys de pèr-
dues. “La crisi va marcar un abans i
un després”, assegura en Joan Fer-
ran. “Pensa que en els primers anys
la facturació va baixar pràcticament
un 50%; es van donar de baixa uns
quants socis.”
“Ha sigut dur, però els que hem
continuat, ara estem més forts.”
S’han rebaixat costos. L’excedent
s’ha reinvertit i ha servit per a reduir
costos en les compres que permeten
oferir preus més reduïts als clients.
Tot plegat, com diu en Ferran,
“l’objectiu no és tenir beneficis,
sinó no tenir pèrdues”.
D’altra banda, a COVECA fins ara
no han necessitat demanar prés-
tecs de cap mena. El finançament

COVECA

núm. 388 - juny 2015 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

Socis de COVECA

provant nous

ecògrafs.

ha estat sempre via aportació de
capital dels socis. Quan ha faltat
líquid, els socis han fet aportaci-
ons temporals, que els han sigut
retornades quan hi han hagut
ingressos. Tampoc mai fins ara han
fet cap ampliació de capital ni grans
inversions. Segur que “amb formes
d’accés al crèdit més fàcils”, opina
en Joan, “hauríem pogut treure més
benefici per als socis, aconseguint
preus millors; però bé, sempre ho
hem anat fent així”. Aquest any, per
exemple, han fet d’aquesta manera
una compra conjunta d’aparells:
vuit ecògrafs, per un valor d’uns
32.000 euros en total.
A prop de complir els vint anys de
cooperativa, “ho mirava ara i em
sorprenia: ¡si sembla que fa quatre
dies que vam començar!” En Joan
està convençut que COVECA ha fet
una trajectòria molt regular com a
cooperativa de serveis, sense gaires
canvis o novetats. La feina la porten
tota entre els socis. Ara tenen, a
temps parcial, un únic empleat: un
farmacèutic, una presència que és,
a més, una exigència de la Llei del
medicament.
D’altra banda, la cooperativa de
veterinaris manté relació amb altres
cooperatives i empreses de forma
estable. És el cas de la relació amb
la també cooperativa La Gironina,
amb la qual tenen un conveni de
col·laboració des de fa anys. La

Gironina es dedica a l’alimentació
d’animals de companyia. En aquest
terreny, COVECA comercialitza amb
la seva pròpia marca una fórmula
de pinso a base de croquetes per

a l’alimentació de gossos. També
formem part d’una societat limitada
d’àmbit estatal, Valdelvira, quasi
des de la seva fundació.

En els darrers mesos, han anat
avaluant la possibilitat de sumar-se
a un nou grup cooperatiu de serveis,
4MilSumem, que pretén treballar
amb cooperatives per “facilitar-los
el camí i fer-les més visibles i com-
petitives”. El grup es va constituir
el passat gener i ja dóna cabuda a
sis cooperatives de diferents àmbits
sectorials i geogràfics. Compta amb
la col·laboració d’entitats com ara la
PIMEC, la Cooperativa Obrera d’Ha-
bitatges, Pere Brachfield i Lemax
25, i té el suport de Tarracoport i de
la Plataforma Multisectorial contra
la Morositat.
COVECA manté, així mateix, una
relació estreta amb institucions
públiques, principalment amb el
ja esmentat Col·legi de Veterinaris
de Girona i amb el Consell Comar-
cal de la Selva, sobretot per a les
campanyes d’informació i conscien-
ciació. A hores d’ara estan fent, per
exemple, la campanya de detecció
i vacunació contra la leishmaniosi
canina, dintre la qual han atès ja un
total de 225 gossos.
Cal dir, però, que no es tracta d’una
col·laboració econòmica; quan es
fan les campanyes, col·laboren en la
difusió de fullets i altres materials.
El Consell, per la seva banda, és
responsable del Centre d’Acollida
d’Animals a la Selva (CAAS), situat a
Tossa de Mar. n

COVECA

Campanya esterilització.

COVECA

núm. 388 - juny 2015 n 13 ncooperació catalana n

ENTREVISTA

Entrevista a Mario César Descarga i Héctor Provasi, president i gerent, respectivament, de la
Federación de Coooperativas de Agua Potable y Saneamiento de la Provincia de Buenos Aires

Aigua cooperativitzada:
servei públic a l’abast de tothom
Montse Pallarés
@montpallares

La FEDECAP és la Federación de Coo-

perativas de Agua Potable y Saneami-

ento de la província de Buenos Aires, a

l’Argentina. Des de l’any 2001, aglutina

les entitats de la comarca dedicades al

proveïment d’aigua potable i al servei de

clavegueram (van començar sent quinze

cooperatives, i ara, catorze anys després,

en són seixanta-cinc). El president de l’en-

titat, Mario César Descarga, i el gerent,

Héctor Provasi, ens van rebre a la seu de

la Cooperativa Minera Olesana (vegeu el

núm. 387 de Cooperació Catalana, en

què en Pep Valenzuela fa un reportatge

sobre aquesta cooperativa d’Olesa de

Montserrat), entitat que els va convidar

per compartir projectes, idees i somnis.

Bona part de la feina de la FEDECAP

i de les cooperatives subministradores

d’aigua i serveis relacionats s’explica des

de la història del cooperativisme agrari a

l’Argentina. El cooperativisme agrari, de

gran força al país, va anar evolucionant

i transformant-se durant el segle XX fins

a assumir els serveis públics (primera-

ment als pobles i després a les ciutats).

Durant els anys seixanta i setanta del

segle XX, les cooperatives d’aigua i de

gestió d’aigües residuals (i de la creació

d’infraestructures) van créixer amb força,

i en l’actualitat representen la majoria del

servei de proveïment de les localitats de

menys de 50.000 habitants. En l’actu-

alitat, més de 4 de milions de persones a

l’Argentina (més del 10% de la població)

accedeix al consum d’aigua potable i a

l’ús d’infraestructures de clavegueram a

través de cooperatives. I el 9% de la po-

blació rep el proveïment d’entitats veïnals

i comunitàries. Això vol dir que prop del

20% de l’aigua en aquest país està en

mans de cooperatives i moviments veïnals

i comunitaris.

Una de les coses que més crida
l’atenció és la gran quantitat de
cooperatives que agrupeu en un
sector tan estratègic com és el de
l’aigua. ¿Com és possible?
Seixanta-cinc cooperatives a una
mitjana de dos mil socis cadas-
cuna són 130.000 llars i un mig
milió d’usuaris, i això, només a la
província de Buenos Aires. No està
malament. A nosaltres, però, el que
ens sembla estrany és que aquí, a
Catalunya, només hi hagi una coo-
perativa d’aquestes característiques.

Ens va sorprendre molt i vam pre-
guntar als nostres companys d’aquí
on havien d’agrupar-se i federar-se
si no hi havia un sector de l’aigua...
Ens vam quedar molt parats.

¿Què és la FEDECAP?
La FEDECAP és una entitat de segon
grau. Una federació de cooperatives
i entitats de l’economia social que
presten un servei essencial i bàsic,
com és l’aigua potable i els serveis
sanitaris, en tot l’àmbit de la pro-
víncia de Buenos Aires.

L'aigua és un bé essencial que pot estar en mans de cooperatives per la seva distribució.

WAYWUWEI

núm. 388 - juny 2015 nn 14 cooperació catalana n

ENTREVISTA

¿Quin és l’origen de la FEDECAP?
¿Com va començar la idea de fer
una federació que aglutinés les
cooperatives que es dedicaven
a la gestió de l’aigua? ¿Unificar
esforços? ¿Abaratir costos?
A finals de la dècada dels 1960 i a
començaments de la dels 1970, van
sorgir molts esforços, per tot el
país, perquè tots els habitants de
les diferents comunitats tinguessin
accés a un servei bàsic i elemental
per a la vida com és l’aigua pota-
ble i els serveis de clavegueram.
Es va prioritzar l’activitat social i
solidària, i durant més de quatre
dècades, amb alguns alts i baixos,
s’han pogut prestar aquests serveis
a les mans d’entitats cooperatives i
comunitàries.
Durant tots aquests anys, i fins avui
dia, totes i cadascuna d’aquestes
entitats socials o solidàries han
tingut l’enorme capacitat de tirar
endavant i de concretar projectes
que representaven un desafiament
enorme, com va ser la provisió d’ai-
gua potable i del tractament dels
líquids i efluvis del clavegueram i la
construcció de les infraestructures
pertinents i necessàries. Aquesta

feina s’ha dut a terme amb l’objec-
tiu de comptar amb un servei que
estigués a l’abast de tothom. I s’ha
fet des d’entitats en què no existeix
el lucre, ni l’especulació, ni la de-
magògia, sinó només la bandera de
la solidaritat i el compromís social,
en empreses comunitàries que han
demostrat amb escreix que són
capaces de tirar endavant projectes
de gran envergadura i de fer-ho
amb èxit.
La FEDECAP, com a tal, va comen-
çar el seu camí l’any 2000 amb
l’objectiu de vincular i d’integrar
totes les cooperatives de base i totes
les organitzacions comunitàries
sense ànim de lucre prestatàries
o concessionàries dels serveis
d’aigua potable i de clavegueram a
la província de Buenos Aires. Aquell
any, un grapat de cooperatives de
diferents mides es van reunir a la
localitat de Suipacha, a la província
de Buenos Aires, i es van posar els
fonaments perquè uns qusants me-
sos després, al mateix lloc, el 31 de
març del 2001, se celebrés l’Assem-
blea Constitutiva.
En la voluntat de crear una estructu-
ra que ens aglutinés a tots hi havia
la voluntat d’unificar els esforços,
però també la de consolidar el mo-
viment cooperatiu i fer-lo créixer.

¿Quina és l’activitat principal de
la vostra Federació? ¿Quina és la
vostra funció?
La tasca de la Federació, entre
moltes d’altres, és vetllar perquè la
prestació dels serveis d’aigua sigui

adient per part de totes les coopera-
tives. I això ho fa de diferents ma-
neres. D’una banda, controla que
els paràmetres de nivell i de qualitat
de l’aigua siguin els correctes, i de
l’altra, ofereix a les cooperatives
que en formen part tota una sèrie de
recursos per a assessorar-les i ca-
pacitar-les tècnicament en aquelles
coses concretes en les quals tinguin
dificultats. Per exemple, s’assessora
i es capacita els consells d’admi-
nistració de les entitats sòcies (fem
reunions sobre funcionament i
també sobre gestió). S’assessora
també en l’àmbit societari (estatuts,
reglaments de serveis, contrac-
tes i concessions). També es fan
sessions sobre la qualitat de l’aigua
i es proporcionen guies d’extracció
per als mostrejos de les anàlisis
fisicoquímiques i bacteriològiques,
etcètera, etcètera. És a dir, que es
treballa en els àmbits més pràctics i
en el dia a dia de les entitats sòcies
de la FEDECAP. Però el més impor-
tant és que la Federació prioritza la
interrelació de les entitats solidàries
amb les seves respectives comuni-
tats. Es treballa de manera estreta
i s’implementen tarifes d’interès
social que permeten als sectors més
vulnerables tenir accés en igualtat
de condicions als serveis de les
cooperatives.
Però, a banda de l’oferiment de
serveis i de mirar pel bé comú (que
tothom tingui accés a l’aigua a uns
preus raonables i que fomentin la
igualtat), la Federació sempre ha
tingut com a objectiu primordial la
difusió del cooperativisme.

O sigui, que podríem dir que
entre l’activitat de la FEDECAP no
només hi ha oferir el millor servei,
sinó també fer que aquest servei
sigui assequible a tothom.
Nosaltres, com a Federació de co-
operatives, el que volem és ajuntar
les necessitats de les cooperatives
i dotar-les de més força per poder
fer front a tots els reptes. Individu-
alment era molt difícil assolir els
objectius que ens proposàvem. Ens
vam adonar, les quinze cooperatives
inicials, que teníem problemàtiques
comunes i objectius comuns.
Les cooperatives, cal que no ho
oblidem, representen persones i
estan formades per persones. I el

La representant de la població de Villarino (Argentina), la Delegada Margarita Callupán, amb el presi-

dent de la Cooperativa Eléctrica i el Presidente de l'Spar, Juan Viñales.

Influència FEDECAP

MUNICIPIO DE VILLARINO

M.P.

núm. 388 - juny 2015 n 15 ncooperació catalana n

cooperativisme ha d’estar al servei
de les persones i no a l’inrevés.
Les nostres cooperatives submi-
nistren aigua, però poden encar-
regar-se de tot allò que la comu-
nitat necessita. Les cooperatives a
l’Argentina ofereixen una multitud
de serveis, i no un de sol. Una
vegada que et constitueixes com
a cooperativa i institucionalment
tens el que nosaltres anomenem
“la matrícula”, podem incorporar
tots els serveis que interessin a la
comunitat. Tu pots fer la cooperati-
va per a subministrar l’aigua, però
en un parell d’anys la comunitat et
pot dir que necessita gas, o serveis
d’Internet o la televisió per cable. I
nosaltres podem oferir tots aquests
serveis perquè potser hi ha algun
servei que no és rendible, però pot-
ser algun altre sí que ho és i llavors
queda compensat.

¿A què es deu la gran incidència
de la FEDECAP en el territori?
Una de les claus del nostre èxit i de
la implantació en el territori és la
fortalesa que tenen les cooperatives
a l’Argentina. És a dir, que no no-
més és mèrit nostre. L’Argentina és
un dels països de l’Amèrica Llatina
en què el cooperativisme està més
arrelat. A més, ara tenim la sort que
el Govern actual és molt procliu al
cooperativisme i ens està ajudant
amb polítiques concretes de promo-
ció de les cooperatives.
La FEDECAP difon els principis i
les bases del cooperativisme a tota
la comunitat. Fem reunions obertes
a tota la regió, amb el propòsit de
sumar esforços i voluntats per tal
d’enfortir el moviment coopera-
tiu i solidari. Estem segurs —i la
nostra feina al llarg dels anys així ho
demostra— que el cooperativisme
és una eina indispensable per al
desenvolupament de les comuni-

tats. I això és especialment cert en
el cas de comunitats més petites i
aïllades —on és evident que l’em-
presa privada no té interès a arribar
perquè és massa costós obtenir
beneficis i aquests moltes vegades
són escassos o insuficients per a
les grans corporacions, i on moltes
vegades l’Estat tampoc no ha pogut
arribar. Així, nosaltres esmercem
tots els nostres esforços a arribar
a tot arreu (parlem de la província
de Buenos Aires, que en extensió té
més de 300.000 km quadrats).

¿Quin és el futur de la FEDECAP?
L’Argentina té una tradició de més
de cent anys de cooperativisme.
Esperem que, com a mínim, el
cooperativisme continuï arrelant
cent anys més i que es consolidi a
tot arreu. A hores d’ara, per culpa
de les dimensions i de l’orografia
i extensió del nostre país, hi han
molts llocs als quals no podem
arribar. La idea seria poder arribar
a tot arreu. De nord a sud i de sud a
nord. Darrerament hem començat
a prendre consciència de la vulne-
rabilitat i el constant deteriorament
dels recursos hídrics (no només a
l’Argentina, sinó a tot al món). És
necessari treballar en polítiques i
accions que harmonitzin els aspec-
tes socials, econòmics i ambientals
perquè el servei sigui sostenible.
Les nostres cooperatives estan
preocupades per l’administració
correcta del proveïment de l’aigua

La FEDECAP difon els
principis i les bases del
cooperativisme a tota la
comunitat.

Joan Arévalo, de la Comunitat Minera Olesana amb Mario Descarga i Hèctor Provasi, de la FEDECAP,

durant l'entrevista.

potable. Aquesta preocupació es
basa en l’escassetat del recurs, que
s’incrementa amb el pas dels anys,
amb l’augment de la població, amb
l’increment en la demanda del ser-
vei, amb la manca d’un finançament
adient per a executar obres d’infra-
estructura. La veritat és que moltes
vegades el problema no és la manca
d’aigua potable, sinó la mala gestió
dels recursos hídrics del país.
Ens caldrà dur a terme un pla
estratègic per a enfortir les entitats
cooperatives prestades dels serveis
d’aigua potable i sanejament. Cal
que atorguem a l’aigua el caràcter
de política d’estat integradora, i que
quedi clar que l’accés a l’aigua i al
servei han de ser universals. n

MONTSE PALLARÈS

núm. 388 - juny 2015 nn 16 cooperació catalana n

INTERNACIONALITZACIÓ COOPERATIVA

Cooperatives agràries a Romania:
mirar al futur
Enric Dalmau Carré
Cap de Formació de la Federació
de Cooperatives Agràries de Catalunya (FCAC)

Fa mesos, la Federació de Coopera-
tives Agràries de Catalunya em va
proposar de participar en un pro-
jecte a Romania, a la regió del Gorj,
consistent a ajudar a constituir una
cooperativa agrària que produís i
comercialitzés una varietat de móra
molt apreciada al mercat.
Després d’uns quants contactes, el
dia 22 de març vaig emprendre el
viatge a Romania. Allí vaig poder
apreciar l’interès, la curiositat i,
també, el suport que manifestaven
l’administració i un grup de page-
sos. Vaig conèixer els principals im-
pulsors del projecte, especialment
en Ion Ciocea, alcalde de Bustuchin,
un dels pobles més importants de la
regió. Només em van caldre quatre
dies per adonar-me que era un gran
alcalde i una gran persona. També

FCAC

Reunió a l'Ajuntament de Bustuchin. D'esquerra a dreta: Ion Ciocea, Guzman Aparicio i Enric Dalmau.

vaig tenir el plaer de conèixer en
Guzman Aparicio, un espanyol
establert a Romania que treballa en
una consultoria fent projectes. Tre-
ballador incansable, és el principal
valedor i impulsor de la cooperativa.
La gran sorpresa per a mi fou que
la primera reunió la vam fer amb el
president del judeţ (divisió admi-
nistrativa) de Gorj, en Ion Calino-
iu, que ens va comunicar la seva
intenció de donar-nos el màxim
suport, arran de la importància del
projecte. També va fer menció de les
dificultats i la falta de recursos, tant
tècnics com humans. La meva res-
posta fou que, si sabíem convertir
aquestes dificultats en problemes,
podríem resoldre’ls.
Després de fer trobardes amb dife-
rents alcaldes de la zona, el dia de

la jornada principal vam gaudir de
l’assistència i el suport del prefec-
te del judeţ, l’Alin-Vasile Vâcaru.
Davant de tot això, em vaig sentir
una mica com a ambaixador del co-
operativisme, la qual cosa m’omplí
d’orgull i satisfacció.
En un país on les cooperatives són
pràcticament inexistents, la meva
tasca era explicar en què consis-
teix una cooperativa, com treballa,
l’organització social que comporta,
la creació de riquesa dins el món
rural, i defensar, sobretot, el valors
cooperatius. Un bon camí per a
desenvolupar una zona rural molt
bonica on pràcticament està tot per
fer.
En diferents visites a petites explo-
tacions de móra, vaig adonar-me
del gran potencial de producció que

núm. 388 - juny 2015 n 17 ncooperació catalana n

hi havia: la terra és rica, el cultiu és
perfecte per al clima i les varietats
cultivades són de molt bona quali-
tat. A partir d’aquí, ¿què és el que
falla? El principal problema és la
mentalitat de la gent.
Vaig copsar que el nom de “coope-
rativa” causava una certa inquietud
en els pagesos. Preguntant, vaig
saber que l’associaven amb el temps
del comunisme, on treballaven en
unes col·lectivitats que tenien nom
de cooperatives, però que no tenien
res a veure amb el nostre model.
Aquest punt, després d’una llarga
reunió, crec que quedà bastant clar.
Haurien d’entendre que si treballen
junts, cooperant, poden arribar
molt lluny i que fent-ho sols serà
molt més difícil. Que el nostre
objectiu ha de ser desenvolupar
una economia rural sostenible, que
permeti el benestar de les persones
i això que és molt fàcil de dir però
difícil d’aconseguir.
La resposta dels pagesos ha estat
més bona de l’esperada. Ja hem
fet el primer pas, petit però enda-
vant. Ara ja estem treballant en la
constitució de la cooperativa, però
la burocràcia és molt complicada i,
a més a més, hem d’anar traduint
molts documents al romanès, ja que
allí no hi han textos similiars.
Hem dissenyat un full de ruta per a
anar construint pas a pas l’empresa
i poder resoldre els problemes, que
són molts. Hi ha molta manca de
capacitat tècnica i també d’infra-
estructures. A pesar de tot això,

el potencial productiu és gran i el
turisme rural pot ser una aposta real
de futur.
La meva primera gran tasca és
treballar amb la gent. Han d’en-
tendre que el més important de la
cooperativa són ells. Són la clau
del projecte, ja que són ells els qui
l’hauran de dur a terme. Nosaltres
podem ajudar-los i donar-los els
instruments per a realitzar-lo, però
per a fer la cooperativa només hi ha
un camí: la FORMACIÓ. Aquest ha
de ser el nostre vehicle per a anar
construint: formació tècnica, for-
mació humana i, sobretot, formació
en els valors cooperatius.
Una de les sorpreses més agra-
dables fou el tracte amb la gent:
persones senzilles i humils que et
donaven el poc que tenien. Acostu-
mats a sobreviure amb l’autosufici-
ència del que ells mateixos produ-
eixen per passar l’any i amb pocs
mitjans per a desenvolupar-se. Ara
tenen l’oportunitat de rebre fons
europeus, però el problema és que
no saben què fer-ne. La cooperativa
pot tenir un paper clau formant
i estimulant els pagesos perquè
emprenguin: han de crear les seves
pròpies explotacions, no només
subsistir. Per això la cooperativa ha
de dirigir i coordinar aquest procés.
Penso que és el que realment neces-
siten: direcció i coordinació.
En la part humana, haig de dir que
he iniciat unes relacions de coneixe-
ment i amistat que fan que la meva
implicació en el projecte sigui enca-

ra més forta. I això suposa per a mi
dos reptes importants: aconseguir
dur a terme aquest projecte econò-
mic i social, i aportar el meu granet
de sorra en la difusió i implantació
dels valors cooperatius arreu del
món. Sincerament, penso que
aquest projecte amb els col·legues
romanesos humanament m’apor-
tarà molt més del que jo els pugui
donar a ells tècnicament. Crec que
he sembrat la primera llavor. n

Han d’entendre que el més important
de la cooperativa són ells. Són la clau
del projecte, ja que són ells els qui
l’hauran de dur a terme. Nosaltres
podem ajudar-los i donar-los els
instruments per a realitzar-lo, però
per a fer la cooperativa només hi ha
un camí: la FORMACIÓ.

Jornada Principal a Bustuchin.

FCAC

Audiència amb el President del judet de Gorj. D'esquerra a dreta: Guzman

Aparicio, President del judet de Gorj Ion Calinoiu, Enric Dalmau i Ion Ciocea

alcalde de Bustuchin.

FCAC

núm. 388 - juny 2015 nn 18 cooperació catalana n

FINANCES COOPERATIVES

Trobada de Coop57
Ser valents i innovar per abastar
nous reptes
Raimon Gassiot i Ballbé
@Coop57Catalunya

El perquè de la Trobada
El context social, polític i econò-
mic actual es troba en un moment
d’una efervescència especial. Els set
anys de crisi que hem patit —i que
encara patim— han devastat —i
continuen devastant— les nostres
societats: empobrint una gran ma-
joria, per enriquir —encara més—
una petita minoria. Però, al mateix
temps, i malgrat la persistència de
la sacsejada econòmica i social,
milers de dones i homes estan (re)
construint els vincles econòmics,
polítics i socials sobre noves bases,
fonamentades en l’ajuda mútua,
la cooperació, l’equitat i la cura
de les persones i de l’ecosistema
natural en què vivim. Ho demos-
tren projectes de desenvolupament
local en clau d’economia solidària,
iniciatives de recuperació ciutada-
na de serveis bàsics segrestats per
interessos privats, formes de gestió
comunitària, no burocratitzada, de
serveis i equipaments públics, pro-
postes de cooperatives d’habitatges
en règim de cessió d’ús basades en
la propietat col·lectiva i compartida,
i projectes de sobirania energètica i
alimentària o de desenvolupament
rural en clau agroecològica.
Davant d’aquesta situació, Coop57
va considerar que havia d’afinar
l’eina que sempre ha estat. Sense
deixar de ser el que és i aprofundint
en el que ha fet fins ara, va fer una
aposta per adequar els seus serveis
i productes per a poder donar
resposta a les noves necessitats
que planteja aquesta miríada de
propostes, assumint que això la
durà a haver d’encarar nous reptes

i desenvolupar un nou paper en el
si de l’economia social i solidària,
el teixit associatiu i els moviments
socials; en definitiva, en el si de la
societat.
Aquests reptes, però, no els
volia afrontar sense definir col-
lectivament com ho havia de fer,
sense abans obrir un debat parti-
cipatiu entre les persones i enti-
tats que fan possible Coop57 als
diferents territoris. Aquest va ser
l’objectiu de la Trobada que es va
portar a terme els dies 17, 18 i 19
d’abril a Saragossa. Una Trobada
que es basà en la participació de les
entitats i persones sòcies de les di-
ferents seccions territorials, per fer
una retrospectiva dels últims anys
i, sobretot, establir col·lectivament
i de manera participativa les bases

Un procés de debat i construcció
col·lectiva articulat en uns eixos de
debat que han servit per a definir
quin és el model econòmic que volem
construir i, especialment, com ho hem
de fer

Foto de família de la Trobada de Coop57 a Saragossa.

COOP57

núm. 388 - juny 2015 n 19 ncooperació catalana n

per a projectar-se en el futur. Un
procés de debat i construcció
col·lectiva articulat en uns eixos de
debat que han servit per a definir
quin és el model econòmic que
volem construir i, especialment,
com ho hem de fer; que ajudaran
a ajustar Coop57 perquè sigui útil
per a edificar aquesta economia;
que contribuiran a definir com es
poden articular unes finances que
se supeditin a l’objectiu de trans-
formar positivament l’economia i
la societat, que es posin al servei
d’aquesta.

El debats i les activitats de la
Trobada
A Coop57, una trobada no és pas
un congrés ni una assemblea. No
s’hi ha de votar res ni prendre cap
decisió. Es tracta, com el seu nom
indica, de trobar-se, de veure’s,
de posar-se cara a cada i debatre
col·lectivament cap a on es vol
avançar. Pot ser que en els propers
anys Coop57 hagi d’assumir canvis
importants. Però, abans de fer-ho,

la naturalesa de Coop57 interpel·la
a un debat col·lectiu per a veure
quin és el batec de la base social, i a
partir d’aquí, caldrà mirar d’enten-
dre cap on convé avançar. Tenint
sempre en compte que els proces-
sos són tan transformadors com els
objectius.
Amb aquesta intenció, prop de
tres-centes persones de diverses
procedències es van aplegar a Sara-
gossa. La Trobada va començar amb
una conferència inicial en què tres
persones vinculades a Coop57 van
aportar reflexions per inspirar-nos
a avançar cap a la transformació
social des de diferents camins
entrecreuats:

• Desenvolupament local i comu-
nitari, perquè és en l’àmbit local
on és més fàcil arrelar pràcti-
ques econòmiques cooperatives
i comunitàries, alternatives al
capitalisme hegemònic.

• Coneixement comú, o comú del
coneixement, per tractar de com-
binar les lògiques del coneixe-
ment compartit amb les pràcti-
ques de l’economia solidària.

• Perspectiva feminista, per
incorporar transversalment els
plantejaments i les pràctiques
de l’economia feminista dins de
Coop57 i de l’economia solidària.

Abans de començar els debats, en la
Trobada també es va fer un repàs de
la història de Coop57. Enguany, fa
vint anys que, arran de la lluita d’un
grup de treballadors de l’Editorial
Bruguera, es va constituir Coop57.
Des d’aleshores, molts canvis i
moltes persones han anat transfor-
mant-la fins a l’actualitat. Aquestes
mutacions s’han fonamentat en
l’aprofundiment en els principis
i valors fundacionals: promoure
pràctiques d’economia social i soli-
dària mitjançant una eina financera
cooperativa i autogestionada.
Tot seguit es van iniciar els de-
bats, estructurats en els tres eixos
esmentats. Disset grups de disset
persones cadascun van reflexionar
simultàniament sobre les qüestions
plantejades. Des de la premissa
que la capacitat transformadora
de l’economia social i solidària es
manifesta amb més força si aquesta
es dóna a escala local, es va debatre
en els àmbits del municipalisme,
de l’habitatge i de la lluita contra
la pobresa i la desigualtat. També
es van tractar el desenvolupament
i revitalització de l’àmbit rural
i els reptes que planteja la sobi-
rania alimentària, i es va parlar

COOP57

COOP57

Eixos de debat de la Trobada
2015

• Eix 1. Promoció de
l’economia social i solidària
a escala local

• Eix 2: Creixement,
organització en xarxa i
participació

• Eix 3: Finances per al
desenvolupament de
l’economia social i solidària
a escala local

núm. 388 - juny 2015 nn 20 cooperació catalana n

FINANCES COOPERATIVES

de desenvolupar línies de treball
prioritàries per als propers anys,
com ara impregnar-se dels criteris i
les pràctiques feministes, contribuir
a la generació de llocs de treball en
format cooperatiu i aprofundir en
experiències d’autogestió coopera-
tiva i/o comunitària de béns, serveis
i equipaments bàsics.
La Trobada també va deixar espai
per a organitzar sis taules d’expe-
riències per a presentar què fan les
entitats sòcies en alguns àmbits
concrets. El seu objectiu va ser mos-
trar què està contribuint a generar
Coop57 amb el seu finançament,
però també crear fòrums en els
quals les entitats i les persones sòci-
es es poguessin conèixer, debatre
i interrelacionar-se, una aspiració
que també es va incentivar organit-
zant trobades de “cadires coopera-
tives”.
Una altra de les activitats que es van
organitzar va ser un taller sobre el
consum responsable i les experièn-
cies de mercat social que han sorgit
arreu de l’Estat espanyol.

La Trobada com a espai de
coneixement, de relació i
d’esforços que es multipliquen
La Trobada també fou un espai de
relació formal i informal entre per-
sones i entitats sòcies de Coop57:
va propiciar que s’entrellacessin i
gaudissin d’un lloc on conèixer-se,
interrelacionar-se, teixir vincles,

relaxar-se i divertir-se. I diverses
actuacions teatrals i musicals van
aportar la nota lúdica imprescin-
dible en qualsevol esdeveniment
d’aquestes característiques, fent
bona la reflexió d’Emma Goldman:
“Si no es pot ballar, no és la meva
revolució.”
Per acabar, en l’acte de cloenda es
va posar èmfasi en la potencialitat
transformadora que tenim quan ens
ajuntem. En aquest sentit, una de
les frases inspiradores de la Troba-
da fou una citació de Concepción
Arenal, escriptora gallega precur-
sora del moviment feminista a
Espanya: “Les forces que s’associen
no se sumen, es multipliquen.” n

Una Trobada autoorganitzada i autofinançada
Un dels trets que caracteritzen les trobades de
Coop57 és que són esdeveniments autoorganitzats
i autofinançats: totalment a càrrec de la seva base
social. No es busquen recursos ni finançament
extern. D’aquesta manera, es posen en valor les
forces pròpies i es garanteix la independència
de tot el que es fa. Coop57 només depèn de les
seves persones i entitats sòcies. La Trobada va ser
possible gràcies a les aportacions econòmiques,
en espècie i en treball voluntari, de centenars de
persones i entitats de l’economia social i solidària,
valorades en més de 35.000 €.

Taules d’experiències
• El canvi real serà feminista o no serà: integració transversal del

feminisme en les organitzacions de l’economia solidària.
• Generació de llocs de treball a través del cooperativisme:

apoderament, democràcia econòmica i compromís col·lectiu.
• Nou cooperativisme transformador, de serveis i de consum:

cooperatives en mans de la societat.
• Cooperar en lloc de competir: models d’èxit d’intercooperació

entre entitats.
• Món rural i activitats agroecològiques: desenvolupament del

sector rural i de la sobirania alimentària en clau cooperativa,
col·lectiva i ecològica.

• Gestió dels comuns: autogestió ciutadana, municipalització i/o
gestió de serveis i equipaments públics des d’una perspectiva
comunitària.

COOP57

núm. 388 - juny 2015 n 21 ncooperació catalana n

ARXIU

ECONOMIA COOPERATIVA

L’economia cooperativa
en el canvi d’època
Joan Subirats i Humet
Catedràtic en Ciència Política de la Universitat Autònoma de Barcelona
@Subirats9

Una nova revolució productiva
La situació actual no és tan sols el
resultat d’una crisi econòmica. Es-
tan canviant masses coses i massa
de pressa per a acontentar-nos amb
aquesta explicació i imaginar que
només cal esperar que la cosa millo-
ri i que puguem tornar a fer servir
els conceptes, els valors i les solu-
cions d’abans. No podem abordar
amb instruments obsolets realitats
que requereixen altres recursos i
idees. Davant d’això, l’economia de
mercat se’ns presenta com natura-
litzada, allunyant-se del que serien
les necessitats humanes.
Estem instal·lats en ple procés
de transició o d’interregne entre
la segona revolució industrial i la
tercera (The Economist, 21-4-2012).
La revolució digital i Internet estan
posant les bases d’un altre model
de producció, distribució i consum.
Les noves capacitats tecnològiques
permetran dependre menys de les
estructures d’intermediació fabril a
les quals arribaven matèries prime-
res i de les quals sortien productes
manufacturats, usant la forçada
concentració de mà d’obra.
En aquest moment en què el capita-
lisme busca a Internet la manera de
seguir mantenint unes altes taxes de
guany, desplaçant bona part del seu
centre de gravetat de la producció
a l’especulació financera i mone-
tària, comencen a ser possibles
també altres alternatives aprofitant
aquesta mateixa revolució tecnolò-
gica. En efecte, ja es pot construir
un sistema distribuït de producció
sense grans inversions, impulsant
un procés productiu compartit fent
servir les nombroses bases tecnolò-
giques de codi obert ja disponibles.
En l’emergent realitat productiva, la
qüestió de l’escala no presenta els
mateixos problemes amb què es va

haver d’enfrontar el sistema fordis-
ta. Els fab-labs, les impressores 3-D,
experiències com les d’Open Source
Ecology o les plaques de base de
matriu Arduino permeten imagi-
nar sistemes de producció de béns
vinculats a un territori concret que
produeixin per a aquest espai sense
necessitat d’estocs o de comerç a
gran escala. La reproduïbilitat del
programari és infinita, i ben factible
la combinació d’artesania (perso-
nalització del producte) i produc-
ció industrial estandarditzada. La
descentralització en petites unitats
productives, més flexibles i adapta-
bles, és ja una realitat. Es generen
així sistemes locals que aprofiten
la força que genera l’intercanvi
de coneixement a gran escala via
Internet, però centrats més en les
necessitats específiques i properes
de la comunitat implicada que en
processos de comerç a gran escala.
El darrer llibre de Jeremy Rifkin ho
il·lustra força bé.
La relació entre esfera digital i béns
comuns sorgeix essencialment del
canvi que implica Internet en les

regles de propietat i en els meca-
nismes d’apropiació i distribució.
Molts dels recursos d’Internet no
generen rivalitat per a utilitzar-los.
No cal “posseir” la Viquipèdia, com
sí que calia fer-ho amb els setze
volums de l’Enciclopèdia Britànica.
Es parteix de la idea que compartir
no implica posseir, ja que la clau és
l’accés i l’ús. D’aquesta lògica han
anat sorgint i expandint-se experi-
ències com ara Creative Commons
(creativecommons.org) o Free and
Open Source Software (FOSS), que
potencia els programes i iniciatives
en codi obert com Linux. En l’àmbit
tecnològic, cada cop és més cert
que cooperar és més eficient i eficaç
que competir.

¿I l’economia social i cooperativa?
Com sabem, quan parlem d’econo-
mia social i solidària, ens referim
a una manera diferent de la del
mercat competitiu i la del mercat
redistribuït o administrat per una
autoritat central. Un model econò-
mic i d’empresa basat en la recipro-
citat entre grups i persones, pensat

núm. 388 - juny 2015 nn 22 cooperació catalana n

DEMOCRÀCIA ECONÒMICA

per a satisfer les seves necessitats
i que defineix, genera i administra
els recursos per a fer-ho possible.
El que distingeix aquest sistema de
reciprocitat és que és indissociable
de les relacions entre persones, que
es reconeixen les unes a les altres i
que juntes governen i gestionen la
cobertura de les seves necessitats.
El reconeixement genera la reci-
procitat igualitària. Si acceptem
que l’economia social és una forma
d’emprendre que integra valors
com ara la primacia de les persones
sobre el capital, que l’organització
té una vocació de gestió participa-
tiva i democràtica, que tracta de
conjugar els interessos dels seus
membres amb l’interès general, que
és autònoma dels poders públics i
que dedica bona part dels seus ex-
cedents als interessos dels seus par-
ticipants i del conjunt de la societat
en què s’integra, entendrem que
fàcilment puguem relacionar la seva
existència amb la perspectiva més
amplia pròpia dels béns comuns.
Com ha afirmat José Luis Corag-
gio, el programa de l’economia
social i solidària suposa reconèixer
el principi de producció humana
per a l’autoconsum, expandint
(complexificant-les) les pràctiques
cooperatives, comunitàries i soli-
dàries, avançant en la redistribució
de recursos públics i béns públics,
impulsant formes democràtiques
de gestió, assumint com a objectiu
estratègic la reproducció ampliada
de la vida de tots. Sent aquest crite-
ri, el de la vida, la base d’avaluació
i reinstitucionalització de les acti-
vitats econòmiques i productives, i

buscant en la lògica col·lectiva les
responsabilitats de garantir les con-
dicions perquè això sigui possible.
Com assenyala Jean-Louis Laville,
l’economia social i solidària subrat-
lla la necessitat que les experiències
associatives, cooperatives i mutu-
alistes influeixin en les lògiques
institucionals, evitant convertir el
ciutadà en un usuari sotmès a la
lògica jeràrquica. La perspectiva
horitzontal, solidària i autore-
gulativa que es veu també en els
treballs d’Elinor Ostrom sobre béns
comuns, projecta mirades molt més
integrades entre tipus de béns (vin-
culats a les necessitats vitals) i for-
mes de gestió, apropiació i configu-
ració dels recursos. Les institucions
pròpies dels béns comuns existien,
existeixen i es reconfiguren en els
nous espais tecnològics i digitals, i
això ofereix noves perspectives tant
per a l’esfera de l’economia social i
solidària com per a l’articulació de
les experiències del bé comú.

Cap a un nou escenari
Entenc que hi ha una convergència,
gens negligible, entre els valors i
principis que han inspirat i inspiren
la dinàmica de l’economia social i
solidària, els que històricament han
propiciat el sorgiment i manteni-
ment dels béns comuns de base
ambiental i territorial, i les noves
dinàmiques que van emergint i
cristal·litzant a l’entorn dels escena-
ris tecnològics i digitals.
Hem de convenir que en l’era
contemporània la vida econòmica
i social s’ha anat organitzant al
voltant de principis molt basats

en elements com ara la jerarquia,
l’ordre, la distribució de competèn-
cies i d’especialització i la centra-
lització. I això no només ha estat
present en el desenvolupament del
capitalisme contemporani, sinó
també en les propostes alternatives
que es van anar concretant en el
socialisme centrat en l’estat. En les
noves dinàmiques impulsades pel
canvi tecnològic, la interactivitat
és fonamental, i es produeix de au-
tònomament, no centralitzada. En
certa manera, suposa noves bases
per a la interacció social i econò-
mica, basada en la cooperació, el
pluralisme (basat tant en la igualtat
com en la diversitat) i l’aprenentat-
ge col·lectiu.
El problema essencial continua
sent com produir i distribuir el
que és necessari per a viure. No
sembla que ni el mercat, en la seva
configuració global i financera,
ni l’estat, en el seva vessant més
jeràrquic i autocontingut, siguin
capaços d’afrontar aquesta tas-
ca amb possibilitats d’èxit. El bé
comú i la cooperació es presenten
com les alternatives viables des de
les diferents perspectives (social,
econòmica, cultural i ecològica) per
a assumir els nous reptes, des de la
coresponsabilitat social i l’articula-
ció mediambiental. El dubte sorgeix
sobre la possibilitat que principis
com ara la solidaritat, la qualitat de
vida o la sostenibilitat ecològica si-
guin capaços de constituir les bases
de la renovació política i democrà-
tica que el nostre món requereix.
Aconseguir-ho serà feina de tots
plegats. n

ARXIU

núm. 388 - juny 2015 n 23 ncooperació catalana n

OPINIÓ

Educar el sentit de la iniciativa i
la cooperació per a emprendre
Daniel Jover Torregrosa

Sempre que hi ha crisi d’ocupació
i recessió econòmica es torna a
insistir que la solució està en els
emprenedors, que haurien d’ha-
ver-hi més empresaris per a crear
riquesa i treball..., i tot arreglat.
D’aquesta manera s’identifica em-
prenedor amb empresari sense més
consideracions. A tot estirar, s’ar-
riba a concedir que l’emprenedor
és aquell que s’inicia en la creació
d’una empresa. El verb “empren-
dre”, que procedeix del llatí in ‘amb
la intenció de’ i prendere ‘prendre’, al
DIEC és definit com “posar-se a fer,
començar (una cosa, especialment
que suposa un esforç considerable,
que enclou dificultats, riscos, etc.)”.
Però tot es fa més complex si a “em-
prenedoria” hi afegim el qualificatiu
“social”, ja que una visió dominant
associa l’emprenedor social amb el
que és capaç de fer negocis a costa
de l’element social.
Aquesta coincidència unànime
és un reflex de la cultura de la
hipocresia i el cinisme pròpia del
neocapitalisme especulatiu que
busca solucions simples a proble-
mes complexos i, com que no els
resol en la realitat, crea una ficció i
mistifica aquella figura.
S’enalteixen les qualitats de l’em-
prenedor —sempre en masculí i en
sovint en singular— centrades en
l’individualisme, l’interès propi i
el lucre com a motor per a prendre
decisions i assumir riscos.
Però hi ha altres maneres de fer
empresa i activitat, un altre para-
digma de l’art d’emprendre que sap
conjugar el femení plural i orien-
tar-se amb una brúixola diferent de
la del màxim benefici i l’utilitaris-
me. Idees creatives i innovadores
generades per persones sensibles i
intuïtives que saben veure la realitat
i l’entorn amb una altra mirada.
Persones que confien en la força
de l’equip i el treball cooperatiu

per a tirar endavant els seus plans,
persones mogudes per l’impuls de
la millora social i sense que l’altre
sigui vist instrumentalment com un
futur client.
Però ni aquests projectes empre-
nedors, ni tampoc aquestes idees,
no ixen per generació espontània,
sinó agullonats per un conjunt de
virtuts socials ètiques i intel·lectuals
que s’han de sembrar i cultivar
pacientment. Educar la competèn-
cia emprenedora i les actituds de
risc, cooperació i iniciativa esdevé
fonamental.

Trampes en el discurs
d’emprendre
Els valors ètics no es poden dicoto-
mitzar en el discurs d’emprendre:
la virtut de l’honradesa; l’esforç i la
laboriositat; la virtut de no men-
tir, sinó de buscar la veritat de la
realitat; l’afany d’ajudar a millorar
les condicions de vida de la huma-
nitat, configuren l’energia creativa
de la qual es nodreixen els subjectes
emprenedors per a protagonitzar
canvis no trivials sinó substantius.
Parlem de l’emprenedoria social
i de base cooperativa, en la qual
el factor humà i ambiental esdevé
substancial. Dita també “empre-
nentatge” o “emprenedoria col-
lectiva”, expressa la competència
social i ciutadana i la democratit-
zació del dret a la iniciativa econò-
mica que es fonamenta en una cosa
elemental: aprendre i exercir no
solament la responsabilitat social,
sinó també la dignitat (que ve del
llatí dignitas, ‘consideració social’). I
es nodreix d’una ètica solidària que
apel·la al bé comú. I aquesta visió
de l’emprenedoria està als antípo-
des de la de qui vol exclusivament
guanyar diners i triomfar encara
que exhibisca marquetinianament la
seua condició de “sense afany de
lucre”.

No podem restringir el ric significat
de l’emprenedoria social i reduir-lo
a la forma postmoderna de denomi-
nar el nou perfil d’“empresari”, que
concep el seu negoci sense el llast de
tindre una empresa amb treballa-
dors amb drets i obligacions sotme-
sos al dret del treball i la Seguretat
Social. Les tradicions anglosaxones
i els nominalismes postmoderns,
tan presents en els discursos domi-
nants i les escoles de negocis, quan
difonen models convencionals de
gestió empresarial que s’orienten
al benefici sense límits i sense una
moral que reconega drets o respon-
sabilitats laborals o socials, han
contribuït a instaurar un discurs
únic sobre l’assumpte que ofenen
la intel·ligència, el sentit comú i la
mateixa història de l’economia soci-
al i solidària. Lamentablement, han
trobat un terreny abonat i propici
per a fer negocis sobre la base de la
corrupció i el desvergonyiment. n

ACI / ICA

Set raons per adoptar la identitat cooperativa

mundial.

núm. 388 - juny 2015 nn 24 cooperació catalana n

María José Carrascosa surt de la
presó. Estava casada i vivia als Es-
tats Units i el seu home era de New
Jersey, van tenir una filla la Victòria i
el matrimoni es va divorciar al 2004.
Ella el 2005 es va emportar a la seva
filla que tenia 6 anys a València.
A Espanya, segons la seva versió la
justícia espanyola li va concedir la
custodia mentre que la nord ameri-
cana va atorgar la raó al pare.
Victoria ara té 15 anys. A Maria
José la van detenir quan feia una
visita als Estats Units per intentar
solucionar aquest problema, l’estiu

jutjar hagués acatat la sentència tor-
nant la filla Victoria al seu pare ella
s’hauria escapolit d’anar a la presó.
9 anys que mare i filla no s’han
pogut abraçar.
Independentment de què el pare
també deu considerar les seves
raons, pensar que es fa servir una
filla com a moneda de canvi d’una
no entesa dels seus progenitors, és
una mica difícil d’entendre.
Desitgem que amb el temps la
Victoria pugui decidir la seva vida
d’una forma justa i sigui una gran
persona. n

OPINIÓ

La Valenciana presa als EUA per
endur-se la seva filla, surt de la
presó
Esteve Puigferrat i Aguilar

del 2006.
Després que un jurat la declarés
culpable, un jutge li va imposar el
2009 una condemna de 14 anys. El
tribunal ha decidit ara concedir-li la
llibertat condicional.
Tancada en aquesta presó es va per-
dre la infància de la Victoria i la seva
arribada a l’adolescència, ja que la
nena va ser cuidada per els seus avis
materns.
Tenint en compte que aquesta mare
és advocada, no es pot pas dir que
li va passar això per desconèixer les
lleis i que segurament si quan la van

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:

núm. 388 - juny 2015 n 25 ncooperació catalana n

RESSENYA

“La economía desenmascarada”
Autors: Manfred Max-Neff i Philip B. Smith
Josep Busquets
Cooperativa Cultural Rocaguinarda
@rocaguinarda_

L’assaig La economía desenmascarada

ens descobreix una realitat amaga-
da, per no dir segrestada: l’exis-
tència d’una economia dominant
disfressada de ciència exacta que
en la nostra era s’ha convertit en un
totum i tòtem d’experts. Com diuen
els autors, “el pensament hege-
mònic actual (mass media, polítics,
acadèmics, etc.) utilitza les anàlisis
i prediccions dels economistes
neoliberals com a veritats irrefu-
tables, com si l’opinió d’aquests
experts fos l’única forma d’explicar
les relacions humanes. Però ¿què
s’amaga darrere de la ciència econò-
mica convencional? Aquesta es basa
en els perillosos principis següents:
primer, l’obsessió pel creixement
etern; segon, l’atribució dels fra-
cassos econòmics a factors externs
i mai a la teoria econòmica; i tercer,
la comptabilització de la pèrdua de
patrimoni (natural, humà, cultural,
etc.) com un increment de l’ingrés”.
L’obra considera que el món no és
mecànic com el conceben els eco-
nomistes neoclàssics, sinó orgànic.
Per a ells és impossible concebre
el món i les connexions clau que
hi han entre economia, natura i
societat. Aquest llibre explica com
i per què s’ha arribat a aquesta
absurda situació en què l’economia
s’ha convertit en un element que
maniobra en un món que no entén
i la ignorància del qual s’amaga
darrere uns dogmes falsos que han
aconseguit rentar el cervell de gran
part de la humanitat.
La disciplina econòmica imperant
ha escollit un camí que apuntala la
injustícia i la fa crònica. Camufla-
da darrere la macroeconomia, es
torna inintel·ligible per a la majoria.
Davant d’això, Max-Neff i Smith
proposen una economia humanit-
zada, un desenvolupament a escala
humana per al segle XXI, basat en
els postulats següents:

1. L’economia és per a les perso-
nes, i no a la inversa.

2. El desenvolupament es refereix a
les persones, i no als objectes.

3. “Creixement” no és pas sinò-
nim de “desenvolupament”; el
desenvolupament no necessària-
ment requereix creixement.

4. No és possible cap economia
en absència dels serveis dels
ecosistemes.

5. L’economia és un subsistema de
la biosfera, que és un sistema
més gran però finit, i això fa que
sigui impossible el creixement
permanent.

6. Principi de valor. Cap interès
econòmic, sota cap circumstàn-
cia, pot estar per damunt de la
reverència de la vida.

Som davant d’una obra, m’atreveixo
a afirmar que de capçalera per a
qualsevol persona inquieta social-
ment. Vista la preocupació regnant,
gràcies a aquesta crisi que ha fet
que molts s’hagin despertat, aquest
llibre obre la porta de bat a bat al
debat sobre l’Economia en majús-
cula. Per si la intenció no quedés
prou clara en el títol, el subtítol la
remata: “Del poder y la codicia a la
compasión y el bien común”. Obra
de referència, ja que després de
llegir-la vols continuar-la, compar-
tir-la, treballar-la, ja que t’impel·leix
a no quedar-te ni callat ni quiet. I de
lectura planera, que sintonitza amb
el desig de ser compartida amb uns
ciutadans que cerquem aclarir-nos
en una qüestió com és l’economia
d’avui, que la volem per a demà.
Després de la presentació del llibre
a Rocaguinarda, en una conversa
que vaig mantenir amb Manfred
Max-Neff mentre sopàvem, vaig
adonar-me del pes de l’honradesa
d’una persona orgullosa i senzilla
alhora, segur de les seves tesis,
conscient de veure’s menystingut
per no dir el que toca dir i posar a

la picota, amb els seus raonaments
tan ben fonamentats, el sistema
econòmic “oficial” vigent. Refe-
rint-se a la cooperació i el coope-
rativisme, a part de ser un tema
transversal en tota l’obra sense
explicitar-lo, Max-Neff va deixar
clar que cal refermar la convicció
sobre la bondat de la cooperació,
que passa en bona mesura per la
formació en valors. n

MAX-NEEF, MANFRED

I SMITH, PHILIP B.

La economía desenmascarada. Del

poder y la codicia a la compasión

y el bien común.

[Barcelona]: Icaria, 2014
Antrazyt, 402
224 pàgines
ISBN: 9788498885576

núm. 388 - juny 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.
Bosc i Cuenca, Pere. Pere Dausà i Aixer. Valls:
Cossetània, 2008 (Cooperativistes Catalans;
12).

2.

Revista de Economía Pública, Social y Cooperativa,

núm. 60. Innovación y economía social. València:
CIRIEC-España, 2008.

3.

Revista de Economía Pública, Social y Cooperativa,

núm. 80. València: CIRIEC-España, 2014.

4.

Revista de Debate sobre la Economía Pública, Social

y Cooperativa, núm. 13. València: CIRIEC-
España.

5.

Revista Jurídica de Economía Social y Cooperativa,

núm. 20. València: CIRIEC-España, 2009.

6.

Comentarios al código de comercio y legislación

mercantil especial. Tomo XX. Ley General de
Cooperativas. Madrid: Editorial Revista de
Derecho Privado, 1994.

7.

La exclusión social y el empleo en la comunidad

de Madrid. Madrid: Asociación Madrileña de
Entidades y Empresas de Inserción / Editorial
Popular, 2005.

8.

“La RDA da cumplimiento al Acta Final de la

Conferencia de Helsinki”. A: Documentos sobre

la política de la RDA, 2. 1985.

9.
Balletbò, Anna. Opiniones sobre la
coeducación. Barcelona: Nova Terra, 1972
(Cuadernos Genus; 14).

10.

Pérez Baró, Albert. Cooperativisme. Barcelona:
Edicions 62, 1987.

11.

Revista Internacional de Ciencias Sociales,

núm. 120. Políticas de crecimiento económico.

Barcelona: Unesco, 1989.

12.

Rapport sur les activités du Conseil de l’Europe.

Council of Europe. Set. 1977 - agost 1978.

13.
Sanchis Palacio, Joan Ramon. El crédito
cooperativo en España. València: CIRIEC-
España, 1997.

14.

Teoria per al formador. Mòdul de català

ocupacional. Barcelona: Generalitat de
Catalunya, 2001.

15.

Urgell, Josep M. Nova ordenació territorial,

política i administrativa de Catalunya. Barcelona:
Pòrtic, 1975.

núm. 388 - juny 2015 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

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

Núm. 1. Maig del 2015. Lieja (Bèlgica)

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

Publicació de periodicitat quadrimestral escrita en llengua anglesa. Aquest número inclou vuit
estudis, alguns dels quals són d’una gran extensió. En destaquem els següents: “Els factors
determinants de l’èxit en la sensibilització del treball social: Una enquesta de les cooperatives
socials italianes”, en què, de manera minuciosa, s’analitzen els factors que afecten les activi-
tats de sensibilització en una gran mostra de les cooperatives socials italianes; “Associar les
necessitats lucratives amb les no lucratives: Com les organitzacions sense afany de lucre i les
cooperatives contribueixen al creixement en temps de crisi. Un enfocament quantitatiu”, en
què es proposa un model microeconòmic encaminat a regular, en un procés de doble produc-
ció, la interacció entre el model formal i l’informal. Els altres títols del sumari són: “Introduc-
ció a les directrius de les organitzacions no governamentals i les organitzacions sens ànim de
lucre: Anàlisi interna entre les organitzacions”; “Per què subvencionar les ONGs per implicar
la població”; “Alguns elements d’anàlisi dels casos del Senegal i Burkina Faso. ¿Qui ha tingut
la idea de crear una organització dels poblats?”; “Enquesta sobre els membres del consell
d’administració en la base de les organitzacions sense ànim de lucre”; “Sistemes d’autoregu-
lació per a la coordinació de les organitzacions sense finalitat lucrativa: Fortaleses i febleses
dels mecanismes «d’etiqueta acreditativa» i «organització paraigua»”; Mecanismes de govern,
transparència del desenvolupament social i rendiment en les microfinances: ¿És important
l’estatus legal de les IMFs?. n

• COOP

2015. Barcelona

olga@cooperativestreball.coop
www.cooperativestreball.coop

Revista de periodicitat anual, escrita en llengua catalana, de reflexió sobre el món cooperatiu.
Després de l’article editorial, hi han tres grans blocs: “Interns.coop”, “Móncooperatiu.coop” i
“Directori.coop”. Els temes són variats i molt interessants; per això se’ns fa impossible fer-ne
una selecció per a recomanar. Així doncs, reproduïm tots els títols, tots imprescindibles, que
ja reflecteixen de manera clara els continguts corresponents: “Les principals noticies de la Fe-
deració”, “La identitat cooperativa com a font d’avantatge”, “El cooperativisme busca una sola
veu”, “Les cooperatives tenen bona premsa”, “Sectorial d’Iniciativa Social: vint anys caminant
junts”. “Quan 2 i 2 fan 5”, “Cooperació i emprenedoria a l’escola”, “Les fusions d’estructures
cooperatives en l’àmbit mundial: tendències”, “Aposta”, “Formació feta a mida per al coopera-
tivisme”, “Compacto”, “Primitive Films passa a l’acció”, “Efficens Way”, “Fer anar l’empresa
com un rellotge suís”, “New Executive Language Centre”, “Renéixer cooperant”. “III Fira
Solidària de Catalunya”, “Assaborint l’altre món possible”, “El model cooperatiu de l’Hospital
de Barcelona: 25 anys d’èxit”, “Gabriel García de Oro, director creatiu executiu d’OgilvyOne
Barcelona”, “Financoop. Cita amb inversors”, “Qui són les persones consumidores de coope-
ratives de Catalunya?”, “Aracoop, un programa per enfortir el sector cooperatiu”, “Viatge a les
cooperatives d’Europa”, “Clubs d’accionariat popular”, “Una alternativa a la mercantilització
del futbol”, “Directori de cooperatives federades”. n

I TU,
JA CELEBRES

LA TEVA
DIADA?

4 de juliol
21 h

Organitza:
Comissió per a la Diada del Cooperativisme

Sopar popular, música,
lectura del manifest i
parlaments

Sant Andreu de
Palomar

VINE A CELEBRAR LA DIADA DEL COOPERATIVISME 2015

www.diadacooperativisme.blogspot.com.es

