
391
octubre 2015 • revista mensual
Any 36è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: L'Eina SCCL.

Entrevista: Roger Palà periodista de Crític.

Enfilant la cooperació

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. 391 - octubre 2015 n 3 ncooperació catalana n

391
Octubre 2015 • revista mensual • Any 36è

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Jaume Ribes, assessor i gestor
d’empreses

5 / EDITORIAL
Enfilant la cooperació

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES DE CATALUNYA
La formació en les cooperatives.
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
L’Eina SCCL, cooperativisme per a
treballar i viure amb dignitat
Un reportatge sobre la cooperativa
sense ànim de lucre que treballa
per a la inserció de les persones
en risc d'exclusió social des del
2007 a Terrassa. La seva missió
és contribuir al desenvolupament
social sostenible de les persones,
entitats i territoris amb els que
treballen.
Pep Valenzuela

13 / ENTREVISTA
Roger Palà, peridista de Crític
“El gran repte de Crític és aportar una

visió més reposada”

Montse Pallarés

16 / ECONOMIA SOLIDÀRIA
Les Régies de Quartier franceses i
les seves aportacions per avançar
en una proposta pròpia de
desenvolupament comunitari, local
i social
Josep M. Navarro

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 Miquel Corna, Enric Dalmau, Raimon Gassiot,
Agnès Giner, Ma. Lluïsa Navarro, Xavi Palos, Montse Pallarés, 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: Enfilant la cooperació © L'Eina, 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

20 / LEGISLACIÓ COOPERATIVA
El dret a vot a la nova Llei de
cooperatives de Catalunya, de 9 de
juliol del 2015
Jordi Pujol

23 / ESPAI LECTORES
Les [persones] lectores diuen...
Les vostres aportacions sobre la
nostra revista, el vostre punt de
vista sobre aspectes formals i de
continguts així com de l’economia
cooperativa, social i solidària. Un
espai de participació, intercanvi i
interarcció de totes les persones
lectores

25 / RESSENYA
Los límites del mercado. Reflexiones

sobre economía, antropología y

democracia

Josep Busquets

26 / BIBLIOTECA
Donació de llibres
Retalls
Elisenda Dunyó

Amb el suport de:

20
13

16

10

núm. 391 - octubre 2015 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en
són tres) a Jaume Ribes i Sardà
(Barcelona, 1953), assessor i
gestor d’empreses

1Què et sembla atractiu
del cooperativisme?
Aquest model de societat implica
compartir i participar en i una
gestió i unes idees democràtiques
i solidàries, i a la vegada promou
l’economia social, que es una
forma de treballar més justa.

2 3Com i quan vas conèixer el
cooperativisme?
Sóc cooperativista des de fa
anys, ja que sóc soci de consum
d’Abacus. També ho sóc d’un
coworking (cotreball), que és
una cooperativa. I assessoro unes
quantes empreses cooperatives.
Per tant, conec una mica el món
cooperatiu.

Què penses de la
intercooperació?
La cooperació entre diferents
sectors cooperatius per a portar a
terme projectes i treballs conjunts
és molt important per a crear
negoci, enfortir les cooperatives i
obrir-se un lloc en aquest mercat
tan competitiu i globalitzat.
L’economia social té un gran
futur entre els nous emprenedors
i els joves que comencen a
treballar.

núm. 391 - octubre 2015 n 5 ncooperació catalana n

EDITORIAL

Enfilant la cooperació

Octubre, el mes de l'economia solidària dóna un empenta per
enfilar la cooperació.
Foto: Enfilant la cooperació © L'Eina Sccl.

LA COBERTA/

L’octubre, el mes de l’economia social i
solidària, s’inaugura amb la ressaca d’una
jornada electoral que ha donat com a resultat
la participació més alta en la història d’unes
eleccions a Catalunya.
Algunes coses estan canviant, a casa nostra, i
no només en l’àmbit de la política institucional.
El comunicat emès per l’Associació Espa-
nyola de la Banca (AEB) i la Confederació
Espanyola de Caixes d’Estalvi (CECA) en
què ambdues entitats manifestaven que
marxarien de Catalunya si es declarava la
independència, ha despertat indignació i, al
crit de “Bon vent i banca nova”, la població
s’ha interessat per les entitats financeres de
la banca ètica i cooperativa, com ara Fiare
Banca Ètica, Triodos Bank, Caixa Guissona i
Caixa d’Enginyers, o la cooperativa de serveis
financers Coop57.
El moviment cooperatiu, un octubre més,
té l’ocasió d’assaltar el cel, i l’economia
solidària troba la manera de reflectir-se i de
mostrar-se a la societat. La nostra feina coo-
perativa per, entre tots, millorar les condici-
ons de la societat sencera, aplega esperances
i somnis, però també realitats que construei-
xen les bases del present que vivim i del futur
que desitgem i que ja comencem a bastir.
Aquesta tardor comença forta amb un mes
d’octubre atapeït d’esdeveniments que tenen
el cooperativisme i l’economia solidària com
a protagonistes.
Els dies 16, 17 i 18 d’octubre, tindrà lloc l’Es-
peranzah, la Festa de l’Economia Solidària

al Prat de Llobregat, que se celebra des de
l’any 2009 amb l’objectiu d’establir un pont
real entre la música, les arts i el compromís
per la consecució d’un món més just i més
sostenible.
Aquest octubre, acaba també el termini per a
inscriure’s al Postgrau d’economia coopera-
tiva impulsat per l’IGOP, Aposta i la UAB. Els
dies 22 i 23, té lloc la Trobada Internacional
d’Economia Solidària i Municipalisme, orga-
nitzada pel nou Comissionat d’Economia Co-
operativa, Social i Solidària de l’Ajuntament
de Barcelona, centrada en les cooperatives
socials. El mateix Comissionat també orga-
nitza el cicle de conferències “Desmarca’t,
hi ha alternatives!” a diferents biblioteques
públiques de Barcelona. I també tindrà lloc
la Jornada Interuniversitària Internacional
d’Economia Social i Cooperativisme, organit-
zada per Aracoop el dia 15 d’octubre.
Altrament, enguany la Fundació Roca i Galès
col·laborarà un any més en la celebració de la
Fira d’Economia Solidària (i ja en van quatre!)
que organitza la Xarxa d’Economia Solidària
(XES) i que tindrà lloc els propers 23, 24 i 25
d’octubre al recinte fabril de la Fabra i Coats
de Sant Andreu de Palomar, a Barcelona.
Aquest any, el lema és “Reapropiem-nos de
la vida” i té com a eix vertebrador la sosteni-
bilitat de la vida i la mirada a l’economia, la
societat i el medi ambient des del feminisme.
Ja ho veieu: la roda va fent camí. La sensibilit-
zació ha de continuar. El renovat Parlament
n’hauria de prendre nota i ser-ne impulsor. n

núm. 391 - octubre 2015 nn 6 cooperació catalana n

EL NOSTRE MÓN

Esperanzah!,
la Festa de
l’Economia
Solidària
Els dies 16, 17 i 18 d’octubre
tindrà lloc l’Esperanzah!, la
Festa de l’Economia Solidària, al
Parc Nou del Prat de Llobregat,
impulsada per l’associació Gats.
Amb un cartell de luxe que
inclou artistes com Manu
Chao, Fermín Muguza, Amparo
Sánchez, La Troba Kung-Fu,
Zoo, Aspencat, Dremen etc.,
Esperanzah! és molt més que un
festival de músiques: és una pro-
posta amb la intenció de canviar
el món, de veure que hi han
altres maneres de funcionar.
Així, inclou activitats familiars,
espais gastronòmics, venda
d’artesania, xerrades i debats, i
una paella cooperativa. També
disposa d’espai d’acampada i té
garantida l’accessibilitat per a
persones amb mobilitat reduïda.
El marc del festival és un espai
d’acollida a tots els moviments
socials perquè mostrin els seus
projectes i, d’aquesta manera,
sensibilitzar el públic respecte a
tot el que s’està desenvolupant
des de les diferents propostes
associatives.

Més informació i entrades, a:
www.esperanzah.es/ca. n

Desmarca’t, hi ha
alternatives
Aquest és el títol del cicle temàtic
de conferències que presentarà
maneres alternatives de fer econo-
mia i de consumir: cooperatives,
socials i solidàries; propostes que
donen respostes a les necessitats de
la vida quotidiana, arrelades al barri
i basades en les persones.
El cicle, coorganitzat pel nou Co-
missionat d’Economia Cooperativa,
Social i Solidària de l’Ajuntament de
Barcelona i Biblioteques de Barcelo-
na, tindrà lloc al llarg de tot el pro-
per mes de novembre en diverses
biblioteques de Barcelona.
En concret, es tracta d’onze
sessions diferents que donaran a
conèixer experiències diverses, com
ara el mapa Pam a Pam, projectes
veïnals transformadors, mitjans de
comunicació crítics i alternatius,
altres formes de fer habitatge i
urbanisme, les finances ètiques i
cooperatives, opcions per a canviar
l’economia i el consum propis, la
salut i el benestar integratiu, entre
d’altres.
Totes les sessions comencen a les
set de la tarda. Podeu consultar-ne
el programa a: www.bcn.cat/bibli-
oteques, seguint la ruta de menús
següent: apartat “Activitats” per a
“Adults” i seleccionar “L’aventura
de conèixer” i, un cop dins, triar
“Cicles temàtics”. Podeu seguir el
cicle temàtic a través de l’etiqueta
#desmarcat. n

Primers habitatges
cooperatius de cessió d’ús
a Barcelona
La cooperativa Sostre Cívic acaba d’obrir la inscripció als so-
cis per a poder entrar a formar part del procés d’adjudicació
dels primers habitatges en cooperativa de cessió d’ús urbana
a Barcelona. El termini d’inscripció es tancarà el proper 8 de
desembre.
Es tracta d’un bloc de cinc d’habitatges al barri del Born que
compleixen els criteris de protecció oficial i que inclou espais
comuns a la coberta, la planta baixa i la primera planta.
Sostre Cívic és una cooperativa mixta d’usuaris i habitatges
sense ànim de lucre que treballa per oferir un nou model de
gestió i accés a l’habitatge. Un model que considera com a
prioritaris el dret a l’habitatge, la integració social, la innova-
ció tecnològica i els espais compartits de bé comú.
En aquest sentit, la cooperativa proposa implantar nous mo-
dels socials d’accés a l’habitatge. Entre aquests nous models
destaca la cessió d’ús. Un model que els socis fundadors van
importar fa deu anys dels països nòrdics i que es basa en el
fet que la propietat de l’immoble pertany a la cooperativa i
els socis participen d’un dret d’ús indefinit, transmissible i
assequible, i en gaudeixen.
Es tracta d’entendre l’habitatge com a bé d’ús. Un habitatge
que ha de tenir un preu social i ha de ser permanentment
assequible. Per aconseguir-ho, Sostre Cívic posa els recursos
necessaris sempre que hi hagi la seguretat que no s’especula-
rà amb el patrimoni.
Al mes de juliol, també es va obrir el període d’inscripcions
per a poder optar al procés d’adjudicació d’onze habitatges
de lloguer protegit a Sant Cugat del Vallès. En aquest cas, es
tracta de deu habitatges, les anomenades casetes dels mes-
tres, en règim de masoveria urbana.
La masoveria urbana permet reduir el nombre d’habitatges
desocupats i/o en mal estat i alhora dóna resposta a les
necessitats d’habitatge d’una part de la població.
Més informació: info@sostrecivic.org. n

núm. 391 - octubre 2015 n 7 ncooperació catalana n

Memòria cooperativa:
col·lectivitzacions i cooperatives
La Fundació Roca i Galès organitzarà la taula rodona

“Col·lectivitzacions i cooperatives” en el marc de la Fira
d’Economia Solidària de Catalunya (FESC) 2015, que té lloc els
propers 23, 24 i 25 d’octubre al recinte Fabra i Coats de Sant
Andreu (Barcelona).
La taula rodona “Col·lectivitzacions i cooperatives” tindrà lloc
el dissabte 24 d’octubre a les 19:30 h a la Sala Santos Hernán-
dez, després d’haver visionat el documental Economia col·lectiva,
d’Eulàlia Comas, que es projectarà a les 18:30 h a la mateixa
sala.
La taula rodona estarà formada per:
- Antoni Castells Duran, economista i autor del llibre Les

col·lec-tivitzacions a Barcelona (1936-1939), expert en col·lec-
tivitzacions.

- Antoni Gavaldà, professor d’Història de la URV i Patró de la
Fundació Roca i Galès, i director de la col·lecció Coopera-
tivistes Catalans, expert en cooperativisme agrari i col·lec-
tivitzacions.

- Ivan Miró, sociòleg de la cooperativa autogestionària La
Ciutat Invisible, coautor del llibre Les cooperatives obreres a Sants,
expert en el debat entre col·lectivitzacions i cooperatives el
1936.

L’objectiu és conèixer les dues formes de gestió col·lectiva i
el seu paper històric, emmarcat en el projecte de la Fundació
Roca i Galès de promoure la recerca i la difusió de la memòria
històrica cooperativa com a aprenentatge de futur i per al futur.
La Fira d’Economia Solidària, seguint la seva tradició de recu-
perar la memòria de persones que han treballat per l’economia
cooperativa i solidària de casa nostra, recupera diversos noms
entre les que han format part del Patronat de la Fundació Roca
i Galès, donant el nom de Santos Hernández a una sala, el de
Joan Berney a un Espai, i també rememorant Albert
Pérez-Baró i Josep Castaño.
La Fundació Roca i Galès serà present tots els dies de la FESC
com expositora.
Més informació: www.rocagales.cat i www.firaesc.org. n

Trobada internacional de
municipalisme i economia
solidària
Organitzada pel nou Comissionat d’Economia Cooperativa,
Social i Solidària de l’Ajuntament de Barcelona, tindrà lloc
a Barcelona els dies 22 i 23 d’octubre, a la seu de Barcelona
Activa (c. Llacuna, 162).
Les cooperatives socials centraran aquest esdeveniment en
què intervindran ponents locals i internacionals.
El dijous 22, s’abordaran tres temàtiques a través de tres
entrevistes. La primera versarà sobre el paper de les adminis-
tracions locals en el desenvolupament de l’economia social
i solidària, i l’entrevistada serà Annie Berger, consellera
delegada d’Economia Social i Solidària (ESS) de l’Ajuntament
de Caen (França) i presidenta de l’Association Régionale pour
le Développement de l’Économie Solidaire (ARDES).
La segona entrevista se centrarà en el paper de les cooperati-
ves socials italianes en el desenvolupament local, i la convida-
da serà Floriana Colombo, presidenta de la cooperativa social
A77, de Milà. La darrera entrevista serà a Jean-Louis Laville i
tractarà sobre la relació entre l’economia social i solidària i
les administracions locals.
El divendres 23, es faran tres tallers i es debatrà sobre el paper
de l’economia social i solidària en els ajuntaments catalans
i la coproducció de polítiques públiques en aquest àmbit a
través de l’experiència del Quebec.
Durant l’acte, es presentarà el comissionat d’Economia Coo-
perativa, Social i Solidària de l’Ajuntament de Barcelona, Jordi
Via, i la cloenda serà a càrrec de Gerardo Pisarello, primer
tinent d’alcalde. n

núm. 391 - octubre 2015 nn 8 cooperació catalana n

EL NOSTRE MÓN

Universitat, emprenedoria i
economia cooperativa
La Jornada Internacional Interuniversitària d’Economia
Social i Sooperativisme tindrà lloc el dijous 15 d’octubre
a l’Auditori de la Facultat de Comunicació i Relacions
Internacionals Blanquerna-URL (c. Valldonzella, 12) de
Barcelona.
Organitzada per la Facultat de Comunicació i Relacions
Internacionals Blanquerna-URL,en el marc del programa
Aracoop, debatrà sobre Universitat, emprenedoria i economia

cooperativa amb l’objectiu de conèixer com estan abor-
dant les universitats del país aquesta matèria i com es
pot enfortir la seva presència, quines oportunitats brinda
l’emprenedoria social als joves, i cap a quines tendències
orienta l’economia del país l’embranzida de la comesa
cooperativa.
Per això conviden acadèmics, professionals, emprenedors
i estudiants a prendre partit d’aquesta trobada, perquè
contribueixin a conèixer aquests nous models de govern;
com s’estan prenent noves decisions estratègiques en
aquest marc i quin efecte tenen en l’economia global; i
sobre el concepte cabdal que pot ser útil per a comprendre
totes aquestes qüestions: la col·laboració.
Ramon Bastida, patró de la Fundació Roca i Galès,
participarà en una de les taules rodones titulada “L’econo-
mia social i cooperativa a la universitat i les possibilitats
laborals i professionals: experiències, estratègies i plans
de futur”. Trobareu el programa detallat de la Jornada a:
www.jiiesc.wordpress.com, que inclou ponents de renom
de casa nostra i de fora.
La inscripció és gratuïta, però cal formalitzar-la a través
del formulari d’inscripció: www.aracoop.coop/formulari-
jornada-interuniversitaria-internacional/.
Podeu piular i seguir la Jornada a Twitter a través de les
etiquetes #JIIESC2015 i #aracoop. n

Cadí, cent anys de
cooperativa
Fundada el 9 d’octubre del 1915 a la Seu d’Urgell, Cadí va
ser la primera cooperativa lletera que es va crear a l’Estat
espanyol i, des de llavors, ha tingut un paper fonamental en
l’arrelament i la vertebració de la població.
La centenària cooperativa Cadí, amb una tradició format-
gera molt arrelada, ha esdevingut clau en l’economia dels
Pirineus, ja que ha creat un teixit industrial al seu voltant. A
banda dels cent cinc socis ramaders, actualment en depe-
nen cent vint treballadors. Genera activitat indirecta entre
transportistes, empreses de manteniment, proveïdors de
primeres matèries o constructors.
Cadí és fruit de l’esforç, la dedicació i la il·lusió d’un col-
lectiu de persones per un projecte comú en ple Pirineu. El
centenar de socis de Cadí produeixen fins a 190.000 litres de
llet diària provinent de les explotacions ramaderes ubicades
a l’Alt Urgell i la Cerdanya.
La societat factura 47 milions d’euros anuals gràcies a la
comercialització, entre altres, de 8.000 tones de formatge,
460 tones de mantega, 450 tones de mató i formatge fresc i
1.100 tones de formatge fos i ratllat.
A més del mercat espanyol, Cadí s’ha internacionalitzat i
exporta el 30% de la seva producció de formatge, sobretot a
França, però també a Alemanya, Portugal, Algèria, Marroc i
els Estats Units. n

núm. 391 - octubre 2015 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA

La formació en les cooperatives
Confederació de Cooperatives de Catalunya
@cooperativesCAT

Aquest mes de setembre, encetem
l’últim quadrimestre de l’any, en el
qual hem de planificar quins ob-
jectius ens proposem per al proper
2016 en les diferents funcions de
l’empresa: en els àmbits comercial,
financer, tecnicoproductiu i en el de
les persones.
A continuació faré una referèn-
cia especial als objectius que ens
hauríem de plantejar relacionats
amb les persones, específicament
als objectius de formació. Sempre
diem que la formació és un puntal
fonamental de les cooperatives
perquè contribueix a desenvolupar
l’actiu més important de les em-
preses en general i de les coopera-
tives en particular; de manera que
aquest actiu no resti immobilitzat,
sinó que experimenti una evolució
permanent.
És per això que considerem que
la formació té interès tant per a la
cooperativa com per a la persona en
qüestió. Per tant, fóra bo compar-
tir entre l’empresa i la persona el
temps que es dedica a formació.
Creiem que en el pla de gestió s’ha
de considerar un temps de dedica-
ció a formació que hauria de ser,
com a mínim, de prop de cinquanta
hores anuals per persona.
En les cooperatives tenim un cercle
virtuós en què la formació té un
paper important. D’una banda —
com a qualsevol empresa—, hem
de desenvolupar permanentment
els coneixements tècnics, per tal
d’estar en condicions de millorar
els productes, els processos i les
capacitats de les persones. I de
l’altra, som empreses en les quals la
participació i la gestió democràtica
són uns elements essencials, de
manera que per a exercir-les hem de
procurar-nos una millora perma-
nent dels coneixements legals i de
gestió que calen per a prendre les
decisions empresarials, tant les
de curt termini com les d’àmbit
estratègic; i això, juntament amb les

habilitats comunicatives
que ens han de perme-
tre defensar les nostres
idees davant dels com-
panys. Per tant, aquest
cercle virtuós, que està
permanentment nodrit
per la formació, recorre
el camí de la informació
i la comunicació, per
tancar-se amb la presa
de decisions.
Avui dia tenim moltes
possibilitats de portar
a terme, en el nostre
entorn més proper, ac-
tivitats de formació que
contribueixin a desenvo-
lupar les habilitats que
hem mencionat. Prope-
rament, al novembre,
a l’escola de l’Institut
de Govern i Polítiques Públiques
(IGOP) començarà el Postgrau en
economia cooperativa 2015-2016,
que està conformat pels mòduls
“Cooperativisme i economia social i
solidària”, “El règim legal, econò-
mic i fiscal de l’empresa coopera-
tiva” i “El projecte empresarial i la
gestió cooperativa” i es completa
amb un treball de recerca o unes
pràctiques cooperatives.
També començarà al novembre la
cinquena edició de la formació en
línia “Diploma en gestión tributa-
ria y contable para cooperativas”,
que organitzem la Confederació de
Cooperatives de Catalunya con-
juntament amb la Universitat de
València i el pla d’estudis del qual
està estructurat en diversos mòduls
que aprofundeixin en els aspectes
comptables i fiscals de les coo-
peratives: la gestió comptable, la
gestió fiscal, l’impost de societats,
l’impost del valor afegit i aspectes
generals de la imposició respecte a
les cooperatives i els socis.
Juntament amb aquests cursos
de formació, estem finalitzant els
que s’han desenvolupat dins del

programa Aracoop. A més, tant
Aposta, SCCL com la Federació de
Cooperatives Agràries de Catalunya
permanentment posen al nostre
abast diferents píndoles formatives
que hem d’aprofitar per a millorar
les nostres capacitats. Igualment, a
la pàgina web del programa Araco-
op, www.aracoop.coop, trobem, a
l’apartat de recursos, tot un seguit
de materials molt adequats per a
donar suport a les cooperatives en
els processos de formació interna.
Finalment, cal destacar que molta
de la formació a la qual podem
accedir és gratuïta. Si no fos així,
sempre podrem utilitzar el fons
d’educació i promoció cooperativa,
per bé que l’haurem de planificar, ja
que l’aplicació del fons es corres-
pon amb el compliment de l’acord
que s’hagi pres a l’assemblea.
Per tant, ara és un bon moment
per plantejar-nos la formació que
necessitem i posar-nos-hi. Tornem
a insistir que la formació és un
principi fonamental de les coope-
ratives, ja que és la base sobre la
qual es construeix la llibertat de les
persones que en formem part. n

ARXIU

núm. 391 - octubre 2015 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES

L’Eina SCCL, cooperativisme per a
treballar i viure amb dignitat
Pep Valenzuela
@pepvalenzuela

“Ens agradaria fer serveis en algunes
poques escoles, una mida més
a l’abast d’un grup de persones
petit”, afirmen els socis de L’Eina
Cooperativa. “Però cal créixer; no
perquè ens agradi: és necessari
perquè les monitores facin prou
hores per a guanyar un salari digne.
A part, tal com van les coses, si no
pots agafar un paquet gran d’es-
coles, no n’agafes cap, ja que avui
tens una escola i demà no. Es tracta,
per tant, de garantir el propi lloc de
treball i poder crear-ne de nous, en
condicions de treball digne.”
Defensen un creixement en xarxa,
intercooperatiu, que els permeti
“créixer sense perdre la identitat,
per a poder fer coses amb més esca-
la, però mantenint els valors i prin-
cipis del cooperativisme”. Aquestes
són algunes de les preocupacions
actuals d’aquesta cooperativa nas-
cuda a Terrassa, d’inserció laboral,
per a la inclusió sociolaboral de les
persones en risc d’exclusió, a partir,
principalment, d’activitats i serveis
socioeducatius i de lleure.
Amb cinc socis i una plantilla esta-
cional que pot anar des de quatre
a més de cent treballadors, va ser
creada a mitjans de la dècada passa-
da, en els anys tristament famosos
d’eufòria constructora i especula-
tiva. Tot i el poc temps d’existèn-
cia, L’Eina viu ja una segona vida,
després de superar una forta crisi
l’any 2010.
En Ricardo i en Jordi, socis fun-
dadors, es van conèixer al barri
egarenc de Can Tusell i van treballar
junts a l’esplai La Fàbrica. Aquí va
sorgir la idea: en un esplai en un en-
torn necessitat de desenvolupament
comunitari i en el qual hi havia una
població gran sense feina i en situa-
ció de risc d’exclusió social.
A finals del 2007, amb el nom de
Projectes Socials La Fàbrica, van

començar a fer activitat econòmica.
El nom evidencia el fort lligam amb
l’esplai. Als estatuts inclogueren
la figura del soci col·laborador
pensant en l’entitat, però marcant
límits. Van començar amb activitats
extraescolars per a diferents cen-
tres, contractes normalment amb
les associacions de pares, i això els
donà una forta empenta.
El 2009 també van agafar algun
contracte d’obres; però això, diu
en Ricardo, els va crear conflictes.
“La idea que teníem com a empre-
sa d’inserció no es corresponia
amb el model d’inserció: no ens
agradava l’entorn laboral.” Es
qüestionaren el fet d’estar agafant
gent en situació de risc: “¿Volem fer
formació perquè després acabin en
una empresa normal, diguem-ne,
en què les relacions laborals no ens
agraden i la manera de funcionar
tampoc?”
D’aquí la idea de gestionar directa-
ment els projectes, des d’educació

en el lleure fins a obres. “La idea era
aquesta”, explica. “Amb tot el que
sabem fer, en comptes de formar
la gent per després enviar-la a una
empresa d’aquest tipus, gestionem
nosaltres els serveis, en forma de
cooperativa, lògicament: amb de-
mocràcia econòmica.”
Tot i això, i encara a l’inici de la cri-
si, van fer uns quants projectes de
plans d’inversió per als municipis,
obres vàries. El 2009, en definitiva,
va ser un any per a consolidar una
mica l’estructura. És clar que, amb
totes les diferències, es van comen-
çar a veure com una mena de con-
tractistes. “Sí, realment”, ratifica
en Jordi, ficat en el món de l’esplai i
el lleure des d’infant. “Ens fèiem la
broma que això semblava una mena
d’ETT.” Ara, amb el temps, reconeix
en Ricardo, “vam veure que era una
mica massa”.
Han continuat amb algunes coses,
però amb un perfil més coherent
amb les seves idees, amb projectes

Paqui, Ricardo, Marta i Jordi treballant a la seu de L'Eina Cooperativa.

P.V.

núm. 391 - octubre 2015 n 11 ncooperació catalana n

petits als barris; i una feina amb
el Servei d’Educació municipal, a
través de l’entitat Associació Local
d’Entitats per la Inclusió (ALEI):
pintar les escoles.
El 2010, però, l’activitat no va anar
bé. “Vam poder sobreviure l’any
gràcies a una subvenció per a ser
cooperativa de nova creació”, con-
fessa en Ricardo, sociòleg i màster
en participació ciutadana i desen-
volupament sostenible. A més dels
problemes propis, també l’esplai
va començar a tenir problemes
econòmics. I després, la ruptura,
“molt dura”.
La manca de recursos va tensar
les relacions i acabà als jutjats. A
part dels problemes econòmics,
assegura en Jordi, “és molt dur el
desgast que això suposa, tant físic
com moral, d’ànims”.
La fi de la relació amb l’esplai de
Can Tusell, de totes maneres, no
afectava el projecte cooperatiu com
a tal. “El projecte ja el teníem molt
bastit, el que ens interessava i els
serveis que volíem oferir i realitzar
estaven basats en aquesta diagnosi
de les necessitats al territori quant
a ocupació; el perfil de gent jove,
estudis, les dones.” El nou local el
van obrir a l’abril del 2011, i al llarg
de l’any també van estrenar el nom
actual.
Superant el tràngol, que va incloure
una baixada de sous durant el 2011,
el balanç des de la separació en
termes de treball i resultats és molt
positiu: han doblat facturació, han
augmentat el nombre d’escoles,
fins a disset; i també el de centres
i esplais, en ciutats com ara Rubí,
Sant Quirze del Vallès, Vacarisses,
Viladecavalls, Bellaterra o Mata-
depera; treballant amb tots els
ajuntaments.

Preservar la independència en la
mesura del que sigui possible
Amb perspectiva, reflexiona en
Ricardo, “una cosa que crec que
hem fet bé ha estat diversificar
clients i contraparts, no tenir gaire
dependència d’administracions”.
Tot i això, van patir molt amb el
primer contracte amb l’Ajuntament
de Rubí (dos casals d’infants), en
sortir problemes, i “va ser gràcies
a la col·laboració del Coop57 que
vam poder tirar endavant”, recorda.

“Sis mesos sense rebre res”.
La gent contractada, però, segons
la Paqui, sòcia i responsable de
comptabilitat, “cobrava cada final
de mes; nosaltres ens vam abaixar
el sou, però el de les persones as-
salariades no el vam tocar, i n’eren
quasi vuitanta”. La majoria eren
contractes per poques hores, tot i
que els de Rubí eren a mitja jorna-
da, matisa la Marta, sòcia també.
“Vam decidir carregar nosaltres
amb la responsabilitat.”
El creixement en aquests tres anys i
mig ha estat d’una mitjana del 15%.
Sobretot en dues vies: escoles i ser-
veis per a l’administració, i licitaci-
ons dins de l’àmbit del lleure i els
serveis socials, incloent-hi tallers
d’estudi assistit i reforç escolar.
I també recuperant dinamització
comunitària en barris: a Terrassa,
Sant Llorenç Savall, Pla de Bon Aire
i Can Tusell.
Al barri actual, la rebuda “va ser
molt tèbia”, recorda en Jordi;
“tampoc no volíem arribar arrasant
ni engegar res totes soles, perquè
veníem de fora i no volíem generar
cap conflicte... Vam optar per pre-
sentar-nos, oferir-nos, i si hi havia
projecte de col·laboració, perfecte,
i si no, esperar”. Ara, però, col-
laboren en diversos projectes, l’un
a l’escola del barri de Montserrat,
de “comunitats d’aprenentatge”.
També, al barri de Vilardell, una
dinamització esportiva, amb una
comunitat majoritàriament gitana,
via escola Salvador Vinyals i amb
l’associació veïnal.

Activitats esportives.

Al barri de Montserrat col·laboren
molt amb l’hort comunitari; i
comencen un projecte de biblioteca
tutorada, al mateix temps que en
coordinen un altre de formació per
a dones, magribines sobretot, en
costura.

Participació de les persones
treballadores
Una qüestió que “ens preocupava
molt i hem començat a treballar
aquest any és el de la participació
de les treballadores i assalariats”.
En Ricardo afirma que “l’ideal és
que tothom que estigui a la coo-
perativa pugui ser cooperativista”.
Es troben, però, que els tipus de
treballs que fan demanen jornades
molt curtes, gent que de vegades
cobra 150 euros al mes, per una
acollida matinal, una hora al dia,
“i no es pot desfer d’una part del
sou per pagar l’aportació al capital
social”.
De totes maneres, i mentre el crei-
xement no permeti altres opcions,
van establir com a límit aproximat
el de les vint hores setmanals per
a plantejar la possibilitat de fer-
se sòcies. “Volem ser el màxim
d’horitzontals, mirem com fer-ho
per a aconseguir la participació de
la gent.” Actualment són cinc les
persones sòcies, i tenen proposta
concreta per a quatre més.
Així doncs, van decidir fer l’assem-
blea oberta, i la reunió mensual
del consell també. Han tingut una
assistència de fins a vint persones.
Això, a part de la reunió anual per

L'EINA SCCL

núm. 391 - octubre 2015 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

a informar i explicar a tothom la
situació i les perspectives generals.
Cercant més compromís i parti-
cipació, van decidir també que
els diners del fons de promoció i
formació del cooperativisme, fos la
gent qui decidís com utilitzar-los;
van crear una comissió de segui-
ment de l’aplicació del pressupost.
Aquest és de vuit mil euros.

Xarxa, intercooperació i
creixement empresarial
Una altra preocupació o objectiu
que consideren fonamental és el del
treball en xarxa. En Ricardo explica
que el 2012 van participar en la Fira
d’Economia Solidària, amb parade-
ta i tot. Van començar, també, a fer
el balanç social de la XES, de la qual
es van fer socis.
Amb altres cooperatives, grups i
persones de Terrassa, estan creant
una coordinació local de la XES. En
Xavi Palos, a l’època coordinador
d’aquesta feina de la XES i avui
president de la Fundació Roca i
Galès, va estar a la capital vallesana
per aquest motiu. Van parlar també
amb l’Ajuntament, adscrit a la xarxa
de municipis cooperatius. “La
nostra intenció era muntar alguna
xarxa o espai local dedicat a l’eco-
nomia social, almenys un punt de
trobada.” Al mateix temps, L’Eina
participa activament en l’ALEI, i en
Ricardo actualment n’és el presi-
dent. I el menjador La Trobada és
un projecte de menjador social que
ha tingut un fort impacte a la ciutat.
També amb aquesta perspectiva,
van contactar amb la xarxa Gedi,
de gestió i disseny de projectes i
serveis d’atenció a les persones,
i amb cinc cooperatives més, per
engegar un projecte de cooperativa

de segon grau que es diu Xarxa
Coop. “La idea que tenim és que
ens permeti créixer sense perdre
identitat, poder fer coses amb
més escala, però sense necessitat
d’anar creixent amb una estratègia
d’absorbir altres entitats; créixer
via intercooperació és la fórmula”,
subratlla en Ricardo.
En aquestes setmanes, s’han pre-
sentat a la licitació dels menjadors
escolars de Terrassa, un projecte

de 4 milions d’euros a l’any. “A
nosaltres el que ens agradaria és
portar una escola petita”, afirma;
“però aquesta opció no hi és.” Es
tracta d’un paquet de trenta-una
escoles. Es van presentar amb un
acord +Mes i L’Eina, que es diu
Fem A-Prop. “Vam optar per unió
temporal d’empreses només per
una qüestió de temps; volíem que
fos cooperativa de segon grau, i, si
guanyem, que és molt complicat,
així ho farem.”
En relació amb les finances, creuen
que és molt bo no tenir depen-
dència forta de l’administració.
Treballen, sobretot, amb famílies,
extraescolars i esplais. De fet, ho
tenen com a regla d’or, això de
mantenir un equilibri entre el sec-
tor privat i el públic.

 “El sector privat és molt més
exigent”, assegura en Jordi. “Cada
any, amb les ampes has de presen-
tar els projectes, als casal d’estiu;
no t’acomodes: has d’estar rein-
ventant. Però és més diversificat i
depèn més de tu mateix.” Aquest
any, van facturar prop de set-cents
mil euros.
En aquest temps, com explica Ri-
cardo, només han necessitat diners
per a circulant; cap inversió forta.
Aquest circulant, per a finançar
alguna subvenció o factures que els
havien de pagar, l’han pogut resol-
dre amb el Coop57 dues vegades, i
amb l’ICF la tercera. n

Defensen un
creixement en xarxa,
intercooperatiu, que
els permeti créixer
sense perdre la
identitat, mantenint els
valors i principis del
cooperativisme

L’ideal és que tothom
que estigui a la
cooperativa pugui ser
cooperativista

Caretes.

Marta, Jordi, Paqui i Ricardo.

Activitats educatives.

P.V.

L'EINA SCCL

L'EINA SCCL

núm. 391 - octubre 2015 n 13 ncooperació catalana n

ENTREVISTA

Entrevista a Roger Palà, periodista de Crític:

“El gran repte de Crític és aportar
una visió més reposada”
Montse Pallarés
@montpallares

Roger Palà va néixer a Barcelona
l’any 1978. Després d’una trajectò-
ria periodística consolidada en mit-
jans com ara Enderrock o en l’Anuari

dels Silencis Mediàtics Mèdia.cat, i de
col·laborar en altres publicacions
com ara La Directa o El Triangle, l’any
2014 va crear, juntament amb en
Sergi Picazo i en Joan Vila, Crític,
una cooperativa formada per ells
tres i una seixantena de socis col-
laboradors que tenen el quaranta
per cent dels vots en l’assemblea
general.

Quina va ser la motivació per a
tirar endavant un projecte com
Crític?
Fa molts anys que treballo en això
del periodisme, igual que els meus
companys de Crític, i en un mo-
ment determinat vam tenir ganes
d’impulsar un projecte propi, nos-
tre, que respongués a un tipus de
periodisme que pensàvem que no
es feia, pel qual els mitjans conven-
cionals no estaven apostant. Vam
pensar que podia tenir una sortida,
un recorregut. Veníem d’algunes ex-
periències en aquest sentit, com per
exemple l’Anuari dels Silencis Mediàtics

Mèdia.cat, i ens vam plantejar donar
forma a un projecte que respongués
a aquestes inquietuds. I així va ser
com va néixer la idea de Crític.

Quins són els vostres reptes:
en l’àmbit periodístic, en l’àmbit
cooperatiu?
Hi han diversos reptes. Per una
banda, nosaltres volem viure del
nostre ofici, que és el periodisme, i
això implica que d’alguna manera
siguem no només treballadors, sinó
també propietaris de l’empresa que
produeix o que fa els continguts de
Crític. També perquè és un tipus de

periodisme que no té gaire recorre-
gut en els mitjans convencionals; i
nosaltres creiem que Crític demos-
tra que el periodisme d’investigació,
de profunditat, sí que té recorregut.
Per tant, el primer repte és aquest:
poder viure dignament d’aquest
tipus de periodisme. En un moment
en què el periodisme sembla que ca-
mini cap a la instantaneïtat, cap al
tuit de cent quaranta caràcters i cap
a la manca de profunditat, nosaltres
apostem pel contrari. La nostra és
una aposta pel periodisme lent o
slow journalism, per la profunditat,
per pocs continguts ben treballats.
Aquest és el gran repte de Crític: sa-

ber apartar-nos d’aquesta dinàmica
embogida de la majoria de mitjans
i aportar una visió més reposada. I
encara hi hauria un tercer repte, que
seria intentar fer aportacions dife-
rents o una mica trencadores, no
gaire vistes en l’àmbit de l’opinió
i l’anàlisi. Sabem que a Catalunya
hi ha un determinat statu quo de

l’opinió política, i pensem que hi
han altres opcions que mereixen ser
representades. I per això intentem
donar-hi sortida a través de Crític.

Quin balanç feu del temps
transcorregut: quasi un any ja?
El balanç és positiu. L’arrencada de

Roger Palà durant

l'entrevista.

M.P.

núm. 391 - octubre 2015 nn 14 cooperació catalana n

ENTREVISTA

Crític va ser molt positiva, amb una
campanya de crownfounding (finan-
çament col·lectiu) que va doblar les
expectatives. Des de la inaugura-
ció, el setembre del 2014, Crític ha
tingut un creixement constant. No
hi ha hagut un gran boom i, efec-
tivament, Catalunya no ha vist la
llum del periodisme d’investigació
(encara no), però de manera cons-
tant anem tenint nous subscriptors.
Amb una mitjana d’uns trenta
subscriptors nous mensuals, que és
un bon punt de partida. Ara tenim
uns mil dos-cents subscriptors. Els
subscriptors representen la base
del finançament de Crític, perquè
el periodisme independent no exis-
teix: tot periodisme depèn d’algú, i
en aquest cas nosaltres depenem de
les quotes dels subscriptors, que re-
presenten el cinquanta per cent dels
nostres ingressos, ingressos que es
complementen amb la publicitat i
amb altres projectes que treballem
com a cooperativa. Podem dir que el
projecte ha arrencat bé i amb força,
però també que ens cal més massa
crítica. Cal remarcar que necessitem
més subscriptors.

Pel que fa a la vostra forma
jurídica, per què una cooperativa?
Nosaltres teníem una doble ex-
periència: veníem de mitjans de
comunicació convencionals, amb
estructures empresarials convencio-
nals, i per altra banda també havíem
tingut experiència en mitjans
alternatius. Hem participat en pro-
jectes com La Directa i en projectes
periodístics més de base associativa
com el Grup de Periodistes Ramon
Barnils. La idea cooperativista anava
en un doble sentit. Per una banda,
no creiem en un model d’empre-
sa vertical, sinó en el d’empresa
autogestionada, en la qual puguem
gestionar el nostre treball a la
nostra manera; i en aquest sentit la
cooperativa era un instrument idoni
perquè ens permetia, a més a més,
captar capital en forma de socis col-
laboradors (gent interessada que
aquest tipus de periodisme crític,
d’investigació, pugui tirar endavant,
però que alhora ens deixen una
gran llibertat per a poder treballar).
Per una banda, doncs, hi ha aquesta
idea d’anar a un model d’empresa
més horitzontal, i per l’altra, la idea

de fer un periodisme diferent, però
amb la voluntat de fer-lo bé, molt
professionalment, i amb garanties
que funcioni i tiri endavant.

Quin tipus de cooperativa sou?
Nosaltres som una cooperativa de
treball associat, molt clàssica. Els
estatuts preveuen que el quaranta
per cent de la representació en
assemblea sigui per als socis col-
laboradors, i el seixanta per cent
restant, per als socis treballadors.
La nostra previsió és que l’any vi-
nent, si tot va bé, puguem incorpo-
rar un quart soci de treball. A hores
d’ara, la cooperativa està formada
per tres socis treballadors i una
seixantena de socis col·laboradors.
La llista dels col·laboradors es
pot consultar al web (http://www.
elcritic.cat/cooperativ): on hi són
tots, amb noms i cognoms. Una de
les coses que nosaltres sempre hem
criticat dels mitjans tradicionals és
la manca de transparència.

Relacionat amb això que dius i
amb el nou periodisme i la nova
política, creus que en el marc de
les noves lleis de transparència
caldria apostar més per la
traçabilitat de la informació i
menys per les filtracions?
Penso que a Catalunya som molt
lluny de les polítiques de transpa-
rència que es fan en altres països,
més civilitzats que nosaltres. I
diré que a Catalunya, pel que fa a
transparència, probablement hi
han coses, en el cas concret de la
Generalitat, que són inclús pitjors
que a l’Estat espanyol. Per tant, en
aquest sentit no podem dir que som
un exemple. Jo crec que sí que cal
una aposta de les administracions
en aquesta línia, però al final també
penso que el periodisme és bur-
xar, burxar, burxar. I treure el que
no volen que treguis. Només amb
transparència pura i dura i amb
accés a les fonts, no n’hi ha prou. El
que cal és saber interpretar aquesta
informació, saber-la filtrar, saber
determinar què és el més rellevant,
i a partir d’aquí construir històries
que tinguin un interès periodístic.
Però, evidentment, en l’assumpte
de la transparència queda molt per
recórrer.

Tornant al cooperativisme i la
cooperativa, quins creus que són
els valors del cooperativisme que
poden ajudar a fer funcionar millor
un projecte com el de Crític?
Hi ha una idea molt interessant en
el cooperativisme, que és la de la
no-competició: la cooperació per
sobre de la competició. Sempre s’ha
dit que per als mitjans de comuni-
cació competir és bo, perquè un et
treu una cosa, l’altre te’n treu una
altra, etc. I això en part és veritat
perquè ens força a tots a posar-nos
les piles, però també penso que
la cooperació entre mitjans pot
produir escenaris molt interessants.
Esmento un cas que no té a veure
directament amb Crític, però que
penso que és rellevant. El mes de
gener d’aquest any, va haver-hi
un gran boom amb l’emissió del
documental Ciutat morta. Es tracta
d’un documental que explica els
fets del 4-F, i que va ser fet per una
productora independent, a partir
d’una investigació de La Directa.
Aquest documental havia tingut un
cert recorregut, però dintre d’uns
determinats cercles. En canvi, a
partir del moment que es va emetre
pel canal 33 (gràcies a una pres-
sió ciutadana molt important: va
haver-hi una campanya política
perquè això passés), va adquirir
una dimensió brutal. ¿Què tenim
aquí? Tenim la cooperació entre
un mitjà públic i un mitjà indepen-
dent alternatiu. I això està molt bé,
perquè el mitjà públic reivindica la
feina especialitzada d’un grup de
periodistes independents, que han
tingut la capacitat i les eines per a
poder desenvolupar un treball que
no han desenvolupat altres mitjans.
En aquest sentit, les experiències
d’intercooperació entre mitjans em
semblen interessants. Més enllà
d’això, sí que penso que el coope-
rativisme aporta valors de gestió
i de treball molt interessants. Per
exemple, el món del periodisme és

La nostra és una aposta
pel periodisme lent o
slow journalism, per la
profunditat, per pocs
continguts ben treballats.

núm. 391 - octubre 2015 n 15 ncooperació catalana n

molt masculí (ara parlo sense dades
i només en funció de les meves per-
cepcions). El món del periodisme és
molt masculí i els llocs de direcció
estan ocupats per homes, i les
dones estan relegades a les seccions
de cultura o de societat. Si t’hi fixes,
Crític és una cooperativa de tres
homes. En canvi, veig que en el coo-
perativisme en general la presència
de les dones és molt més àmplia.

A tot arreu veig dones emprenent
i en rols no subsidiaris. I això em
sembla molt interessant perquè
elles aporten visions diferents i una
forma de fer, no diré absolutament
oposada, però sí diferent d’aquest
rol masculí de competició. Crític
ha iniciat una col·laboració amb la
gent de l’Institut de la Vida Quo-
tidiana, que és un grup de politò-
logues i sociòlogues que treballen
sobre qüestions de gènere i dades,
i amb elles construirem espais més
específics de periodisme de dades i
gènere.

El quart poder està liquidat? Es
pot fer alguna cosa?
La premsa entesa com a quart poder,
si no està liquidada, està en vies
de liquidació. Passen dues coses:
passa que a tot arreu i en tots els
grans mitjans hi ha gent que fa bé
la seva feina, i que aquests mitjans
no deixen de ser estructures molt
preparades per al periodisme, per
la qual cosa és normal que si hi han
periodistes bons fent bona feina en
mitjans grans, aquests puguin treu-
re bons temes. Els grans mitjans de
comunicació són estructures grans,
consolidades, amb accés a moltes
fonts, amb molta difusió. Per tant,
si tenen voluntat de fer periodisme
d’investigació, poden fer-ho bé.
El que passa és que la majoria dels
mitjans estan immersos en una crisi
brutal, que no és només econòmi-
ca, o de model, sinó sobretot de
credibilitat. La gent ha perdut la
confiança en els mitjans, i també en
les institucions polítiques tradicio-
nals. Els grans mitjans estan molt
desacreditats. No del tot. Hi han
símptomes evidents que alguna cosa
s’està esquerdant.
En aquest moment, passen diverses
coses, la primera és que eclosiona
tot l’univers de les xarxes socials
i d’internet, i hi ha molta més
facilitat perquè qualsevol pugui ser
emissor de continguts. Això té una
cara bona, que és que l’accés a la

informació pot ser molt més fàcil;
i una de dolenta, que és que genera
molt de soroll. En alguns grans
mitjans també hi ha molt de soroll,
però a internet resulta que el soroll
és gratis.
Aquesta crisi ha fet que sorgeixin
molts projectes nous. Crític n’és
un, però n’hi han molts d’altres: hi
han altres plataformes i nous espais
molt plurals. Penso que estem cami-
nant cap a un model de periodisme
de nínxol, cap a molts projectes
diferents cadascun amb el seu pú-
blic o audiència, i no crec que anem
cap a un món de grans capçaleres. I
caldrà veure si aquests nous nínxols
són prou forts perquè els projectes
puguin ser professionals. Hi han
projectes, com ara La Directa, Alterna-

tivas Económicas, La Marea i d’altres,
que estan consolidant-se o ja estan
consolidats.

En aquest nou panorama, la funció
del periodisme ha canviat, o
continua sent mateixa de sempre?
La funció i les bases de l’ofici se-
gueixen sent les mateixes. Sent molt
esquemàtic: hi ha gent que no vol
que es parli de determinades coses, i
nosaltres fem que això no sigui així.
El periodisme en si no ha canviat.
Canvien les formes de finançament,
les formes de treballar, l’accés a les
fonts i els interessos; però en essèn-
cia continua sent el mateix. n

El gran repte de Crític
és apartar-nos de la
dinàmica embogida de
la majoria de mitjans i
aportar una visió més
reposada.

núm. 391 - octubre 2015 nn 16 cooperació catalana n

ECONOMIA SOLIDÀRIA

Les Régies de Quartier franceses
i les seves aportacions per a
avançar en una proposta pròpia de
desenvolupament comunitari, local
i social
Josep M. Navarro Cantero
Cooperativa Desenvolupament Comunitari

Introducció
La present reflexió va començar
amb la realització d’uns quants vi-
atges d’estudi i prospecció a les ex-
periències franceses de les régies de

quartier i de territoire (primerament,
l’any 2010 a la rodalia de París, i
tot seguit, l’any 2011, a Perpinyà i
Lunel) i s’ha complementat amb
una participació-recerca-dinamit-
zació activa (que es manté viva) en
experiències concretes en els barris
barcelonins de la Barceloneta i el
Poblenou, així com amb un debat
en el marc del que anomenem Bar-
ris Cooperatius1 i amb una Jornada
de reflexió que es va fer el 2014.

Breu presentació de l’experiència
francesa: característiques i
continguts
Característiques de la régie de quartier

(RQ) / régie de territoire (RT):
· Es tracta d’una associació sense

ànim de lucre que habitualment
és composta per habitants de
barris o pobles, càrrecs polítics
locals i partenaires socioeconò-
mics locals i/o regionals.

· Els ciutadans veïns d’un territori
són els primers beneficiaris de les
ofertes de feina i de la generació
d’ocupació, i els que reben les
prestacions, i formen part de
l’equip de direcció de la RQ o RT.

· Els càrrecs polítics locals són
clau en la RQ/RT, ja que aporten
la legitimitat d’haver estat triats i,
per tant, el suport institucional.

· Els organismes de lloguer social
d’habitatge públic (HLM) també
són clau en la RQ/ RT, ja que con-
tribueixen al desenvolupament

del territori. A més, en ser propi-
etaris dels habitatges socials del
territori, generen demandes per
a mantenir-los i rehabilitar-los,
de manera que es creen llocs de
treball.

· Les feines de manteniment i
arranjament de l’espai públic: ne-

R.Q.

núm. 391 - octubre 2015 n 17 ncooperació catalana n

teja, jardineria, manteniment etc.
en zones d’habitatge de lloguer
social, però no exclusivament, és
un altre jaciment d’ocupació clau
en la RQ/RT.

· Els equips de la RQ/RT també
poden desenvolupar altres feines
i especialitzar-se d’acord amb
el seu context específic i amb
els potencials d’ocupació que hi
hagin.

· La força i la singularitat de la RQ/
RT provenen de la implicació
de tots aquests actors socials, i
dels lligams i la solidaritat que es
generen entre ells.

Viatge d’estudi a la Junta del Barri
Baix Vernet, del nord de Perpinyà
(Catalunya Nord), i la Junta de
Territori de la Comarca de Lunel
(Occitània)
1. Régie de Quartier La Roseraie,

que intervé en el barri Baix Vernet
i d’altres del nord de Perpinyà.
Funciona des de fa divuit anys.
El 2011 va arribar a donar feina a
unes setanta persones d’aquests
barris, en els quals majoritàri-
ament hi ha una població molt
diversa, des de magribins, o
famílies d’aquest origen nord-
africà, fins a gitanos (molts dels
quals són catalans, i d’altres, de
procedència espanyola diversa),
passant per ciutadans d’origen
turc.

 El treball de formació ocupacio-
nal i d’alfabetització es combina
amb la creació de llocs de treball
en tasques d’arranjament i neteja
de les escales de les comunitats
de veïns, de cura de la neteja de
via pública i d’arranjament dels
espais verds, i també en feines
de manteniment del parc públic
d’habitatges dels barris d’aquesta
zona.

 Alguns de les agrupacions de
cases, sovint suburbis, on intervé
aquesta RQ, eren veritablement
zones molt degradades en un
sentit ampli del terme, i amb un
índex d’atur molt elevat.

 Moltes persones grans (moltes de
les quals, catalanes de llengua i
cultura) implicades en els equips
de direcció i coordinació antics
sindicalistes, membres d’asso-
ciacions de veïns o equivalents,
membres d’associacions de

llogaters, d’associacions que
es dediquen a l’alfabetització.
Són els militants clau que donen
cobertura a aquest projecte.

 Un equip tècnic dirigit per Bruno
Malinge i que integra experts en
desenvolupament local, for-
madors, treballadores socials,
alguna mediadora i altres profes-
sionals.

2. Régie de Territoire du Pays de
Lunel, una zona rural propera a
Montpeller. Són tretze, els muni-
cipis rurals associats en aquesta
Régie. Amb un total d’uns qua-
ranta-cinc mil habitants. La co-
marca pateix un alt índex d’atur,
de prop del 20 %. La Régie, que
es va crear ara fa vuit anys, dóna
feina a unes quaranta persones,
set de les quals constitueixen
l’equip tècnic i permanent.

 Treballen en la cura dels espais:
recollida de cartrons, de residus
i escombraries, arranjament i
manteniment de jardins públics
i privats, i també manteniment
d’espais arqueològics, com ara
l’antiga vil·la i campament romà
d’Ambrusum, i altres espais i
equipaments municipals de les
diferents localitats que hi estan
representades.

 La implicació i el treball con-
junt dels habitants del territori
és clau; recuperar la identitat
col·lectiva, revalorar el patrimoni
històric i arqueològic; revalorar
la cultura lligada als braus, que
és molt important i sorprenent
en aquesta zona, on encara es fan
correbous, i també una mena de
corridas.

 L’equip tècnic està dirigit per
Fréderic Fronton. Hi ha força
gent de la zona implicada, evi-
dentment els càrrecs polítics, de
diferents tendències, i també mi-
litants diversos, gent de mitjana
edat i gent gran.

Lliçons apreses i primeres
reflexions
1. El model francès, d’entrada, i

basat en un puntal clau com ho
és l’habitatge social (HLM), és
inaplicable a la Catalunya Sud per
la inexistència d’un parc d’ha-
bitatges públics tan important i
tan fortament estructurat com el
francès.

2. Les aplicacions en el manteni-
ment i l’arranjament de l’espai
públic són potencials i possibles
jaciments que cal aprofitar a casa
nostra, recuperant per a l’econo-
mia solidària i el cooperativisme
aquesta font d’ocupació que
normalment és desenvolupada
per empreses amb ànim de lucre
que cobren quantitats milionàri-
es als municipis;2 nogensmenys,
s’estan fent aquestes aplicacions
a partir de les entitats i empre-
ses d’inserció social i laboral en
alguns municipis catalans, sense
que tot plegat tingui la dimensió
comunitària i participativa de la
població que en certa manera sí
que tenen algunes de les RQs i
RTs.

3. D’altra banda, el sindicalisme
“majoritari” a casa nostra ha
impulsat una mena de cooperati-
visme per a construir habitatges i
més tard privatitzar-los entre els
cooperativistes. No ha pensat fins
ara en un model més comunitari,
ni tampoc a generar ocupació o
llocs de treball sostenibles, tot
impulsant iniciatives d’econo-
mia social o solidària lligades,
per exemple, al manteniment de
l’habitatge social que s’hagi anat
construint. Ara sí que podríem
tenir l’oportunitat, a partir de
les iniciatives que estan sorgint
de gestió d’habitatges de lloguer
social, o de les diverses inicia-
tives cooperatives d’habitatge
que van apareixent, de generar
una dinàmica d’aquesta mena:
facilitar ocupació local lligada als
habitatges i orientada a la gent en

CNLRQ

núm. 391 - octubre 2015 nn 18 cooperació catalana n

ECONOMIA SOLIDÀRIA

atur a partir d’empreses coope-
ratives o iniciatives semblants
a les régies de quartier, tot i que
adaptades a la nostra realitat
concreta, i, a més, fer-ho amb la
col·laboració d’altres agents del
territori: associacions de veïns,
moviment associatiu en general,
administracions locals.

4. El context i el moment histò-
ric que ens toca viure, en les
circumstàncies actuals (malgrat
que les polítiques públiques
s’han afeblit molt, sobretot en
promoció activa i pública de
l’ocupació, i també en l’impuls
d’accions comunitàries i socials;
però amb la recuperació de molts
ajuntaments i municipis per part
de governs d’esquerra), sembla
el moment òptim per a impulsar
propostes que comportin una
clara voluntat política d’incidir
en aquests punts clau. Per tant,
una proposta política municipa-
lista de canvi i de transformació
seriosa de les condicions actuals,
una proposta de canvi real, hau-
ria de tenir com un dels punts
principals de la seva agenda
impulsar un “nou pacte” soci-
oeconòmic als barris, és a dir,
una mena de reedició dels “plans
de barris”3 amb un enfocament
deslligat de les operacions
urbanístiques, de construcció i
remodelació, posant l’èmfasi en
les línies suggerides més amunt:
acció i mediació comunitària,
promoció de l’economia local,
social i solidària, lluita contra
l’atur, etc.

5. En aquest sentit, com dèiem més
amunt, és la metodologia de tre-
ball4 —complementada amb una
dimensió més clara d’acció i me-
diació comunitàries, conjunta-
ment amb un seguit d’estratègies
i eines participatives, acompa-
nyades d’instruments d’orien-
tació i suport laboral (inserció
laboral, formació, recerca activa
de feina tutorada) i de suport
al cooperativisme i l’economia
solidària— allò que pren sentit i
crea possibilitats d’aplicació en
el context català.

6. La promoció de processos de
desenvolupament local i social
i generació d’ocupació, a partir
de metodologies participatives

i de dinamització de l’acció
comunitària,5 és clau en aques-
ta adaptació del model francès
al nostre context. La dimensió
comunitària dels plans de des-
envolupament comunitari, cal
complementar-la o reorientar-la
amb una acció proactiva capaç de
mobilitzar les forces locals dels
nostres municipis i barris per tal
d’aconseguir generar desenvolu-
pament local-social i potenciar
l’ocupació entre els sectors de la
població amb més dificultats per
a aconseguir-ne. La implicació
de diferents sectors i agents (lo-
cals i supralocals) ha de permetre
identificar nous i antics (potser
oblidats) jaciments d’ocupació,
tot generant dinàmiques proacti-
ves d’ocupació i inserció laboral.

7. Aquestes dinàmiques, ara per
ara, han de ser impulsades per
agents de la societat civil, en col-
laboració amb les noves i renova-
des administracions locals:

 - Respostes col·lectives, comuni-
tàries i solidàries a les dificultats
socials i econòmiques, tot redu-
int les accions i intervencions
assistencials, o equilibrant-les
amb intervencions i mesures
comunitàries.

 - En un context creixent de
desigualtats socials i d’exclusió,
cal arbitrar polítiques de segu-
retat humana. Arbitrar i aplicar
una política pública basada en el
concepte de seguretat humana6 des
de baix, a partir d’una metodo-
logia basada en la mediació i la
dinamització comunitària.

 - L’espai públic hauria de ser un
element clau en les polítiques
públiques de promoció de la
comunitat, l’ocupació laboral i
el desenvolupament local-social.
Un espai públic que, de fet, hau-
ríem de transformar-lo en espai
comú compartit pels ciutadans
en general, i no pas en espai per
al trànsit rodat o per a l’accés
al consum exclusivament (i que
és l’opció majoritària que s’ha
aplicat fins ara a la majoria de les
nostre ciutats).

 - Preservar i garantir la dimensió
de la diversitat i de l’heterogene-
ïtat, que són punts clau i indefu-
gibles en un entorn ciutadà del
segle XXI.

R.Q.

R.Q.

R.Q.

R.T.

núm. 391 - octubre 2015 n 19 ncooperació catalana n

 8. En el nostre cas, el Govern
de la Generalitat de Catalunya
o ajuntaments forts com el de
Barcelona haurien de tenir un
paper estratègic en la promoció
de les dinàmiques i iniciatives
exposades, en el marc del que
serien un conjunt de mesures
estratègiques orientades a gene-
rar ocupació, qualificació de la
població i qualitat de vida en els
barris populars. Aquest paper
de motor des de dalt, hauria de
tenir una base sòlida, és a dir,
que les propostes i iniciatives
haurien de construir-se des dels
ciutadans, a partir de la dinà-
mica participativa específica
de diferents barris i municipis,
amb un suport clar i net dels
equips de govern municipal. No
es tracta tant de fer una nova llei
de barris i aplicar-la des de dalt,
sinó de crear les condicions per a
reeditar-la transformada, i deixar
que realment siguin les entitats i
iniciatives cooperatives, de barri,
de plataformes veïnals, etc. qui
faci les propostes, a partir d’un
senzill protocol.

Preparar-nos per a un futur
pròxim
Quins podrien ser alguns dels mo-
tors econòmics de la recuperació
d’una certa reactivació de l’ocupa-
ció en els barris, en els municipis,
tant en l’àmbit urbà com en el
rural? Doncs identificar i escoltar:
 - Deixar fer aportacions a la gent

del territori, sobre la base de la
seva experiència i de les seves
potencialitats.

 - Identificar potencials en el terri-
tori, conjuntament amb agents
socials diversos, aprofitant infor-
mes i diagnòstics preexistents i
actualitzats.

 - Identificar els agents socials
clau i fonamentals en el procés:
els que lideraran (que “manaran
obeint”) els processos locals
de reactivació i d’impuls de les
propostes.

Vet aquí unes quantes propostes:
 - Recuperar els serveis públics

en una perspectiva no lucrativa:
manteniment de l’espai públic,
gestió ciutadana d’equipaments;
remunicipalització dels serveis
d’aigua, d’electricitat, de comu-

nicacions/internet, etc. (això no
descarta el treball conjunt amb
empreses de l’economia soli-
dària i cooperatives, i empreses
no lucratives); cura de la gent
gran en perspectiva comunitària
(defugint, si no són estrictament
necessàries, les residències i
optant per models comunitaris);
altres serveis comunitaris de
cura d’infants i de persones amb
necessitats especials.

 - Impulsar el sector de la cons-
trucció,7 concretament pel que fa
a les tasques relacionades amb
manteniment, rehabilitació i sos-
tenibilitat energètica: auditories
energètiques, tasques de mante-
niment d’edificis per a l’estalvi
energètic, rehabilitacions per la
sostenibilitat energètica.

 - Recuperar, innovar i reactu-
alitzar sectors tradicionals de
l’economia local: agricultura,
horticultura (rural i urbana), pes-
ca tradicional (i els sectors que hi
estan relacionats), silvicultura,
comerç de proximitat, indústria
local i arrelada; són tasques pro-
ductives que alhora tenen un alt
valor afegit de cura del territori:
terrestre, subterrestre, fluvial i
marítim.

Des de les posicions del moviment
associatiu i de les entitats socials,
així com des de les posicions de
l’economia social i solidària, cal
que sapiguem avançar en pro-
postes que permetin relacionar, o
interrelacionar, les tasques d’acti-
visme de barri, d’impuls d’accions
comunitàries des de baix amb una
perspectiva que pensi l’economia
local i la possibilitat de construir
economia no consumista des dels
barris i municipis diversos, tot
identificant jaciments d’ocupació
possibles i potencials, i cercant
barrar el pas a l’exclusió social i a
l’empobriment de molts sectors de
la població.
La hipòtesi principal és que ara cal

reclamar que la generació de nova
ocupació sigui sostenible, i adient
pel respecte al territori; que els
sectors socials amb més dificul-
tats puguin disposar de formació
adequada i ocupació digna; que la
distribució d’ingressos i de riquesa
generada per aquests jaciments
d’ocupació estigui molt més equi-
librada i ben distribuïda, deixant
de beneficiar unes poques i grans
empreses lucratives que absorbei-
xen milions d’euros públics per a
gestionar serveis i recursos clau i
bàsics per a la vida8 i la cura de la
vida; que es potenciïn les inicia-
tives impulsades per dinàmiques
comunitàries que no tinguin ànim
de lucre per part d’aquests agents
(però sí, per descomptat, ànim de
rendibilitat social i sostenibilitat,
en tots els sentits). n

1. Article “Barris cooperatius, elements per al debat. Com podem crear barris
cooperatius. Quin paper hi pot jugar Eticom Som Connexió”, d’Andreu
Camprubí, a: elrisell.cat/barris-cooperatius-elements-per-al-debat.html; article
“Defendernos colectiva y comunitariamente”, de Raúl Zibechi, al diari mexicà
La Jornada, 18-4-2014; articles, “Ciutats cooperatives versus smarts cities” i “Ge-
nealogia de les ciutats cooperatives”, d’Ivan Miró, i transcripció de propostes
derivades de la “Jornada sobre barris cooperatius i ciutat comuna”, 4 i 5 d’abril
del 2014 a Can Batlló.
2. Caldria, però, valorar i mesurar quines tasques de manteniment de l’espai
públic poden fer certes cooperatives, o empreses d’economia solidària locals,
per tal d’ajustar-les a les realitats possibles.
3. Potser una nova llei de barris, però amb un accent diferent de l’anterior, amb
una orientació clarament vinculada a facilitar i propiciar ocupació, formació,
acció i mediació comunitària, tot impulsant la participació i la construcció de
ciutadania coresponsable
4. Inspirada en el model francès de la RQ i la RT, i que forma part de les meto-
dologies clàssiques de l’Acció comunitària i del desenvolupament local i social.
En aquest sentit, des de Desenvolupament Comunitari (DC) hem elaborat una
metodologia adient, a partir d’una R+D que s’ha realitzat recentment, i resta
disponible.
5. Papers d’Acció Social, núm. 10. Generalitat de Catalunya. S’hi esbossa una
metodologia, i ara molt aviat, com hem dit, tindrem una nova proposta meto-
dològica sorgida d’una R+D sobre acció comunitària i impuls de l’economia
solidària als barris (en preparació i autoedició DC).
6. El concepte de seguretat humana des de baix, molt utilitzada en països sud-
americans, posa l’èmfasi en la seguretat no policial ni repressiva, sinó en la
preventiva, basada en el dret a l’alimentació, a l’aigua, a la salut, a l’aprenentat-
ge, a poder viure feliç i tranquil en el teu entorn habitual, etc., una seguretat de
debò propiciada per un entorn acollidor.
7. Potenciant empreses cooperatives i d’economia solidària vinculades al terri-
tori. La construcció i les tasques de rehabilitació, i petits arranjaments lligats
a la sostenibilitat energètica, arrossega diversos sectors: fusteria, lampisteria,
metal·listeria, vidriers, etc. És important potenciar i lligar la participació i la
implicació activa de les associacions que, en certs i barris i poblacions, han
sorgit relacionades amb persones més grans de quaranta-cinc anys en situació
d’atur perllongat.
8. Són fonamentals les aportacions de David Harvey Ciudades rebeldes. Del derecho

de la ciudad a la revolución urbana. Madrid: Akal, 2012. Com explica l’autor, gran
part de l’obtenció de la plusvàlua per part de les grans corporacions empresari-
als està lligada al consum de serveis bàsics, fonamentals per a la reproducció de
la força de treball.

2 édition

núm. 391 - octubre 2015 nn 20 cooperació catalana n

LEGISLACIÓ COOPERATIVA

El dret de vot a la nova la Llei de
cooperatives de Catalunya,
de 9 de juliol del 2015
Jordi Pujol i Moix
Advocat

El capitalista amb dret de vot a les
cooperatives
El Ple del Parlament de Catalunya
del 27 de setembre del 2013, en el
debat sobre política general, amb
referència al nou model productiu
i d’economia social i solidària, va
instar el Govern a “promulgar una
nova llei de cooperatives, amb el
consens de tots el agents implicats,
que reconegui la diversitat del mo-
dels de cooperatives, enforteixi el
sector i faciliti la gestió i la creació
de noves cooperatives”.1

En consonància amb aquesta re-
solució, era d’esperar que l’Avant-
projecte de llei de Cooperatives de
Catalunya que es va presentar al
Ple del Parlament el 23 de juliol del
2014 donés compliment al mandat
del Parlament. No va ser així. Ho va
posar en relleu, entre altres entitats,
el Consell de Treball Econòmic i
Social de Catalunya.2

Novament, el 17 de setembre del
2014, el Ple del Parlament de Cata-
lunya, també en el marc del debat
sobre política general, va aprovar
una àmplia Resolució que, en el ca-
pítol V, dedicat a l’economia social
i solidària, expressa el següent: “El
Parlament de Catalunya manifesta
la voluntat de treballar perquè es
produeixi una transició de l’eco-
nomia catalana des del model
capitalista especulatiu actual cap a
una economia plural en què tingui
un pes específic l’economia social
solidària.”3

Després de la tramitació parlamen-
tària de rigor, en la qual es va millo-
rar en diversos aspectes el projecte
de llei inicial presentat pel Govern,
el 9 de juliol del 2015 es va aprovar,

per majoria, la Llei de cooperatives
de Catalunya.4

Les cooperatives a la Llei del 9 de
juliol del 2015
L’article primer de la Llei estableix
quin és el seu objecte: “regular el
funcionament de les cooperatives
com a societats que, actuant amb
plena autonomia de gestió i sota els
principis de lliure adhesió i de baixa
voluntària, amb capital variable
i gestió democràtica, associen
persones físiques o jurídiques amb
necessitats o interessos socioeco-
nòmics comuns amb el propòsit
de millorar la situació econòmica
i social de llurs components i de
l’entorn comunitari fent una activi-
tat empresarial de base col·lectiva,
en què el servei mutu i l’aportació

pecuniària de tots els membres han
de permetre de complir una funció
orientada a millorar les relacions
humanes i a posar els interessos
col·lectius per damunt de tota idea
de benefici particular”.
També estableix el següent: “Els
principis cooperatius formulats per
l’Aliança Cooperativa Internacional
s’han d’aplicar al funcionament i a
l’organització de les cooperatives,
s’han d’incorporar a les fonts del
dret cooperatiu català com a prin-
cipis generals, i aporten un criteri
interpretatiu d’aquesta Llei.”
D’acord amb la Llei i amb els
principis de l’Aliança cooperativa
Internacional, les empreses coope-
ratives queden configurades com
a societats de persones, físiques o
jurídiques.

PARLAMENT.CAT

núm. 391 - octubre 2015 n 21 ncooperació catalana n

Nova regulació de les diferents
classes de socis i el dret de vot
Poden ser socis de les cooperatives
les persones físiques i jurídiques,
si bé a la nova regulació s’afegeixen
les comunitats de béns, igual que es
fa a la legislació estatal.
La nova Llei estableix diferents
classes de socis: comuns, de treball,
col·laboradors, excedents i tempo-
rals, que és una figura nova.
De socis col·laboradors, n’estableix
de dos tipus:
A) Els socis col·laboradors que,

sense dur a terme l’activitat
cooperativitzada principal, poden
col·laborar en l’objecte social de
la cooperativa. La nova norma
segueix el mateix criteri de la Llei
de l’any 2002, però especifica
que aquesta col·laboració pot
consistir en activitats de caràcter
auxiliar, accessori o complemen-
tari a l’activitat cooperativitzada.

B) Els socis que només aporten
capital. Aquesta figura és una
novetat substancial de la nova
Llei, tant pel que fa a la definició
del soci que només aporta capital,
com respecte al reconeixement
del dret de vot al soci capitalista.

En haver-hi diversitat de socis
cooperativistes, la norma especifica
que el règim jurídic pot diferir entre
les diferents modalitats de socis col-
laboradors atesa la seva participació
en l’objecte social. Cal que hi hagin
uns criteris que permetin una pon-
derada i equitativa participació en
els drets i les obligacions socioeco-
nòmiques dels cooperativistes.

L’assemblea general i el dret de
vot
Es defineix l’assemblea general de
socis com l’òrgan d’expressió de la
voluntat social. Pot decidir sobre
qualsevol matèria que li hagi estat
atribuïda expressament per llei o
pels estatuts socials.
A les cooperatives de primer grau,
cada soci té un vot. Això no obstant,
excepte a les cooperatives de treball
associat i de consumidors i usuaris,
tota cooperativa amb més de dos
socis pot preveure estatutàriament
un sistema que reconegui als socis
un sistema de vot plural ponderat,
en funció de l’activitat cooperati-
vitzada. Cap soci no pot superar el
25% dels vots totals, llevat que la

societat estigués integrada per tres
socis; en aquest cas el límit s’ele-
varà al 40%. Si només hi han dos
socis, els acords s’han d’adoptar
per unanimitat.
En el cas de cooperatives amb dife-
rents tipus de socis, el nombre total
de vots de les diverses tipologies de
socis que no tinguin activitat coope-
rativitzada, inclosos els temporals,
no pot superar els 49% dels vots
socials totals. En cap cas, el nombre
de vots dels socis col·laboradors no
pot superar el 40% dels vots de les
persones assistents a les assem-
blees. Els estatuts socials poden
establir que el fraccionament de
vots dins de cada categoria de socis
es ponderi en atenció a les regles
d’atribució del vot per als diferents
tipus de socis.
A les cooperatives de crèdit, en
principi, se segueix el criteri general
“cada soci un vot”. No obstant això,
estatutàriament pot ponderar-se
el dret de vot fins a un 20% per a
les persones físiques i fins un 25%
per a les jurídiques, que podrà ser
proporcional a les aportacions al
capital social, o a l’activitat desen-
volupada —cooperativitzada—, o al
nombre de persones de les coope-
ratives associades. Cal remarcar
que aquest 25% és el límit màxim
de vot circumscrit a les persones
jurídiques i exclusivament per a les
cooperatives de crèdit en què tots
els socis tenen participacions soci-
als, i que pot anar vinculat, també,
al nombre de persones associades o
a l’activitat cooperativitzada.
A les cooperatives de segon grau,
les federacions i les confederaci-
ons, els drets de vot dels socis es

poden ponderar en atenció a la seva
participació en l’activitat cooperati-
vitzada o al nombre de socis de cada
persona jurídica, sense que en cap
cas un soci pugui disposar de més
del 50% dels vots socials. El conjunt
de socis que no siguin cooperatius
en cap cas no pot tenir la majoria
dels vots socials.
La normativa catalana, fins a
l’aprovació de la Llei de 9 de juliol
de 2015, sempre ha mantingut el
criteri d’igualtat de vot a les coo-
peratives de primer grau, o la seva
ponderació en funció de l’activitat
cooperativitzada.
Com hem indicat més amunt, la no-
vetat substancial de la nova Llei rau
en el dret de vot del soci estricta-
ment capitalista, atès que aquest re-
coneixement del dret de vot s’atorga
únicament per ser soci capitalis-
ta. Això topa amb els principis
cooperatius i amb la mateixa Llei, i
pot tenir més o menys significació
quantitativa en funció de la manera
com es ponderin els vots d’aquests
socis capitalistes. En aquest sentit,
es pot entendre que a més capital
aportat, més vots socials.
Així doncs, a les cooperatives
catalanes s’introdueix un criteri
propi de les societats de capital.
Aquest criteri permet que un únic
soci capitalista pugui tenir un 40%
dels vots socials a l’assemblea de
socis, i tenir un nombre de vocals
totalment decisiu —malgrat que no
pot arribar a tenir la majoria dels
membres— en l’anomenat òrgan
d’administració, que no es altra que
el consell rector. Cal remarcar, pre-
cisament, que en el consell rector ja
no hi ha ponderació de vot.

COOP 57

núm. 391 - octubre 2015 nn 22 cooperació catalana n

És cert que la nova Llei també
estableix que el soci merament
capitalista pot no tenir cap dret de
vot. Però, ¿quants socis inversors
renunciaran al dret de vot si en
qualsevol societat mercantil aquest
dret el tenen?
Es pot partir de la base que tant els
socis només capitalistes com la res-
ta de socis de tota mena col·laboren
o, si es vol, contribueixen, a la
millor consecució de l’objecte social
de l’empresa cooperativa.
Si bé és cert la Generalitat té
competències legislatives sobre el
cooperativisme, també ho és que la
nova Llei catalana de cooperatives
permet transformar les societats co-
operatives de persones en societats
mixtes de capital i persones, una

circumstància que no es dóna en
cap altra mena de societat empre-
sarial.
No es tracta només d’una qüestió
conceptual o teòrica, segons la qual
es podria arribar a concloure que la
Generalitat podria legislar per crear
un nou tipus d’empresa en la qual
podrien coexistir socis capitalistes i
socis persones, amb els percentat-
ges de vots que es poguessin esta-
blir; però en cap cas no podrien ser
considerades cooperatives, ja que
aquestes són únicament societats
de persones.
Però el fet d’incorporar socis ca-
pitalistes a les cooperatives —que
seran cooperatives mistificades—
introdueix un element distorsionant
dels mecanismes democràtics, i no

només teòrics, sinó els regulats a la
mateixa Llei. És fàcil comprendre
que la penetració de socis capitalis-
tes a les societats cooperatives amb
el temps produirà un empobriment
del cooperativisme, una disgregació
del teixit cooperatiu, i no només
en termes conceptuals o teòrics,
sinó també en termes econòmics i
empresarials del cooperativisme.
L’actual Govern de la Generalitat ha
tingut cura que a les cooperatives
pugui tenir un pes substancial el
dret de vot del capital en relació
amb el dret de vot de les persones.
S’ha obviat el mandat parlamentari
del 17 de setembre del 2014 perquè
“es produeixi una transició de
l’economia catalana des del model
capitalista especulatiu actual cap a
una economia plural en què tingui
un pes específic l’economia social
solidària” (vegeu la nota 3).
La Generalitat de Catalunya té
competències exclusives sobre les
cooperatives catalanes. L’Estatut
d’autonomia obliga l’administració
a fomentar el moviment cooperatiu.
La nova Llei catalana no segueix
aquest mandat estatutari.
Finalment, és ben aclaridor el que
diu la Declaració número 93 de
l’Aliança Cooperativa Internacio-
nal, feta el 2 de juliol del 2015 amb
motiu del Dia Internacional del
Cooperativisme: “L’adhesió es lliure
i voluntària (sense discriminació
de cap mena), i a cada persona li
correspon un vot, garantint així que
l’estructura i el control de la coope-
rativa siguin equitatius. A diferència
de les empreses propietat dels in-
versors, en una cooperativa l’equitat
és un benefici per a les persones
sòcies i no depèn de la capacitat
financera d’una persona.”5 n

1. Butlletí Oficial del Parlament de Catalunya, 2 d’octubre del 2013. Resolució 323/X.
Ple del Parlament del 27 de setembre del 2013, sobre orientació política general
del Govern.
2. Consell de Treball Econòmic i Social de Catalunya. Dictamen 8/2014, sobre
l’Avantprojecte de llei de cooperatives.
3. Butlletí Oficial del Parlament de Catalunya, 23 de setembre del 2014. Resolució
776/X. Ple del Parlament del 17 de setembre 2014, sobre orientació política
general del Govern.
4. Llei 9/2015, del 9 de juliol, de cooperatives. Diari Oficial de la Generalitat de

Catalunya, número 6914/2015, de 16 de juliol.
5. Declaració 93. Aliança Cooperativa Internacional. 2 de juliol del 2015.
Confederació de Cooperatives de Catalunya. www.cooperativescatalunya.coop/
index.php.

LEGISLACIÓ COOPERATIVA

SOM ENERGIA

EL TIMBAL

núm. 391 - octubre 2015 n 23 ncooperació catalana n

ESPAI LECTORES

Les [persones] lectores diuen...

I comencem publicant uns quants suggeriments que ens han arribat de manera anònima:

Estaria bé obrir una secció de comunicació amb els lectors (una mena de:"Els lector opina")
així com una bústia de suggeriments. n

Des de que conec la revista he vist que ha anat millorant força, tant pel que fa al disseny com a
algunes seccions. Però em sembla que encara és molt poc coneguda, fins hi tot entre aquelles
persones que treballen en cooperatives. Cal fer una tasca més gran de difusió. Al meu parer,
una ambició legítima de la revista és la de ser una publicació impresa de referència en el sector
cooperatiu, cercant la complementarietat de la revista NEXE i .COOP. I per aconseguir això cal
tenir molta cura en donar veu a totes les cultures cooperatives que hi ha, llevat de les espúries.
A més, podria tenir alguna mena de col·laboració amb aquells mitjans de comunicació que ja
tenen seccions dedicades al cooperativisme, com el diari Ara. I el reportatge de la secció "Les
nostres cooperatives" es podria fer arribar a diaris comarcals o locals a fi que de forma gratuïta
el puguin publicar també. Això seria una forma senzilla de fer-se publicitat, de mica en mica,
per municipis i comarques. n

M'agradaria que inclogués separates sobre escrits molt significatius de persones importants,
"mestres" de la cooperació. Per ex. Escrits de Salas Anton, Ventosa i Roig, Pérez Baró, etc així
com vius també. És a dir, difondre la doctrina cooperativa de la mà dels seus autors. n

La legislació cooperativa del moment hauria de ser un referent a la Revista.
Destacar els principis i valors de les cooperació per il·lustrar allò què és realment la veritable
cooperació.
Presentar propostes educatives de base per una cooperació de futur. n

Les vostres aportacions i suggeriments sobre la nostra revista,
el vostre punt de vista sobre aspectes formals i de continguts
així com de l’economia cooperativa, social i solidària. Un espai
de participació, intercanvi i interacció de totes les persones
lectores

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 €
Internacional 35 €

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 € / Internacional 35 €

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:

La Federació,
un espai per
intercooperar

Connectar

Aprendre

Compartir

Descobriu sinèrgies i
punts de connexió entre
cooperatives a partir de
les diferents activitats
proposades a la FCTC

Informeu-vos,
formeu-vos i projecteu-vos

per fer créixer la vostra
cooperativa

Som un espai d’intercanvi
on cada cooperativa

federada pot beneficiar-se
de l’experiència d’altres

membres de la FCTC

Premià 15, 1r. 08014 Barcelona.
933 188 162.
www.cooperativestreball.coopcooperativestreball.coop
Segueix-nos a les xarxes:
Facebook i Twitter

federació_coop anunci_170x121_v5.indd 1 15/9/15 14:31

núm. 391 - octubre 2015 n 25 ncooperació catalana n

RESSENYA

Los límites del mercado
Reflexiones sobre economía,
antropología y democracia
Josep Busquets
Cooperativa Cultural Rocaguinarda
@rocaguinarda_

El científic social i economista
polític hongarès Karl Polanyi és
considerat un dels màxims expo-
nents de la història econòmica del
segle XX, i el pensador per excel-
lència de la “societat de mercat”.
És, sense cap mena de dubte, una
referència imprescindible avui dia
en les ciències socials. Els textos
recopilats en aquesta antologia
proporcionen una visió general
del seu pensament i de les seves
aportacions essencials en el camp
de l’antropologia econòmica,
l’estudi comparatiu dels sistemes
econòmics i els sistemes polítics i
ideològics que lluitaren durant el
segle XX (socialisme, comunisme,
feixisme i nazisme). Assajos que
semblaven relegats a les polsoses
biblioteques universitàries, conti-
nuen sent tan fonamentals com ho
foren en el seu moment. L’obra Els

límits del mercat es pot llegir com un
advertiment per a la nostra època
neoliberal, en què la lògica de
l’economia de mercat ha arribat a
dominar totes les esferes de l’ac-
tivitat humana, i també com una
guia profètica per als qui aspiren a
comprendre les causes i els desa-
fiaments del present: la distorsió
democràtica generada per una
economia de mercat desregulada,
les conseqüències del capitalisme
sobre el medi ambient, la tendèn-
cia a la mercantilització de tot, i el
paper de les autoritats públiques

en el rescat del sistema econòmic.
La gran aportació d’aquest extraor-
dinari estudiós va ser La gran trans-

formació (1944), un llibre cabdal en
la crítica del liberalisme econòmic.
Una aportació molt rellevant, ja
que el seu autor va ser un visionari
capaç, no només de veure el libera-
lisme d’aleshores amb tota la seva
cruesa, sinó també d’intuir el que
avui és i representa el neoliberalis-
me, la doctrina dominant que ens
té a tots tenallats.
Polanyi és un dels intel·lectuals
més aguts que han analitzat les re-
lacions entre la societat, la cultura
i l’economia. Els seus estudis so-
bre l’estructura capitalista en con-
flicte obert amb el laissez-faire dels
liberals de la seva època, i també
amb el marxisme ortodox, estan
dotats d’una dimensió humanista
i una erudició excepcionals pel
fet d’estar fonamentats en unes
sòlides bases antropològiques i
sociològiques.
Joseph Stiglitz diu d’ell: “Ningú no
ha fet tant per a ampliar i apro-
fundir la crítica de la societat de
mercat. Polanyi és un dels pensa-
dors més importants i originals
del segle XX.”
La recomanació fóra que també us
llegíssiu la gran obra per la qual és
reconegut: La gran transformación.

Los orígenes políticos y económicos de

nuestro tiempo, un assaig extens i
profund que requereix una bona

disposició lectora, però que és
imprescindible per a poder com-
prendre damunt de quines bases
economicosocials estem assentats
i així poder contribuir millor a l’as-
soliment d’una societat veritable-
ment humana. n

POLANYI, KARL

Los límites del mercado.

Reflexiones sobre economía,

antropología y democracia.

Madrid: Capitán Swing, 2014
408 pàgines
14 × 22 cm
ISBN 978-84-942213-6

Aquest llibre el trobareu a
la llibreria de Rocaguinarda
cooperativa cultural.
www.rocaguinarda.org

eball.coop

federació_coop anunci_170x121_v5.indd 1 15/9/15 14:31

núm. 391 - octubre 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.
Audí, Pere; Orensanz Toni. Joaquim
Llorens Abelló. Valls: Cossetània i Fundació
Roca i Galès, 2008 (Cooperativistes Catalans;
11).

2.
Balaguer, I.; Boix, A.; Òdena, P. Com
equipar una guarderia infantil. Barcelona: Nova
Terra, 1974.

3.
Conferència Europea. Conclusions. Noves formes
d’organització del treball. Barcelona: CTESC,
2004.

4.
Cooperativisme europeu. Jornades. Barcelona:
Fundació Roca i Galès, 1977.

5.
David, Marcel. Los trabajadores y el sentido de
su historia. Madrid: ZYX, 1968.

6.
Economía social e Iberoamérica. València:
CIRIEC-España, 2001.

7.
Generalitat de Catalunya. Disposicions de
la Presidència. 1 gener 1979 - 2 maig 1980.
Barcelona: Generalitat de Catalunya, 1980.

8.

Herrero, C.; Pinto, J.L. Capabilities and

opportunities in health. Bilbao: Fundación
BBVA, 2008.

9.
Informe de síntesis sobre la economía social en
España en el año 2000. València: CIRIEC-
España, 2002.

10.
Informe territorial de la província de Barcelona.
Barcelona: Diputació de Barcelona, 2009.

11.
La incapacitat laboral per contingències comunes a
Catalunya. Barcelona: CTESC, 2003.

12.
Las cooperativas en Iberoamérica y España. Àvila:
UCA, 2002.

13.
Louis, R. Les coopérateurs et leur comptabilité
coopérative. Ginebra: BIT, 1977.

14.
Orellana, W. El futuro del trabajo directivo.
València: CIRIEC-España, 1995.

15.
Signes vitals. Les tendències ambientals que
configuren el nostre futur. Barcelona: Centre
Unesco de Catalunya, 2000.

núm. 391 - octubre 2015 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

AGROACTIVITAT
Núm. 79. Setembre del 2015. Barcelona
agroactivitat@fcac.coop
www.fcac.coop

Revista de periodicitat mensual editada per les cooperatives agràries de Catalunya. El títol de
portada és “Reptes i oportunitats”. Reproduïm part del sumari, que tracta de diferents qüesti-
ons relacionades amb la Federació, com ara l’article que parla de la nova Llei de cooperatives
de Catalunya. Les pàgines següents es dediquen als diferents sectors agraris: notícies del món
del vi, de la campanya de l’oli, del sector de la fruita i de la dels cereals. De la secció “Empresa”
destaquem la part relativa a l’emprenedoria, que parla de la SAT Apícola el Perelló. La secció
“Cooperatives” inclou un reportatge del centenari de la Cooperativa Cadí i els articles “Bag-in-

box d’oli d’oliva verge extra Escornalbou Gourmet”, “Cotècnica invertirà 10 milions d’euros”
i “Fusió de Santa Bàrbara i Freginals”. Hi han altres escrits relacionats amb les cooperatives
Celler el Masroig, Cellers Domenys, Càmara Arrossera del Montsià, Fruits de Ponent i Coope-
rativa Empordàlia. Per acabar la publicació, a la secció “Gent i territori”, Jaume Pedrós, de la
cooperativa Linyola Agropecuària, explica la seva experiència laboral a la cooperativa. n

EL POBLENOU
Núm. 88. Setembre del 2015. Barcelona
www.elpoblenou.cat
comercialpoblenou@gmail.com

És la publicació mensual de l’Associació de Veïns i Veïnes del Poblenou. Aquest número desta-
ca per la quantitat de pàgines que dedica a parlar de cooperatives, entre altres temes. El primer
article tracta de la cooperativa Alencop, creada fa uns quants mesos, que ofereix servei de reco-
llida de ferralla i aparells elèctrics a domicili. A l’apartat de notícies, la revista es fa ressò, entre
altres coses, dels actes de la Festa Major, del projecte que hi ha engegat d’un nou institut per
al barri, del Pla d’actuació del barri del Poblenou, de les línies d’autobús i de l’aparcament de
les bicicletes. Destaquem especialment l’article “Les dones cooperatives i les cooperatives de
dones”, en què l’autora analitza la correlació i l’ajuda mútua entre les cooperatives i les dones;
i també un reportatge força complet sobre “Cooperativisme al Poblenou: passat i present”, a
través del qual es fa un recorregut per les grans cooperatives que van existir al barri, algunes
de les quals van tenir una gran importància a finals del segle XIX. Aquestes grans cooperatives
han deixat petja per a les actuals cooperatives i les del futur. L’autor parla de la cooperativa
Popular de Consum Pau i Justícia, la Cooperativa Obrera de Consum L’Artesana, la Societat
Cooperativa Obrera i de Consum La Flor de Maig i la Societat Cooperativa de Consum l’Econò-
mica del Poblenou. n

PARTICIPER

Núm. 656. Setembre-novembre del 2015. París
www.les-scop.coop

Revista francesa de les societats cooperatives i participatives. De periodicitat trimestral. La
portada porta per títol “Vida cooperativa: un cercle virtuós per al desenvolupament econòmic”,
que també dóna nom al dossier central, en el qual es parla de les formacions internes, els
sistemes de patrocinadors, els fòrums, la utilització dels consultors exteriors i tot el que fan
les societats cooperatives per tirar endavant i mobilitzar el compromís i l’esperit col·lectiu dels
seus equips. A més del dossier, destaquem el noticiari, un dels textos del qual fa referència al
Congrés Nacional Scop. També cal remarcar un article esquemàtic dedicat a les xarxes socials
i les cooperatives, amb el títol “Xarxes socials: desenvolupeu la vostra cultura cooperativa a la
web”. A part d’altres escrits no menys interessants, és indispensable donar un cop d’ull a l’últi-
ma pàgina, titulada “Lectures”, que inclou tres ressenyes de llibres, de les quals destaquem la
del que es titula El fenomen de les empreses recuperades a l’Argentina. n

#fesc2015www.firaesc.org

iv Fira d’economia solidÀria de catalunya

or
ga

ni
tz

a:

am
b

el

su
po

rt
 d

e:

am
b

la

CO
L·

LA
BO

RA
CI

Ó
DE

:

