
392
novembre 2015 • revista mensual
Any 36è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: Eticom - Som Connexió, Sccl.

Entrevista: Jordi Via, Comissional Economia cooperativa, social i solidària.

Connexió cooperativa


Pensem com tu. La feina,... ben feta.

·  e s p e c i a l i s t e s  e n  c o o p e r a t i v e s  ·

LLUITEM PLEGATS!!

• Planificació i Gestió Comptable
• Declaració Impost de Societats
•  Estudis Econòmics de Viabilitat i Plantejament  

de futur
• Control Pressupostari
•  Diagnòstic econòmics, financers i de sistemes 

de control de la Cooperativa
•  Assistència de Membres de les Comissions  

de Vigilància i Juntes Rectores
•  Consultes sobre problemàtica econòmica, 

comptable i fiscal

G O N Z A L E Z  &  C I A A U D I T O R S

• Auditores de Comptes Anuals
• Auditories i Revisió dels Comptes
• Proyectes de Fusió i Escissió
• Auditoria de Gestió
• Informes especials

A U D I T O R E S  C E N S O R E S  J U R A D O S  D E  C U E N T A S

GIRONA 38 1º 1ª · 08010 BARCELONA • Telèfon 93 265 35 05 Fax 93 232 56 13 
e-mail: gjjg@gonzalezauditors.com

“... In ce r t e s e s ,  d u bt e s ,  p ro b l e m e s ...?


núm. 392 - novembre 2015 n 3 ncooperació catalana n

392
Novembre 2015 • revista mensual • Any 36è 

edita Fundació Roca i Galès

SUMARI

CRÈDITS

4 / TORNAVEU
Juan J. Martin, empresari jubilat

5 / EDITORIAL
Connexió cooperativa

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES DE CATALUNYA
Planifiquem el 2016
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
Eticom, consum cooperatiu 
de telefonia i internet, fent un 
operador de telecomunicacions
de i per a l’economia social
Una cooperativa de consumidors 
de serveis de telefonia i connexió 
a internet, que cerca la sobirania 
en aquest sector controlat per 
multinacionals. Amb una lògica que 
no sigui el guany, busca posar la 
tecnologia al servei de les persones i 
no pas dels diners
Pep Valenzuela

13 / ENTREVISTA
Jordi Via, Comissionat d’Economia 
cooperativa, social i solidària de 
l’Ajuntament de Barcelona
“El cooperativisme, al servei del poble”

Montse Pallarés

16 / ECONOMIA SOLIDÀRIA
IV Fira d'Economia Solidària de 
Catalunya. L'economia al servei de 
les persones.
La sostenibilitat de la vida i posar la 
vida al centre.
Amb el lema de “Reapropiem-nos 
de la vida”, la Fira es consolida com 
l’esdeveniment anual clau del sector 
de l’economia cooperativa, social i 
solidària
Montse Pallarés

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, 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: En xarxa 

 BY - SA. Gala JP - Flickr. 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

19 / MEMÒRIA COOPERATIVA
Col·lectivitzacions i cooperativisme 
a Mataró
Margarida Colomer

23 / OPINIÓ
El capitalisme: una manera de ser i 
estar, de pensar i sentir
Daniel Jover

24 / ESPAI LECTORES
Les [persones] lectores diuen...
Un espai de participació, intercanvi 
i interacció de totes les persones 
lectores

25 / RESSENYA
Un mundo común

Josep Busquets

26 / BIBLIOTECA
Donació de llibres
Retalls
Elisenda Dunyó

Amb el suport de:

19

13

16

10


núm. 392 - novembre 2015 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en 
són tres) a Juan J. Martin Infante 
(Madrid, 1944), empresari jubilat

1Què et sembla atractiu  
del cooperativisme?
Per a mi, el cooperativisme és 
molt positiu. La seva atracció 
més gran és que possibilita 
la responsabilitat econòmica 
i la millor gestió entre els 
cooperativistes.

2 3Que no et convenç del 
cooperativisme?
Que en aquest país no es 
comprengui que compartint 
iguals drets, es pot posar 
de gerent a un treballador i 
viceversa; només es concep en 
clau d’especialització: gerent, 
treballador, etc. 

Consideres que el cooperativisme 
és una utopia, o bé que una altra 
economia és possible?
Personalment he sentit parlar de 
cooperativisme des de sempre 
i en cas de crear una empresa 
optaria pel cooperativisme. De 
fet, hi ha països amb una gran 
implantació cooperativa. O sigui 
que no només crec que una altra 
economia és possible, sinó que 
considero que amb l’economia 
especulativa allunyada de la 
producció, estem abocant Europa 
a la bancarrota. L’especulació 
financera només serveix a uns 
pocs en detriment de molts.


núm. 392 - novembre 2015 n 5 ncooperació catalana n

EDITORIAL

Connexió cooperativa

LA COBERTA/

L’octubre ha estat el mes del cooperativisme 
i de l’Economia Social i Solidària. El seguit 
d’esdeveniments celebrats aquest mes, han 
fet que quedés inaugurada alguna cosa més 
que la tardor. Han quedat inaugurades les ba-
ses per a una nova economia al servei de les 
persones. El grandíssim èxit de públic tant al 
Festival Esperanzah com en la celebració de 
la IV Fira d’Economia Solidària de Catalunya 
organitzat per la Xarxa d’Economia Solidà-
ria (XES) n’és una prova. Aquesta Fira, que 
teixeix aliances —com la que van crear fa uns 
anys Eticom i Som Connexió, la cooperativa 
protagonista del número d’enguany— i es 
fonamenta en la intercooperació de les seves 
bases, no para de créixer. 
Aquest mes també s’ha presentat el Comis-
sionat d’Economia Cooperativa, Social i 
Solidària de l’Ajuntament de Barcelona, que 
ha estat assumit per en Jordi Via, vell conegut 
del cooperativisme i patró d’aquesta casa, 
durant la Trobada Internacional d’Economia 
Solidària i Municipalisme que va tenir lloc a 
Barcelona. I, en el marc d’aqueta trobada, es 
va propiciar la creació d’una xarxa de munici-
pis catalans preocupats pel cooperativisme i 
l’economia social i compromesos amb ells.
En els darrers temps, sembla que ja no n’hi 
ha prou amb el cooperativisme i l’economia 
social i solidària. Els pobles reclamen la sobi-
rania sobre els seus destins, i les persones (i 
especialment les dones, durant segles i segles 
sotmeses a les lleis del patriarcat) reclamen la 
sobirania sobre les seves vides.

I tampoc no hem de perdre de vista la histò-
ria, com ens recorda Margarida Colomer en 
l’article sobre guerra civil i cooperativisme 
d’aquest mateix número. No hem de perdre 
de vista la nostra història, però tampoc la 
dels altres pobles, propers o llunyans. Obli-
dar la història és quedar a la intempèrie de la 
propaganda dels mercats i del capital. És per-
metre la cacera de bruixes, quan les bruixes 
som nosaltres i ells són els inquisidors.
Les persones que posen la seva vida en perill, 
i moltes vegades moren, criatures incloses, 
per venir a una Europa que promou les guer-
res i després no vol assistir les seves víctimes, 
anhelen una esperança. 
L’esperança d’un món millor, d’una vida dig-
na, lluny de les explotacions, del terror, de 
la misèria. I aquesta esperança que anhelen 
aquestes vides que vénen a cercar-nos i que 
troben, la majoria de vegades, incomprensió, 
odi i portes barrades, és la mateixa esperan-
ça que ens empeny a nosaltres, cooperativis-
tes, solidàries, compromeses. L’esperança 
que malda per fer-se un lloc en aquest món 
que, malgrat tot, comença a ser una mica 
més solidari. És el compromís d’aquesta 
lluita, de buscar l’element comú en què ja 
estem immerses. Seguim amb el lema de 
la Fira, i amb el discurs que plana sobre el 
llibre ressenyat enguany: Un mundo común, de 

Marina Garcés.
Hem d’apropiar-nos de les nostres vides; 
reapropiar-nos seria dir massa, seria dir que 
alguna vegada havien estat nostres. n

Esdeveniments com els d'aquest octubre promouen la
connexió cooperativa, teixeixen complicitats entre persones.
Foto: En xarxa  BY-SA. Gala JP Flickr.


núm. 392 - novembre 2015 nn 6 cooperació catalana n

EL NOSTRE MÓN

FemPla, l’eina 
de planificació 
economicofinancera 
La Federació de Cooperatives de Treball de Catalu-
nya (FCTC) i la Fundació Seira impulsen FemPla, 
una nova eina al servei de les cooperatives federades 
per a donar-los suport en la planificació economico-
financera.
Les cooperatives que formen part de la FCTC ja 
poden accedir a FemPla, la nova eina en línia de 
planificació economicofinancera que busca facilitar 
la presa de decisions en aquest àmbit, a través de 
l’enllaç: http://fempla.fundacioseira.coop.
L’eina FemPla permet a la cooperativa que en fa ús 
conèixer les seves necessitats reals de finançament 
tant pel que fa a les inversions com al circulant; així 
com validar la seva capacitat per a generar beneficis 
a futur i, d’aquesta manera, optimitzar els recursos 
financers existents per complir els seus objectius 
empresarials.
Així doncs, l’eina permet fer projeccions del compte 
de resultats a tres anys i de l’estat de tresoreria a dot-
ze mesos, balanços de situació a dotze mesos, així 
com ràtios d’anàlisi economicofinancera, que són 
uns instruments essencials per a generar confiança 
entre les entitats bancàries i els inversors. 
La FCTC organitza sessions formatives d’un matí 
per donar a conèixer detalladament el funcionament 
de FemPla. La propera tindrà lloc el dijous 26 de 
novembre, de 10.00 a 14.00 hores, i es desenvolupa-
rà en dos temps: una sessió presencial col·lectiva de 
quatre hores, i un període de seguiment en línia de 
quinze dies. 
Més informació, a: www.cooperativestreball.coop i 
www.fundacioseira.coop. n

Cent vint-i-cinc anys 
de La Flor de Maig 
El passat 24 d’octubre, va tenir lloc la celebració dels cent 
vint-i-cinc anys de la creació de la cooperativa obrera més 
gran de Catalunya, i dels tres de la recuperació definitiva 
per al barri de l’espai que ocupa. Va ser una festa d’ho-
menatge a totes les persones que van engegar i mantenir 
aquest projecte i a les que encara fan possible que avui 
sigui viu.
El 10 de novembre del 1890, al Poblenou de Barcelona, 
setze obrers, molts d’ells boters, van fundar la Socie-
tat Cooperativa Obrera d’Estalvi i Consum La Flor de 
Maig, que va arribar a ser una de les cooperatives més 
importants del país. Els seus fundadors, aficionats al 
cant coral, li van posar el nom d’una de les més cèlebres 
composicions d’Anselm Clavé, “La Flor de Maig”. Entre 
els fundadors hi havien boters molt actius dins del movi-
ment obrer de l’època. 
La cooperativa va anar creixent i obrint altres sucursals, 
al barri del Poblenou i en d’altres, a través de l’absorció 
o fusió amb altres cooperatives. A finals dels anys vint 
del segle passat, la Cooperativa tenia set sucursals, la seu 
central i la finca de Cerdanyola del Vallès, amb la seva 
Granja. Paradoxalment, la progressió ascendent s’aturà 
a partir del 1928, en un procés de franca davallada, que 
s’agreujà definitivament amb la derrota a la guerra i l’ab-
sorció dins l’estructura del sindicat vertical franquista, 
que culminà amb la definitiva dissolució de l’entitat.
L’actual Ateneu La Flor de Maig és un projecte autogesti-
onat pels veïns del barri. És un espai plural d’intercanvi 
cultural i polític, de lleure i de trobada, de construcció 
d’alternatives, d’apoderament veïnal. És una altra manera 
de compartir i aprendre, compromesa amb el seu entorn 
i amb el món, basada en la autoorganització i el suport 
mutu i en la qual participa gent de tot arreu i de totes les 
edats.
Més informació, a: http://laflordemaig.cat. n


núm. 392 - novembre 2015 n 7 ncooperació catalana n

4a Festa de la Rosa del 
Safrà 
El dissabte 24 d’octubre, la Cooperativa Safrà les Garri-
gues va organitzar la 4a Festa de la Rosa del Safrà a Cervià 
de les Garrigues. Aquesta celebració coincideix amb la 
segona collita, que preveu triplicar la producció i superar 
els dotze quilos, enfront dels quatre i mig de la campanya 
passada.
Aquest salt productiu s’explica perquè enguany s’han 
plantat més de vuit mil quilos de bulbs —uns tres mil més 
que l’any passat—i perquè les plantacions ja han entrat 
en plena productivitat. A més, juntament amb l’interès de 
bona part dels socis d’augmentar la superfície de plan-
tació, val a dir que vint-i-quatre socis nous han entrat a 
la cooperativa, que ja supera la seixantena, de diferents 
punts de Catalunya.
Paral·lelament, la Cooperativa Safrà les Garrigues ha 
arribat a un acord amb el Gremi de Pastissers de Lleida per 
a innovar tot introduint safrà en els productes del forn, i 
en la Festa d’enguany es van presentar novetats elabora-
des amb safrà, com ara panellets, coca de recapte, coca 
tradicional i pa.
També, com a iniciativa d’aquest any, es preveu fer una 
fira itinerant pels pobles d’on són els productors amb 
l’objectiu de donar a conèixer aquest producte amb tallers 
i demostracions de com se selecciona la planta i quin ús 
gastronòmic se li pot donar.
Després d’haver pràcticament desaparegut a Catalunya, el 
cultiu del safrà ha iniciat una potent recuperació ara fa uns 
tres anys gràcies a l’impuls que ha rebut per part d’uns 
quants pagesos que han decidit diversificar la producció 
agrària a les zones de secà, on són tradicionals els conreus 
de fruita seca i olivera. El safrà és un producte altament 
valorat que es comercialitza a uns 8.000 euros el quilo.
Després de triplicar la producció i superar la seixantena de 
socis, la Cooperativa Safrà les Garrigues té noves pers-
pectives de creixement amb l’ampliació de socis en la seva 
pròxima junta rectora, així com amb la incorporació de 
dues dones al seu consell rector. n

“Vers el 2020: ¿Com es veurà 
la teva cooperativa?”  
Aquest és el títol de la conferència mundial i assemblea ge-
neral de l’Aliança Cooperativa Internacional (ACI) que tindrà 
lloc del 10 al 13 de novembre d’enguany a Antalya (Turquia).
Just abans, entre el 8 i el 10 de novembre, es farà lloc la pre-
conferència amb reunions del Consell Mundial, les comis-
sions temàtiques, les oficines regionals i les organitzacions 
sectorials de l’ACI.
La conferència mundial es desenvoluparà els dies 11 i 12, 
amb sessions plenàries amb les conferències “El paper 
dels béns comuns i de les cooperatives al mercat”, a càrrec 
del professor Yochai Benkler (Universitat de Harvard), i 
“El valor del no-res. Reivindicar els mercats a través de la 
democràcia”, a càrrec del professor Raj Patel (Universitat de 
Texas), combinades amb sessions complementàries sobre 
participació, sostenibilitat, identitat, marcs legals i capital. 
La conferència es clourà amb la sessió plenària titulada “Més 
enllà del 2020”.
Finalment, el divendres 13 de novembre tindrà lloc l’assem-
blea general de l’ACI.
L’Aliança Cooperativa Internacional és una associació sense 
ànim de lucre que es va crear l’any 1895 amb l’objectiu de de-
senvolupar el model empresarial social de les cooperatives. 
És l’organització principal per a cooperatives de tot el món, 
i representa 268 federacions cooperatives i organitzacions 
de 93 països (xifres del maig del 2014). Els membres de l’ACI 
són tant federacions cooperatives d’escala nacional com 
organitzacions cooperatives individuals.
La història del moviment cooperatiu a Turquia es remunta 
a la dècada dels 1860, durant l’Imperi otomà, amb l’establi-
ment dels anomenats “fons de crèdit nacional”, que eren 
similars a les cooperatives de crèdit agrícola: formaven 
part de la fase inicial d’aquestes. Actualment, a Turquia hi 
han 84.232 cooperatives de vint-i-cinc sectors i subsectors 
diferents. Treballen directament per a cooperatives 98.688 
persones, i al seu voltant es creen molts més llocs de treball.
Més informació, a: https://antalya2015.coop i
www.ica.coop. n


núm. 392 - novembre 2015 nn 8 cooperació catalana n

EL NOSTRE MÓN

Com afectaran els canvis 
de la nova llei a la meva 
cooperativa  
Després de l’aprovació i posterior entrada en vigor de 
la nova Llei de cooperatives, la Federació de Coope-
ratives de Treball de Catalunya (FCTC) ha iniciat una 
programació d’accions de difusió de la nova legislació, 
emmarcada en les activitats del programa Municipi 
Cooperatiu. La nova Llei es proposa incentivar la crea-
ció de cooperatives, facilitar el finançament, millorar 
la gestió empresarial, simplificar i eliminar càrregues i 
dimensionar el sector.
En concret, es tracta de sessions de dues hores impar-
tides per personal vinculat a la FCTC o la cooperativa 
Aposta, en coordinació amb els ajuntaments i/o les 
àrees de promoció econòmica. Durant els mes d’octu-
bre, s’han portat a terme accions formatives a Sitges, 
Sant Cugat del Vallès, el Prat de Llobregat, Sabadell 
i Mataró. Al començament de novembre, se’n fan a 
Badalona, Terrassa i Vallirana.
Les properes sessions confirmades són: el 19 de no-
vembre a Igualada, el 20 de novembre a Polinyà i el 26 
de novembre a Olot, i n’hi han més per confirmar.
Podeu consultar-ne els llocs i els horaris a l’agenda del 
web de la Federació de Cooperatives de Treball de Cata-
lunya: www.cooperativestreball.coop i al web d’Aposta 
- Escola de Cooperativisme: www.aposta.coop. n

Premis Manuel Arroyo, per 
a projectes empresarials 
cooperatius  
L’Escola Sant Gervasi Cooperativa i Inkemia IUCT Group 
han convocat la quarta edició dels Premis Manuel Arroyo 
per a donar suport i impulsar projectes empresarials coo-
peratius de joves emprenedors i projectes empresarials en 
l’àmbit de les ciències de la vida.
En la seva quarta edició, els Premis Manuel Arroyo s’estruc-
turaran en tres blocs de reconeixement: el IV Premi Manuel 
Arroyo per a exalumnes de l’Escola Sant Gervasi, el IV Premi 
Manuel Arroyo per a joves emprenedors de l’economia coo-
perativa, i el II Premi Manuel Arroyo en ciències de la vida.
El IV Premi Manuel Arroyo per a joves emprenedors de 
l’economia cooperativa pretén donar suport i impulsar 
projectes empresarials cooperatius de joves emprenedors 
i volen ser un estímul i un reconeixement a la voluntat de 
transformació, a la cooperació i a la innovació.
Per la seva banda, el II Premi Manuel Arroyo en ciències 
de la vida està dirigit a projectes d’empresa i empreses de 
menys de cinc anys que siguin clarament innovadors en 
àmbits científics i tecnològics.
I, finalment, el IV Premi Manuel Arroyo per a exalumnes de 
l’Escola Sant Gervasi reconeix la trajectòria professional o 
vital d’un exalumne de l’Escola.
Les candidatures es poden presentar a través del web oficial 
dels Premis (www.premismanuelarroyo.coop) fins al 15 de 
gener del 2016.
Els Premis porten el nom del fundador de l’Escola Sant Ger-
vasi. Manuel Arroyo Porras (1946-2008) va fundar l’Escola 
i en va ser director entre el 1970 i el 2007 i president fins a 
la seva mort, el 2008. Manuel Arroyo va promoure, des de 
l’inici de les seves activitats al capdavant de l’Escola Sant 
Gervasi, tot un seguit d’accions centrades en els valors de la 
transformació, la cooperació, l’emprenedoria i el compro-
mís; uns valors que els Premis Manuel Arroyo volen recollir 
i potenciar. Arroyo fou, també, una figura cabdal en el 
naixement d’IUCT (1997), la llavor de l’actual grup Inkemia, 
empresa que va presidir fins al seu decés, l’any 2008. n


núm. 392 - novembre 2015 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA 

Planifiquem l’any 2016
Confederació de Cooperatives de Catalunya
@cooperativesCAT

Ja som al darrer trimestre del 2015 i 
és el moment de fer les previsions 
de com pensem que evolucionarà 
el proper any, amb la voluntat d’es-
tablir què volem fer i cap on volem 
que es desenvolupi l’empresa, quins 
són els objectius que ens proposem 
per al futur i, per consegüent, què 
hem de fer l’any 2016 per continuar 
fent camí cap a aquest futur. Per 
tant, el pla de gestió és una eina 
que ens ha de servir per a agafar les 
regnes de l’empresa i conduir-la 
amb seguretat. 
Així mateix, no entenem que es 
pugui desenvolupar una gestió par-
ticipativa i democràtica sense des-
plegar les eines de la planificació, ja 
que, si considerem que tot es delega 
llevat la responsabilitat, l’assemblea 
ha de conèixer els objectius que 
s’han establert i com es correspo-
nen amb les línies que ha decidit; 
entenem que aquesta és l’única ma-
nera d’establir un compromís amb 
el consell rector. D’altra banda, el 
consell rector ha de tenir un docu-
ment que li permetrà avaluar la tas-
ca de gestió al llarg de l’any. I, res-
pecte a la direcció, solament quan 
es planifica hi ha la possibilitat de 
tenir un diagnòstic permanent de la 
situació de l’empresa i de conèixer 
amb antelació les conseqüències de 
les desviacions que es produeixin, 
voluntàriament o involuntàriament, 
al llarg del l’any.
Lògicament, el primer que fem és 
avaluar la situació: veure on som. 
Hem de contrastar el que volíem 
haver aconseguit, i analitzar on 
hem arribat, quina posició tenim al 
mercat, com hem desenvolupat el 
procés productiu, com hem fet créi-
xer les competències de les perso-
nes de l’organització, quina posició 
financera tenim: en definitiva, 
obtenir una diagnosi precisa sobre 
la qual construir les previsions per a 
l’any vinent.
Enguany les dades macroeconòmi-

ques continuen mostrant 
un escenari difícil, ja que, 
tot i que presenten deter-
minats signes positius, 
aquests són d’una dimen-
sió tan reduïda que no 
canviaran la influència en 
la nostra activitat. Aques-
ta situació ens indica que 
els preus dels productes 
i serveis continuaran 
sent baixos, la qual cosa 
condicionarà totes les 
variables empresarials de 
la cooperativa i haurem 
de continuar fent molts 
esforços per aconseguir 
un nivell d’eficàcia i 
eficiència que ens permeti 
arribar a la rendibilitat 
econòmica i financera.
És per això que pren molta relle-
vància la capacitat de trobar nous 
mercats i la d’innovar. Per tant, ne-
cessitem la formació que ens ajudi a 
aconseguir la innovació en produc-
tes i serveis i en processos. Hem 
d’aprofitar tots els vessants de la 
formació. En primer lloc, l’intern: 
el que es pot dirigir, planificar i 
desenvolupar internament. Fóra bo 
que una persona de la cooperativa 
s’encarregués, com a formadora, de 
transmetre elements essencials de 
l’empresa, com ara la cultura (mis-
sió, visió, valors) i el coneixement 
dels seus productes i processos, 
per tal d’aprofitar el saber acumu-
lat per l’organització. I, en segon 
lloc, aprofitar el vessant extern de 
la formació: el que serveix per a 
assolir nous coneixements i per 
a incorporar noves tècniques que 
ens permetin desenvolupar nous 
sistemes de gestió, nous productes, 
nous processos, o per a millorar 
els que ja tenim. Hem de dedicar 
hores a la formació de les persones, 
i planificar-les bé. Dins de l’horari 
de feina de cada persona, s’ha de 
dedicar un temps a la formació, 

perquè aquesta no és una despesa 
per la cooperativa, sinó, clarament, 
una inversió.
En conseqüència, en el marc de la 
planificació farem un recorregut es-
tablint els objectius de les diferents 
funcions empresarials: comercial, 
compres, tècnica i operativa, de per-
sones, financeres i administratives; 
acabant amb els aspectes economi-
cofinancers, és a dir, el pressupost 
d’explotació i el de tresoreria. 
D’aquesta manera, tindrem el pla 
de gestió com l’element que ha 
de servir per a fer el control de la 
gestió de l’empresa, per a incidir 
en l’assoliment dels objectius a curt 
termini, que ens porten al desenvo-
lupament de les línies estratègiques 
que ha establert la cooperativa. És 
l’eina clau per a la gestió demo-
cràtica: l’element de comunicació 
entre el consell rector i l’assemblea, 
així com entre el consell rector i la 
direcció, si n’hi ha. És el camí per 
a fer mensualment el control de 
l’evolució de la cooperativa i avaluar 
les variables de gestió, el compte de 
pèrdues i guanys, el pressupost de 
tresoreria i el balanç. n

ARXIU


núm. 392 - novembre 2015 nn 10 cooperació catalana n

LES NOSTRES COOPERATIVES 

Eticom, consum cooperatiu de 
telefonia i internet, i creació d’un 
operador de telecomunicacions 
de i per a l’economia social
Pep Valenzuela
@pepvalenzuela

Eticom - Som Connexió és una 
cooperativa de consum de serveis 
de telefonia i connexió a internet, 
que es va crear per tenir sobira-
nia en aquest sector controlat per 
multinacionals, tot i que regulat 
formalment per l’Estat. De fet, és 
un oligopoli; les infraestructures, 
les principals, són de Telefónica.
Ara ja fa més de dos anys, la Mercè 
Botella, psicòloga social amb ex-
periència en el món cooperatiu (ha 
estat al consell rector de la Fedeco-
op), va pensar que, si hi havia un 
Som Energia, també calia i es podia 
fer un Som Connexió. L’abril del 
2013, va registrar l’entitat i va “de-
cidir caminar”: va anar a conèixer 
la xarxa Guifi.net i proveïdors, va 
intentar impulsar un projecte ter-
ritorial a Rubí, i d’una manera ben 
senzilla exposà i compartí el pro-
jecte a la Fira d’Economia Solidària 
d’aquell any; en les seves paraules: 
“Amb la meva filla, un cartell fet 
amb cartolina i un cordillet, i un 
logo fet a l’escola de Rubí de Belles 
Arts.” 
Allà es van aplegar unes setan-
ta persones que van començar a 
pensar conjuntament, i immediata-
ment van descobrir Eticom, un altre 
grup, articulat amb els Grups Asso-
ciats de Treball Sociocultural (Gats, 
entitat del tercer sector del Prat de 
Llobregat impulsora d’iniciatives 
d’economia social), que, basant-se 
en la seva experiència, va proposar 
constituir un equip de treball que 
definís i contrastés amb la base 

social les propostes per a crear un 
operador de telecomunicacions de 
l’economia social.
Aquest és un sector cada vegada 
més important a la vida de les 
persones, “per aprendre, treballar, 
buscar feina, relacionar-te, partici-
par políticament... Perquè, si no, et 
quedes desconnectat del món; i no 
hi havia cap alternativa a les grans 
operadores”, argumenta la Mercè.
La iniciativa, per tant, és de consu-
midors, no pas proveïdors. En un 
sector d’elit, molt especialitzat. Va 
ser molt útil conèixer l’experiència 
de Guifi.net, una fundació creada 

a Osona, per vetllar perquè es des-
plegui i es reguli bé una infraes-
tructura oberta, lliure i neutral de 
telecomunicacions a la comarca. És 
una entitat privada, però que es re-
gula entre tots els qui hi participen. 
Això, exposa la Montse, “és fins i 
tot millor que una regulació d’Es-
tat, que al final depèn d’un equip de 
govern que pot decidir vendre-se-la. 
En aquest cas, no es pot vendre”. 
A Gurb (on Guifi.net té la seu), que 
és una ciutat petita, no ha sigut gai-
re difícil crear la xarxa. Això, però, 
en altres municipis amb segons 
quins tipus de govern i agents que 

P.V.

Mercè Botella, Secretària del Consell rector d'Eticom - Som Connexió.


núm. 392 - novembre 2015 n 11 ncooperació catalana n

els assessoren, moltes vegades amb 
interessos directes en les grans 
companyies, “està sent una lluita 
complicada, tot i que no és impos-
sible, i continuarem”.
Eticom - Som Connexió, si més no, 
encara és lluny d’aquí. Conside-
rant, tanmateix, que el seu paper 
és conèixer com funciona el sector 
i intervenir-hi amb “una lògica que 
no sigui la del guany, sinó la de 
posar la tecnologia al servei de les 
persones, i no pas al dels diners”, 
van decidir impulsar un projecte 
d’acumulació de forces. 
Com diu la la Mercè, amb la vocació 
de ser una cooperativa gran com 
ho és Som Energia, i fer desplega-
ments de la Xarxa Oberta Lliure i 
Neutral (XOLN), que permetrien 
“un creixement molt lent i molt 
territorialitzat” (hi han municipis 
amb molta disposició, com ara 
Sant Vicenç dels Horts, Mataró 
o Arenys), van decidir adoptar 
una “estratègia inicial: revendre 
serveis d’operadors existents per 
poder créixer en base social d’una 
manera més ràpida”, acumulant 
massa social, donant-se a conèixer, 
fent ingressos i creant estructura 
pròpia. Així, avui compren paquets 
a Masmóvil i Vodafone, com ho fan 
la major part dels operadors petits, 
un contracte amb majorista que et 
retorna un percentatge.
L’assemblea constitutiva, que va 
fusionar els dos grups de treball, 
es va fer el març del 2014. S’havien 
conegut l’1 de novembre de l’any 
anterior. El servei propi va iniciar-se 
el 4 de juny del 2015. L’assemblea 
es va fer al Prat de Llobregat, però 
la cooperativa és d’àmbit estatal. 
“Tot i que avui la majoria de la base 
social és a Catalunya”, amb socis 
de les Canàries, Galícia, el País 
Basc,València, Mallorca, Madrid i 
altres ciutats.

Economia cooperativa i noves 
xarxes socials
“Som Connexió va néixer, bàsica-
ment, a internet”, afirma la Mercè. 
En la primera assemblea es va tro-
bar gent que només es coneixia en 
el ciberespai. “És el lloc on molta 
gent busca alternatives quan està 
cansada”, explica. “És molt difícil 
preguntant-ho als veïns; ho has de 
buscar a internet. A Som Energia, 

que ja ho havien fet, m’ho van acon-
sellar. El primer que vaig fer, per 
tant, va ser una web i, després, anar 
a la Fira d’Economia Solidària”, on 
s’afegiren unes quantes desenes 
de socis més, fins a arribar a una 
vuitantena. 
Després de l’assemblea constituti-
va, i al llarg del 2014, la cooperativa 
va començar a oferir serveis a través 
de Nubip, una petita operadora del 
País Basc amb experiència, encara 
que amb un sistema d’informació 
molt precari. L’equip impulsor, 
mentrestant, es va concentrar, 
primerament, a difondre el projec-
te, tot buscant una estratègia per 
a oferir els serveis directament. La 
relació amb l’operadora, però, no 
va funcionar i el projecte va quedar 
en espera. 
Una assemblea general, ja el gener 
del 2015, va rellançar el projecte 
decidint fer revenda a l’engròs de 
tots els serveis. Els primers contrac-
tes, els dels mateixos iniciadors, 
en una fase de prova (beta), es van 
fer a l’abril o al maig; per aprendre 
com funcionava la plataforma, com 
explica Mercè, per veure amb què es 
trobàvem, dubtes, incidències. El 4 
de juny, vam informar tots els socis 
que ja podien contractar serveis de 
telefonia mòbil.

Amb pocs recursos humans i 
tècnics 
El 2014 tot es va fer amb recursos 
de les persones de l’equip impulsor. 
L’únic que va pagar la cooperativa 
directament van ser les despeses 
de notari. Durant tot el temps, el 
suport de Gats (pel que fa a local i a 
recursos tècnics i humans) ha estat 
i és fonamental en el projecte.
Amb treball voluntari, especialment 
de la Mercè i en Bernat, s’ha fet el 
disseny global, s’ha buscat gent, 
agents del sector, s’ha estudiat 
el sector, s’ha participat en pre-
sentacions, s’han fet la part més 
estratègica i la part d’atenció a la 
bústia. Sempre hi ha hagut molta 
feina, diu la Mercè, per a una o dues 
persones des de l’inici de la pàgina 
web: demanar informació cada dia, 
fer presentacions al territori, col-
laborar; organitzar l’assemblea del 
gener, etc.
Gats, d’altra banda, ha participat en 
plans d’ocupació de l’Ajuntament 
del Prat, que ha desenvolupat políti-
ques d’ocupació amb una referèn-
cia important a l’economia social. 
A Madrid ha funcionat també, en 
condicions similars, un equip de 
tres o quatre persones fixes que 
han anat dissenyant l’estratègia 
que calia presentar a l’assemblea. 

P.V.

Estand d'Eticom a la IV Fira d'Economia Solidària.


núm. 392 - novembre 2015 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

Dues persones de Madrid estaven al 
consell rector constitutiu.
Actualment, han estat contractades 
dues persones, la Mercè i en Bernat, 
que al setembre han començat a 
cobrar. S’ha engegat un nou pla 
d’ocupació, amb dues persones per 
a un quart de jornada i el compro-
mís d’Eticom de complementar 
aquesta part subvencionada amb 
recursos propis. L’1 d’octubre, s’ha 
incorporat una persona més a jor-
nada completa i una altra a mitja.

Grans expectatives de creixement
Actualment, el nombre de socis és 
de nou-cents. Dupliquen els poc 
més de quatre-cents que hi havien 
tot just fa dos mesos, a l’inici del 
servei. Tots els tràmits es fan per 
la pàgina web. En dies alternatius, 
baixen les dades i fan el càrrec 
bancari dels 100 euros del capital 
social, que actualment és el cent per 
cent retornable, com ens informa 
la Mercè.

El creixement ha estat conseqüèn-
cia de la difusió a les xarxes socials. 
Aquest darrer mes, van començar a 
córrer també els fullets i díptics en 
paper. La xifra de socis podria ser 
molt més alta, però van decidir con-
tenir, per exemple, les sol·licituds 
d’empreses fins a millorar el siste-
ma operatiu. Es pot ser consumidor 
de la cooperativa sense ser-ne soci, 
però només en el cas d’haver estat 
apadrinat. Els socis poden contrac-
ta milr les línies que els calguin i 
apadrinar fins a cinc consumidors.
Fins aquí hem parlat només de te-
lefonia mòbil. Al juliol, tanmateix, 
van començar la fase beta del servei 
de fix i internet. I en els darrers me-
sos de l’any serà possible contractar 
serveis integrals de telefonia i inter-
net amb Eticom. “Preveiem que cap 
a finals del 2016 hi hauran uns cinc 
mil contractes i socis, més o menys, 
ja que calculem que cada soci té una 
línia i mitja”, augura la Mercè.

De totes maneres, ella 
mateixa alerta que cal tenir 
molta cura amb el creixe-
ment. Sense una infraes-
tructura mínima suficient 
no es pot garantir una aten-
ció adequada. “Ha de ser 
sostenible, i ara no tenim 
la capacitat de transferir 
coneixement i cultura cor-
porativa a deu persones de 
cop. Hem de posar límits 
a la potencialitat enorme 
de creixement, i dissenyar 
molt bé el creixement des 
de sistemes d’informació 
integrats.”

Pagar pel consum real 
sense “paquets” esquer
Els preus que ofereixen són molt 
ajustats; encara, però, determinats 
pel contracte amb el majorista. Per 
exemple, amb 500 Mb i 300 minuts, 
es paguen 16 euros al mes. Però per 
un euro més (17) les dades arriben 
a 1 Gb. A les companyies, com ex-
plica la Mercè, els interessa que la 
gent contracti més bits encara que 
no els consumeixi. “En aquestes lò-
giques”, assegura la Mercè, “quan 
siguem operador mòbil virtual 
podrem intervenir-hi. Nosaltres 
preferim que cadascú sigui consci-
ent: que pagui pel que consumeix”.
En lloc de l’anomenat paquet fusió 
o altres denominacions, “que ens 
semblen un engany, hem buscat 
que el preu sigui equivalent a un 
preu de fusió però amb més flexibi-
litat”. Els paquets, insisteix, el que 
fan és “fer-te captiu, que no puguis 
marxar, i nosaltres volem gent que 
es vulgui quedar. No farem pa-
quets; volem donar tots els serveis 
i desmitificar els paquets, que són 
ofertes per a captar que no pots 
abandonar sense pagar car: són 
esquers, i nosaltres no en volem 
utilitzar pas”.
D’altra banda, contractant amb Eti-
com es tenen els mateixos serveis 
i, potencialment, problemes que 
amb els altres. Les infraestructures, 
de fet, són les mateixes. L’atenció i 
la conversa, de qualsevol manera, 
és amb Eticom. “Som el front-office. 

La portabilitat i tot la gestionem 
nosaltres.”
La nova cooperativa ha resolt de 
moment les necessitats de finan-

çament en un cent per cent amb 
capital social. De totes maneres, 
per convicció i per prevenció, la 
propera assemblea ha de votar una 
proposta d’adhesió al Coop57. “Vo-
lem tenir preparat un finançament 
per si ens fa falta.”

Sinergies entre Eticom i Guifi.net
D’altra banda, per definició i per 
filosofia, les inversions haurien de 
respondre a necessitats i propos-
tes de les persones i entitats, i ser 
realitzades de forma cooperativa 
i col·laborativa, com ho són les 
xarxes obertes, lliures i neutrals de 
les quals Eticom - Som Connexió 
vol formar part, com a cooperativa. 
“Per exemple, ara no tenim temps, 
però quan en tinguem, quan incor-
porem més gent, una de les coses 
que tenim esperança de poder fer és 
comercialitzar allà on ja hi ha des-
plegaments de guifis professionals: 
conjuntament”.
Eticom comparteix la lògica de 
Guifi.net: “A Guifi.net no li importa 
que hi hagi molts agents privats, 
de fet li encanta; el que vol es 
promoure la lliure comercialitza-
ció, i no pas l’oligopoli. Per a tenir 
serveis de qualitat, perquè pugui 
haver-hi economia cooperativa, ha 
d’haver-hi lliure mercat. A ells els 
interessa que hi hagin moltes me-
nes de proveïdors, des del que ven 
la proximitat al que ven economia 
social, al que ven un servei no pro-
fessionalitzat amb determinades 
prestacions. En aquest terreny hi 
guanyem tots”. n

P.V.

La nova cooperativa 
ha resolt de moment 
les necessitats de 
finançament en un cent 
per cent amb capital 
social.

Seu d'Eticom al Prat de Llobregat.


núm. 392 - novembre 2015 n 13 ncooperació catalana n

ENTREVISTA

Jordi Via, comissionat d’Economia Cooperativa, Social i Solidària de l’Ajuntament 
de Barcelona:

“El cooperativisme, al servei 
del poble”
Montse Pallarés
@montpallares

Jordi Via (Barcelona, 1954) és, des de fa 

uns quants mesos, el comissionat d’Eco-

nomia Cooperativa, Social i Solidària 

de l’Ajuntament de Barcelona. La creació 

d’aquesta figura respon a la voluntat de 

l’Ajuntament de treballar per la sortida de 

la crisi i per establir estructures econòmi-

ques sòlides, socials i solidàries. El foment 

de l’economia cooperativa i solidària, 

com Jordi Via explica a l’entrevista, és 

una funció que correspon a la Tinença 

d’Alcaldia.

La trajectòria política, social i humana 

de Jordi Via l’han col·locat al capdavant 

del Comissionat. Per ocupar aquest lloc, 

ha hagut de deixar la seva feina a la 

cooperativa Arç, així com la militància 

en organitzacions com ara la Xarxa 

d’Economia Solidària.

Des d’aquest any, Jordi Via també és 

patró de la Fundació Roca i Galès, editora 

de Cooperació Catalana.

Des de fa molts anys, ets soci de 
la cooperativa Arç i estàs vinculat 
al món del cooperativisme i 
de l’economia social i solidària 
(ESS) a través d’entitats com la 
Xarxa d’Economia Solidària o la 
Federació de Cooperatives de 
Treball de Catalunya, de la qual 
havies estat president. Com vas 
arribar a ocupar aquest càrrec?
Quan em van comunicar que l’Ajun-
tament de Barcelona volia constituir 
un nou Comissionat, em va semblar 
una idea fantàstica. Perquè nosal-
tres, la gent que ens dediquem a 
l’ESS i al cooperativisme, fa molts 
anys que insistim en la necessitat 
de donar visibilitat al sector i de 
crear unes polítiques públiques que 
en facilitin el desenvolupament o 
l’acompanyin. Així vaig venir a la 
primera reunió de la creació del 
Comissionat: amb la il·lusió que 

s’estava començant a fer feina en 
aquest sentit. Aleshores, des de 
la primera Tinença d’Alcaldia, em 
van dir que anés pensant en gent 
que pogués ocupar aquest càrrec i, 
poc després, em van demanar si hi 
estaria interessat jo mateix.
De primer moment, vaig dir que te-
nia molta feina. Però hi van insistir, 
i, finalment, prèvia assemblea de la 
meva cooperativa i prèvia consulta a 
la XES, es va considerar que aquesta 
era una oportunitat per continuar 
avançant en tot el que des de feia 
anys proposaven el cooperativisme i 
l’ESS. I vaig acceptar.

Quina funció té el Comissionat 
d’Economia Cooperativa, Social i 
Solidària?
El Comissionat, que depèn de la 
Primera Tinença d’Alcaldia, és el 
màxim òrgan responsable de l’Ajun-
tament de Barcelona en l’àmbit 

del cooperativisme i l’economia 
solidària. Forma part de l’equip que 
gestiona la política econòmica del 
govern, conjuntament amb la Pri-
mera Tinença d’Alcaldia, la Regido-
ria d’Ocupació, Empresa i Turisme i 
el Comissionat de Comerç, Consum 
i Mercats.
El fet que s’hagi engegat aquest 
Comissionat des del Govern respon 
a una idea clau amb relació a la cre-
ació de dinàmiques en la ciutat de-
mocràtica. Quan parlem de “ciutat 
democràtica”, ens referim, també, 
a democràcia dins de l’economia i, 
en conseqüència, al desplegament 
d’una política econòmica orientada 
a la construcció d’una economia 
plural. 
I aquesta economia plural, en 
relació amb l’ESS, no pot ser un 
subproducte de l’economia mer-
cantil privada, sinó que l’ESS, pel 
que té de contingut transformador i, 

Jordi Via durant 

l'entrevista.

M.P.


núm. 392 - novembre 2015 nn 14 cooperació catalana n

ENTREVISTA

també, de realitat a la ciutat de Bar-
celona, s’ha de fer visible i s’ha de 
potenciar com una manera diferent 
d’entendre l’empresa i l’economia. 
Cal que el punt de partida de l’ESS 
estigui en igualtat de condicions 
amb l’economia més mercantil 
convencional i amb la pública, 
entesa com la que s’impulsa des de 
les institucions.
Des del Comissionat, partim d’una 
visió àmplia i diversa del que és 
l’ESS. Per a nosaltres, inclou el co-
operativisme, les societats laborals, 
les associacions i les fundacions 
amb activitat econòmica i, també, 
tot el que en diem les “economies 
comunitàries”. Perquè entenem que 
és economia qualsevol activitat que 
s’orienti a resoldre les necessitats de 
les persones. Això vol dir que aques-
ta resolució no té per què consistir 
necessàriament a oferir productes 
o serveis que entrin al mercat. 
Aquests tipus de pràctiques (horts 
comunitaris, xarxes d’intercanvi, 
bancs del temps, etc.) que alguns 
etiquetem amb el nom d’economies 
comunitàries, també formen part 
de l’interès del Comissionat. Des 
d’aquesta visió àmplia, podem dir 
que a Barcelona hi ha més de quatre 
mil empreses i entitats d’ESS, en les 
quals treballen més de trenta mil 
persones. I, si hi incorporem el coo-
perativisme de consum, ens trobem 
que hi han més de cinc-centes mil 
persones a la ciutat que tenen algun 
tipus de vinculació amb el coopera-
tivisme de consum.

Què ha canviat perquè sigui 
possible aquesta figura del 
Comissionat? Què és el que l’ha 
propiciat?
Jo crec que com a mínim hi han 
confluït dos factors. El més impor-
tant, des del meu punt de vista, té 
a veure amb el procés progressiu 
de presa de consciència social (tot 
i que queda molta, molta, feina 
per fer, encara). Hi ha un canvi de 
consciència respecte al fet que la 
transformació social passa per la 
construcció d’una manera proactiva 
de projectes que per si mateixos 
ja són transformadors (en l’àmbit 
del treball, de la distribució, del 
consum, en el sistema de finances). 
Quan, ara fa quatre anys, la gent 
del cooperativisme i de l’ESS vam 
fer xerrades a les places a persones 
indignades, un dels aspectes que 
detectàvem tenia a veure amb la de-
manda d’informació sobre realitats 
que permetessin a la gent començar 
a fer, començar a transformar. En 
aquest sentit, diria que hi ha hagut 
un cert procés de conscienciació so-
cial, que inclouria un increment de 
consciència respecte la necessitat 
del consum crític, del consum res-
ponsable, i també la conscienciació 
provinent dels moviments socials.
I, paral·lelament, crec que el treball 
fet dins del cooperativisme i dins 
de l’ESS en general, en el sentit de 
posar damunt de la taula un relat, 
un discurs de caràcter explícitament 
transformador, ha contribuït també 
progressivament a fer que, quan es 

parla de polítiques orientades a la 
transformació social, es percebi que 
el cooperativisme i l’ESS és un aliat 
important en aquest procés. Com 
a mínim em referiria a aquests dos 
grans aspectes.
I, també de manera paral·lela, en 
el món de les esquerres, per dir-ho 
molt ràpid, també hi ha hagut una 
evolució en el sentit d’entendre 
que els processos de transformació 
social no poden passar només —i 
en molts casos ni tan sols prioritàri-
ament— per la seva presència en la 
gestió institucional.

Aquest Comissionat tindrà 
continuïtat? Si continua el mateix 
Govern, segurament que sí; però i 
si canvia?
Nosaltres ens estem plantejant 
des del govern municipal que allò 
que fem tingui caràcter disruptiu i 
estructurant. Disruptiu respecte als 
continguts i la relació de metodolo-
gies del treball, i estructurant en el 
sentit que faciliti l’avanç d’aquelles 
realitats socials, socioeconòmiques 
en el nostre cas, i edifiqui una mi-
llora, de manera que això condicio-
ni en positiu els nous governs. 
I, si més no, sí que ens sembla que 
el nou municipalisme que s’està 
engegant té futur. I en té en la me-
sura que respon a una manera molt 
constructiva d’entendre el govern 
pel que fa a metodologies de treball 
i a continguts transformadors.
Sabem que formem part d’un 
procés que ve de lluny i que va lluny. 
I, per tant, ens considerem instru-
ments d’un procés més general. En 
aquest cas, la gent que ara estem 
assumint la gestió política d’aquest 
Comissionat, en un sentit ampli, 
formem part d’un moviment més 
gran de l’economia cooperativa i 
l’ESS. 
Sense que això vulgui dir que l’únic 
que s’hagi de fer tingui a veure amb 
propostes estratègiques d’alguns 

A Barcelona hi ha més 
de quatre mil empreses 
i entitats d’ESS, en les 
quals treballen més de 
trenta mil persones.

Jordi Via és el comissionat d'Economia cooperativa, social i solidària de l'Ajuntament de Barcelona.

M.P.


núm. 392 - novembre 2015 n 15 ncooperació catalana n

dels àmbits de l’ESS, el cert és que 
el nostre àmbit de referència és 
aquest. Hem de tenir clar que la via-
bilitat socioeconòmica passa per fer 
visible el sector i per orientar-lo des 
d’un punt de vista transformador. 
Si no, hi hauria un altíssim risc de 
quedar abduïts per les dinàmiques 
econòmiques imperants.
Per això parlem, pel que fa al des-
envolupament, de “polítiques de 
construcció d’economia plural”. No 
diem ni ens imaginem que demà 
passat ja podrem gaudir d’un nou 
model socioeconòmic que resolgui 
totes les contradiccions. Som ben 
conscients que això és un procés i 
que nosaltres en formem part.

Sempre havies treballat en 
cooperatives. Com vius aquest 
canvi: el fet de treballar ara per a 
la comunitat?
El fet d’haver treballat en una 
empresa cooperativa fins ara i les 
característiques d’aquesta empresa 
cooperativa pel que fa a estructura 
i configuració, em permeten tenir 
sensació de nexe. La viabilitat com 
a projecte empresarial coopera-
tiu incorporava tres elements, un 
dels quals ja tenia una vinculació 
directa amb el fet de treballar per al 
col·lectiu: el compromís transfor-
mador, amb totes les dinàmiques 
d’enxarxament, d’intercooperació i 
sociopolítiques implicades.
En aquest sentit, la feina que faig 
ara té molt de continuïtat; nosaltres 
hem contribuït com a cooperativa a 
la construcció d’aquest relat al qual 
em referia abans, d’aquesta pro-
posta estratègica per a fer evident 
un altre tipus d’empresa, un altre 
tipus d’economia, en relació amb la 
creació d’estratègies de construc-
ció del mercat social. Tot el que en 

certa manera hem anat construint 
col·lectivament i tota l’experiència 
acumulada ara mateix són de màxi-
ma utilitat en aquests moments de 
responsabilitat pública.

No tens vertigen?
Saps què passa?: que ja en tenia 
quan estava a la meva cooperativa. 
[Riu.] Quan estàs tirant endavant 
com era el nostre cas, un projecte 
socioempresarial, el que podem dir-
ne “vertigen” o, amb més precisió, 
“assumpció de riscos d’una manera 
continuada”, era una constant. 
Des d’un punt de vista personal, la 
gimnàstica respecte a la gestió del 
risc ja la portava incorporada. I, 
quan assumeixes una responsabili-
tat política, incorpores, també, una 
predisposició a fer nous aprenen-
tatges.

Què aprens?
Aprenc a combinar la voluntat 
política (que hi és) amb una realitat 
normativa interna, i això requereix, 
per dir-ho ràpid, d’un procés de 
compaginació de tot plegat, que 
s’ha de simultaniejar amb l’exigèn-
cia de resultats des d’un punt de 
vista polític relativament immediat. 
Aprendre a gestionar això és apren-
dre a gestionar complexitat: no és 
fàcil, i més tenint en compte que la 
nostra feina està orientada, en el 
mitjà termini, a facilitar, promoure 
i acompanyar dinàmiques i estruc-
tures essencialment transformado-

res. I les accions que han de crear 
condicions per a la transformació 
estructural requereixen un temps 
que a vegades no tens.

I amb aquestes limitacions quins 
són els fruits que espereu obtenir 
d’aquest Comissionat?
Hi ha un aspecte que, tot i ser 
difícil, és molt positiu, que és 
com emmarcar dins una voluntat 
globalment transformadora una 
gestió política tan curta. Ens estem 
plantejant un mandat de tres anys 
i escaig, que és curt en el temps, 
i això t’obliga a fer un exercici de 
realitat. Ens estem plantejant dues 
grans línies de treball: la promoció i 
el reforçament.
La promoció consisteix en el 
foment d’un model econòmic i 
empresarial diferent, el de l’ESS. 
Per tant, volem contribuir a fer que 
aquest model es faci més visible i es 
conegui més. I la promoció també 
consisteix en l’acompanyament de 
noves iniciatives i de nous projectes 
que s’orientin a facilitar la creació 
d’ocupació de qualitat. Pel que a 
l’aspecte del reforçament, aquest 
s’orienta a la millora de la viabilitat 
socioempresarial de les experiènci-
es existents.
Aquests són els dos elements 
motors del pla de treball: promoció 
i reforçament, que es concreten en 
diferents calaixos d’iniciatives. I 
hem de dir que el procés en global 
porta una evolució positiva. n

La promoció també 
consisteix en 
l’acompanyament de 
noves iniciatives i de 
nous projectes que 
s’orientin a facilitar la 
creació d’ocupació de 
qualitat.

A Barcelona hi ha més de 4.000 empreses i entitats d'EES.

M.P.


núm. 392 - novembre 2015 nn 16 cooperació catalana n

ECONOMIA SOLIDÀRIA

IV Fira d’Economia Solidària de Catalunya

L’economia, al servei de 
les persones
La sostenibilitat de la vida, i posar la vida al centre
Montse Pallarés
@montpallares

“Dicen, desde el ecologismo social 

y el movimiento por el decrecimien-

to, que el mundo está cambiando, 

es más, que el cambio es insos-

layable, va a ser «sí o sí» (¡que ya 

es!), por lo que la pregunta no es 

si podemos evitarlo o frenarlo. La 

pregunta es si queremos gobernarlo 

con criterios de justicia o dejamos 

que se gobierne con criterios de 

mercado.”1

No hi ha cap altra manera de con-
trolar les nostres vides que agafar 
les regnes del que passa al nostre 
voltant i treure-les de les mans dels 
mercats. 
Una constant durant aquesta 
quarta edició de la Fira d’Econo-
mia Solidària (FESC) ha estat la 
voluntat de “posar la vida al centre” 
i de definir el concepte de “sos-
tenibilitat de la vida”, de manera 
implícita o explícita (en els tallers i 
xerrades organitzats per col·lectius 
feministes, especialment). El lema 
“Reapropiem-nos de la vida” remet 
a l’objectiu de l’economia social i 
solidària (ESS) de posar les vides 
al centre, i també és una referèn-
cia clara al nou corrent dins de les 
economies feministes i subversives 
del segle xxi: definir l’economia 
com allò que busca sostenir la vida, 
en contraposició a les economies 
mercantilistes i capitalistes, que 
posen la vida al servei dels mercats i 
de l’acumulació del capital.
De la mateixa manera que Lucien 

Febvre i Marc Bloch desemmasca-
raven les trampes del positivisme 
als seus Annales d’histoire économique 

et sociale i posaven de manifest que 
darrere de tot discurs hi ha una 
ideologia (especialment si aquest 
discurs és hegemònic i no explicita 
des d’on postula els seus princi-
pis), l’economia social i solidària 
i l’economia feminista remarquen 
no només que el discurs econòmic 

M.P.

imperant en l’actualitat és profun-
dament injust, sinó també que fa 
que la igualtat sigui impossible, 
perquè fa prevaldre l’individualisme 
per damunt de tot i perd de vista la 
perspectiva sistèmica.
En aquest sentit, cal “desplaçar 

l’eix analític des dels processos 

de valorització de capital cap als 

de sostenibilitat de la vida”.2 La 

vida, en l’angle d’estudi del mercat 

Gran assitència de públic diumenge matí a la FESC.


núm. 392 - novembre 2015 n 17 ncooperació catalana n

capitalista, està sempre amenaçada 

perquè és un mitjà orientat a un sol 

fi: el benefici. I, quan aquesta vida 
no pot obtenir un benefici, l’eco-

nomia capitalista la bandeja. Per 
això és tan important i revelador 

el prisma que posa en el centre les 

vides i que es preocupa de la cura 

de les persones, de la sostenibilitat, 
del medi ambient i de tantes altres 
coses que no tenen valor mercan-

til però sí econòmic, si seguim la 

definició que diu que economia és 
allò que busca sostenir la vida i no 
el capital.

Des d’aquest punt de vista, l’èxit 
de la FESC és important no només 
per a les persones implicades en la 
seva organització, i no només per 
a les entitats i les persones que hi 
han participat, sinó per a tothom: la 
visualització i la consolidació d’un 
model econòmic basat en els princi-
pis del cooperativisme és un èxit per 
a la societat en conjunt, perquè obre 
el camí a l’adveniment de societats 
més justes.

La FESC 2015 
Enguany, els continguts de la fira 
han girat al voltant de la idea de la 
reapropiació de la vida partint de 
cinc eixos temàtics: el desenvolupa-
ment comunitari i el mercat social, 
el consum responsable i la sobi-
rania alimentària, les economies 
feministes, el lligam entre els drets 
fonamentals i l’economia soli-
dària i, finalment, el paper de les 
polítiques públiques i l’economia 
solidària.
Durant tres dies (23, 24 i 25 d’octu-
bre), la Fira d’Economia Solidària 
de Catalunya ha estat atapeïda 
d’esdeveniments relacionats amb la 
sostenibilitat de la vida i l’economia 

solidària. El lema d’enguany, “Re-
apropiem-nos de la vida”, està en 
consonància amb aquest propòsit 
de “conèixer-nos cap endins i cap 
enfora, créixer i enfortir-nos, conèi-
xer com és la xarxa de l’ESS” i s’ha 
adoptat la perspectiva feminista per 
tot allò que té de subversiva i, en 
certa manera, d’innovadora des del 
punt de vista de l’ESS.
Durant el dissabte 24 i el matí del 
diumenge 25, el recinte fabril de 
la Fabra i Coats bullia de persones 
que anaven i venien interessades en 
l’economia social i solidària. S’atu-
raven als estands de les entitats que 
firaven els seus productes o serveis 
i, sobretot, el seu compromís polític 
i la seva voluntat de transformar la 
societat i l’economia en benefici de 
totes les persones i amb repercussi-
ons positives.
No totes les entitats van poder 
plantar parada a la FESC. L’esforç 
d’intendència que per a algunes 
entitats representa passar un llarg 
cap de setmana atenent una parada 
o preparant tallers o xerrades, a més 
de la feina extra, les ha deixades 
sense presència a la Fabra i Coats: 
especialment entitats més petites o 
de fora de l’àrea metropolitana per 
a les quals la gestió del dia a dia ja 
és prou complicada. Val a dir que hi 
han altres maneres de participar-hi, 
ja que, tant si es tracta d’una entitat 
de l’ESS com d’una persona inte-
ressada en el tema, es pot assistir a 

algunes de les activitats programa-
des per la FESC 2015 (ja que per a 
assistir a totes ens caldria el do de la 
ubiqüitat). 
Com en les edicions anteriors, 
el programa s’ha desenvolupat 
a l’Ateneu L’Harmonia, amb una 
assistència de públic que feia que 
les sales quedessin plenes i que en 
determinats actes el públic hagués 
d’estar-se dret. 

Les dades
Aquest 2015, la voluntat de l’or-
ganització anava més enllà i es 
proposava consolidar la Fira i, en 
conseqüència, tot allò que repre-
senta. I, segons dades de la mateixa 
organització, aquesta fita s’ha 
aconseguit. Les xifres són aquestes: 
19.000 visitants (2.000 més que el 
2014), 50 activitats (entre les quals 
hi havien xerrades, videofòrums i 
taules rodones), 70.000 ecosols en 
circulació (el doble que l’any 2014) i 
quasi 200 entitats expositores (199).
Pel que fa a les dades, seguint 
l’estudi fet per la Marta Pulgar en 
el bloc de la XES, “l’èxit de la Fira, 
organitzada gràcies al suport de 100 
voluntaris, també es va notar a les 
xarxes socials. A Twitter, més de 
3.200 usuaris han generat més de 
6.300 piulades amb el hasthag oficial 
#fesc2015 durant la setmana de la 
Fira. Aquestes piulades han impac-
tat en més de 32 milions d’usuaris 
en aquesta xarxa social”.

M.P.L’economia és allò 
que busca sostenir 
la vida.

Ara queden dotze 
mesos per a teixir 
noves complicitats 
cooperatives.

Acte inaugural de la FESC divendres 23 d'octubre a la sala Micaela Chalmeta.


núm. 392 - novembre 2015 nn 18 cooperació catalana n

ECONOMIA SOLIDÀRIA

Inauguració i absència del 
Kurdistan
L’acte inaugural va comptar amb la 
presència d’Ada Colau, alcaldessa 
de Barcelona, així com de repre-
sentants de diferents àmbits de 
l’economia solidària que van fer una 
taula rodona que va ser moderada 
pel periodista Roger Palà, de la 
cooperativa Sentit Crític. En la taula 
rodona “Sostenibilitat de la vida” es 
van enfilar els discursos que conti-
nuarien els dos dies següents.
Enguany, el país convidat a la Fira 
era el Kurdistan, però només dos 
dies abans que aquesta comencés 
va arribar la notícia que les compa-
nyes kurdes convidades no podrien 
assistir-hi perquè els seus visats 
havien estat denegats al consolat 
espanyol a Turquia.
Davant d’aquesta notícia, la XES va 
emetre un comunicat en el qual de-
nunciava la situació i “els estats turc 
i espanyol per impedir i silenciar 
la veu del cooperativisme kurd a la 
Fira”. En l’acte inaugural es va llegir 
un manifest de repulsa respecte a 
aquest fet, mentre a la primera fila 
unes cadires buides amb la bandera 
del Kurdistan palesaven la situació. 
Amb el lema “No hi serem totes”, 
es va llegir un manifest de rebuig i, 
abans d’iniciar la taula rodona, el 
públic va guardar un minut de si-
lenci en record de les 128 persones 
assassinades en l’atemptat d’Ankara 
el passat 10 d’octubre, i per mos-
trar, també, la repulsa al fet que les 
companyes kurdes convidades no 
fossin entre les assistents.
L’absència del Kurdistan, de la 
mateixa manera que ho havia de ser 

celebrar malgrat la denegació dels 
visats a les companyes kurdes. Gül 
Kiziltas i Pinar Isik, que no residei-
xen a Turquia i que no van haver 
de demanar un visat al consolat 
espanyol per venir a casa nostra, 
van participar en una xerrada en 
la qual es va posar de manifest la 
importància de la lluita de les dones 
kurdes en l’ofensiva contra el feixis-
me d’Estat Islàmic.
La intervenció de les dues activistes 
va posar de manifest la importància 
de la tasca de les dones kurdes, que, 
mitjançant la creació de cooperati-
ves i de l’organització comunitària, 
volen posar fi a la precarietat social, 
laboral, política en la qual viuen 
immerses.

La Fundació Roca i Galès, a la 
FESC 2015
La Fundació Roca i Galès va prendre 
part en la Fira amb un estand on 
s’exposaven antigues monedes 
cooperatives, fotografies i docu-
mentació diversa relacionada amb 
la promoció i la difusió del coope-
rativisme a casa nostra, incloses les 
revistes i els llibres editats per la 
Fundació.
A més, la Fundació Roca i Galès 
va participar en l’organització de 
l’audivisual-videofòrum Economia 

col·lectiva. L’última revolució d’Europa, 
dirigit per l’Eulàlia Comas i amb 
les intervencions de la directora i 
d’Antoni Gavaldà, Ivan Miró i Toni 
Castells. El documental aprofun-
deix en l’expropiació i la gestió 
obrera del 80% de les indústries i 
serveis a Catalunya entre els anys 
1936 i 1939. 
Després de l’èxit d’aquesta quarta 
Fira, corroborat per les dades, l’as-
sistència de públic i l’estat d’ànim 
de participants, voluntaris i firaires 
diversos, ara queden dotze mesos 
per a teixir noves complicitats coo-
peratives, feministes i solidàries. n

1. Amaia Pérez Orozco. Subversión feminista de la 

economía. Aportes para un debate sobre el conflicto capital-

vida. Madrid: Traficantes de Sueños, 2014, pàg. 22. 

2. Pérez Orozco, 2014, op. cit., pàg. 47.

Les úniques forces de 
resistència que planten 
cara a l’Estat Islàmic són 
les dones kurdes.

la seva presència, es va convertir en 
un eix sobre el qual va girar bona 
part de tot el que es va esdevenir a 
la Fira.

La Fira pas a pas
Una de les activitats més destaca-
des, i especialment important per 
a la XES, ha estat la presentació de 
“L’informe del mercat social català 
2014”, que és, en paraules de les se-
ves autores, “el primer esforç inves-
tigador per definir i mesurar l’abast 
de les relacions econòmiques entre 
les organitzacions de l’economia 
social i solidària catalanes”. El 
document treu la conclusió que les 
160 empreses i entitats que confor-
men la Xarxa d’Economia Solidària 
donen feina a 3.400 persones i 
generen un volum de negoci de més 
de 120 milions d’euros.
A més de la presentació d’aquest 
informe, van tenir lloc múltiples 
debats, xerrades i taules rodones, 
que abraçaven temes ben diversos, 
tots amb el vincle de l’economia 
solidària i la transformació social. 
Entre els actes, cal remarcar la pre-
sentació de l’estat del projecte “Pam 
a pam” i les estratègies d’extensió 
territorial, la taula rodona sobre 
periodisme crític, les xerrades sobre 
cooperativisme de lloguer i, també, 
sobre comunitats de veïns, i un llarg 
etcètera en què també es van poder 
sentir experiències sobre l’econo-
mia solidària a Portugal, amb la 
mostra de tres experiències, i sobre 
la construcció de la xarxa que s’està 
engegant en aquest país.
Diumenge al matí, va tenir lloc 
l’acte dedicat al Kurdistan, que es va 

M.P.

L'alcaldessa de Barcelona, Ada Colau, durant el discurs inaugural de la FESC.


núm. 392 - novembre 2015 n 19 ncooperació catalana n

MEMÒRIA COOPERATIVA 

Col·lectivitzacions i cooperativisme 
a Mataró
Margarida Colomer
Historiadora

La crisi econòmica actual no deixa 
indiferent a ningú. El moviment del 
15-M, dels nomenats “indignats”, 
una de les coses que criticava era la 
crisi econòmica i la sortida neolibe-
ral que s’hi donava des dels organis-
mes econòmics i polítics del món 
occidental. En els seus manifestos, 
apunten sortides autogestionades 
per a les classes populars. En defi-
nitiva, demanaven més participació 
des de la població civil, i per això el 
lema era “democràcia real ja”.
Som davant d’una crisi econòmica 
que no tots els especialistes veuen 
igual. Des dels centres de poder 
econòmic, i molt especialment 
des dels mercats financers, es veu 
necessari retallar l’estat del benes-
tar. Vivim en un sistema econòmic 
que privatitza els guanys i socialitza 
les pèrdues. Des d’altres sectors 
més crítics, es diu que es tracta 
d’una crisi sistèmica i que, per tant, 
la culpa és del sistema capitalista, 
que, llavors, s’hauria de canviar. Es 
parla de la regeneració democràtica 
en els centres polítics i econòmics, 
de la dignificació de les condicions 
laborals, de la defensa dels serveis 
públics i de la necessitat de cami-
nar cap a una economia sostenible 
compromesa amb el medi ambient i 
al servei de les persones. 
Dins aquest procés d’incertesa i de 
reflexió, ens pot anar bé fer me-
mòria d’altres processos històrics 
en els quals s’han aplicat sistemes 
autogestionaris. Ens hauríem de re-
metre a l’època dels anys trenta del 
segle XX al nostre país. El sistema 
d’autogestió obrera en les empreses 
col·lectivitzades i cooperatives du-
rant la Guerra Civil a Catalunya fou 
una experiència que, tot i que tingué 
improvisacions i incorreccions, 
però hauríem de recordar. 
Arran del cop d’estat militar del 
juliol del 1936, la classe treballado-

ra, representada especialment pels 
anarcosindicalistes, va plantejar un 
canvi en l’estructura econòmica i 
social del model econòmic esta-
blert. Després dels problemes deri-
vats de la commoció revolucionària, 
els treballadors van tornar a la feina 
i en algunes empreses es van trobar 
que faltaven els amos, bé perquè es-
taven implicats en l’aixecament, bé 
per la mateixa por i el desconcert. 
Els sindicats van decidir intervenir 
creant comitès obrers de control. Es 
van iniciar les col·lectivitzacions a 
les indústries, al camp i als serveis.
El Govern de la Generalitat es 
va reorganitzar amb representa-
ció de tots els partits polítics del 
Front d’Esquerres i dels principals 
sindicats. A fi de controlar aquell 
moviment revolucionari, el Govern 
de la Generalitat va establir uns 
criteris per a organitzar la produc-
ció i orientar-la sota el principi de 
les col·lectivitzacions. Així es com 

es van crear el Consell d’Economia 
i el Consell General d’Indústria, 
per tal de canalitzar els anhels de la 
classe treballadora i orientar la vida 
econòmica de Catalunya d’acord 
amb les organitzacions obreres.1

La primera cosa que plantejà el 
Consell d’Economia fou fer factible 
el pagament per part de les empre-
ses dels salaris dels dies de lluita. 
Davant les dificultats econòmiques 
d’aquestes empreses, el Govern, per 
mitjà de la Caixa Oficial de Des-
comptes i Pignoracions, de primer, 
i de l’Oficina Reguladora del Paga-
ment de Salaris, després, concedí 
els crèdits necessaris.2 

Immediatament es va crear una 
Caixa de Crèdit Industrial i Comer-
cial3 que proporcionés ajut financer 
a les empreses col·lectivitzades 
i que agrupés la nostra indústria 
en unes grans concentracions que 
asseguressin un rendiment mà-
xim i possibilitessin les més grans 

ARXIU

Joan Peiró –a l'esquerra– a la cooperativa Forn del Vidre de Mataró.


núm. 392 - novembre 2015 nn 20 cooperació catalana n

transaccions per al nostre comerç 
exterior, cosa que no es dugué a la 
pràctica fins molt més endavant. 
Pel que fa al món cooperatiu, l’any 
1936 a Catalunya hi havien cinquan-
ta-nou cooperatives de producció 
i treball. La majoria havien estat 
creades arran de les facilitats dona-
des per la Generalitat, que, d’acord 
amb l’Estatut de Catalunya, havia 
promulgat la Llei de cooperatives 
del 1934. Aquesta Llei, seguint el 
criteri de la legislació espanyola 
del 1931, establia unes exempcions 
tributàries, de les quals gaudien les 
cooperatives que haguessin estat 
declarades “populars” pel Consell 
Superior de la Cooperació.
Després del Decret de col-

lectivitzacions del 24 d’octubre 
del 1936, alguns industrials astuts 
prengueren la iniciativa de cedir els 
negocis als seus obrers i transfor-
mar les seves indústries en coope-
ratives de producció, amb la qual 
cosa continuaven usufructuant com 
a gerència la direcció de l’empresa, 
tot esperant que passessin aquells 
moments de revolució per tor-
nar-se’n a fer càrrec. Això tingué 
tan d’èxit que, segons A. Pérez 
Baró, un any més tard hi havien 
tres-centes cooperatives de produc-
ció que agrupaven 12.800 socis.4 

Davant d’aquest panorama, la Fede-
ració de Cooperatives de Producció 
i Treball va demanar que la Gene-
ralitat intervingués, ja que aquelles 

falses cooperatives desvirtuaven els 
valors del sistema cooperatiu, ja 
que l’utilitzaven com a instrument 
per a mantenir els seus privilegis 
econòmics.
Els concepte “cooperació de pro-
ducció” i “col·lectivització” són 
diferents, i així ho tingueren en 
compte els qui redactaren l’esmen-
tat Decret de col·lectivitzacions. 
En les cooperatives de producció i 
treball, la constitució de les quals 
és una iniciativa dels mateixos 
treballadors, l’aportació de capital 
és igual per a tots els socis, que 
tenen dret que se’ls reintegri el 
capital aportat en separar-se de la 
cooperativa. En les empreses col-
lectivitzades, en canvi, els treballa-
dors, segons el Decret, només eren 
usufructuaris dels béns de pro-
ducció. Amb tot, les dues formes 
eren de tipus socialitzant; però les 
diferències entre l’una i l’altra són 
substancials pel que fa a l’origen de 
la socialització i, fins i tot, al funcio-
nament de l’empresa.
Davant d’aquests inconvenients, el 
Consell d’Economia de Catalunya 
presentà, el 1937, una Proposta 
de llei de bases de cooperació en 
la qual les exempcions tributàries 
de les cooperatives foren abolides. 
Aquesta Proposta de llei cristal-
litzà en el Decret del 16 de febrer 
del 1938, que obligava a convertir 
en col·lectivitzacions les empreses 
cooperatives amb antecedents de 
propietat privada creades després 
del 19 de juliol del 1936.5

Es socialitzà tot el procés de 
producció: indústries, transports, 
agricultura i serveis. Les col-
lectivitzacions foren generals: es 
col·lectivitzaren dues mil em-
preses a Catalunya, i quatre mil 
cinc-centes indústries i comerços 
tenien comitès obrers de control. Es 
col·lectivitzaren totes les empreses 
que tenien més de cent treballadors; 
les altres foren controlades pels 
comitès esmentats.6 A Mataró es 
col·lectivitzaren vint-i-set empre-
ses, la majoria de les quals eren de 
gènere de punt, i altres del metall.7 

Les del metall es reestructuraren 
per a fabricar material de guerra, les 
de gèneres de punt fabricaven roba 
per al front, i cap a finals del 1938 es 
van exportar a l’exterior articles de 
gènere de punt. Les que fabricaven 

MEMÒRIA COOPERATIVA

ARXIU

Jornada Nova Economia, el 5 de desembre de 1936, al Palau Nacional de Montjuïc. per difondre el 

Decret de Col·lectivitzacions.

Decret de Colectivitzacions i Control obrer, d'octubre de 1936.

ARXIU


núm. 392 - novembre 2015 n 21 ncooperació catalana n

material de guerra eren controla-
des directament per Govern de la 
Generalitat.8

Cal tenir en compte que les col-
lectivitzacions es van implantar a 
Catalunya en funció de les aspira-
cions llibertàries dels anarcosindi-
calistes: no hi havia cap programa 
previ. L’objectiu de la CNT era 
abolir la propietat privada i també 
la dels mitjans de producció. I, com 
a mètode de control, no volia que es 
fes per un organisme centralitzat, i 
d’aquí van sorgir molts problemes 
en el si del Consell d’Economia de 
la Generalitat, així com en el de 
consells d’economia municipals 
com el de Mataró. Des d’ERC, 
el PSUC i la UGT, es creia en la 
necessitat d’una acció coordinada i 
dirigida des dels respectius consells 
i organitzacions econòmiques. En 
els consells d’economia hi eren 
presents totes les forces polítiques 
i sindicals; tot i això, la coordinació 
no fou possible. Cada empresa col-
lectivitzada organitzava la produc-
ció en funció de les comandes que 
tenia, i en la majoria dels casos no 
n’informava el Consell Municipal 
d’Economia.
Aquest fou un dels inconvenients 
més rellevants que tingué el fun-
cionament de les empreses col-
lectivitzades a Mataró i en molts al-
tres indrets de Catalunya. També hi 
hagueren empreses col·lectivitzades 
que depenien directament de la 
Generalitat, que era qui els feia les 
comandes, i, per tant, en aquests 
casos no hi va haver cap problema. 
Com a qüestió positiva, cal dir que a 
Mataró es va treballar durant tota la 
guerra, tan sols amb les intermitèn-
cies causades per la manca de sub-
ministrament elèctric i de matèries 
primeres. Tot es va anar solucionant 
d’acord amb els treballadors i amb 
assemblees sindicals dins i fora de 
l’empresa. En aquest cas, l’exerci-
ci democràtic era un fet. Quan va 
acabar la guerra i els empresaris 
van tornar a la seva fàbrica, es van 
trobar que tot estava en ordre i que 
en molts casos s’havia millorat la 
maquinària, però no trobaren els 
antics estocs, ja que tota la produc-
ció útil havia estat venuda.  
Respecte a les cooperatives a Mata-
ró, cal dir que abans de la guerra ja 
n’hi havien moltes. Les de consum 

estaven organitzades en la Unió de 
Cooperadors; unes quantes es van 
fusionar i s’integraren a la Federa-
ció de Cooperatives de Catalunya. 
De producció n’hi havien algunes 
de caire familiar, però la més im-
portant era la Cooperativa del Forn 
del Vidre, de la qual Joan Peiró, 
dirigent anarcosindicalista, era el 
director. Joan Peiró fou ministre 
d’Indústria en el Govern de Largo 
Caballero i després, el mes d’abril 
del 1937, passà a ser comissari 
d’Energia Elèctrica. La Cooperati-
va del Forn del Vidre fabricà tubs 
per a laboratoris hospitalaris. La 
Unió de Cooperatives de Consum 
va ser molt activa tant en el seu 
camp de proveïments com en el de 
col·laborar a instal·lar menjadors 
cooperatius quan van mancar els 
productes bàsics. Els socis coope-
radors van col·laborar de manera 
individual tant en els òrgans de go-
vern municipal com en els organis-
mes econòmics. Salvador Cruxent, 
gerent de la Cooperativa del Forn 
del Vidre, fou alcalde de Mataró 
fins al 1937; Manel Mascarell, 
soci cooperador, també tingué un 
càrrec a l’Ajuntament i, posterior-
ment, com a secretari de l’AIT, fou 
destinat a París i més tard a Brussel-
les; i molts d’altres.9 La majoria de 
cooperadors davant d’una crisi tan 
greu com ho fou la Guerra Civil, 
reaccionaren de manera solidària. 
També s’organitzaren noves coope-

ratives com ara Carrosseries Mata-
ró, cooperativa popular que estava 
en els locals del taller de can Car-
rau; s’hi fabricaven elements per al 
blindatge de vehicles, i hi treballa-
ven diversos carrabiners que tenien 
l’ofici de mecànics.10 Altres coope-
ratives que es crearen en aquesta 
època estaven orientades a agrupar 
empreses de caire familiar, com ara 
la cooperativa de forners, que tenia 
165 afiliats, la cooperativa de bar-
bers i la de sastres. Davant la crisi, 
la fusió fou una alternativa. També 
hi hagué empreses mercantils que 
es transformaren en cooperatives, 
com ara la Cooperativa de Begudes 
Carbòniques. D’altres que buscaren 
una agrupació comercial, com ara la 
Cooperativa de Distribució de Carns 
i Comestibles; i el cas de l’Hotel 
Suís, que va esdevenir Restaurant 
Popular Durruti, que també es va 
organitzar com a cooperativa i tenia 
una funció de menjador popular.11 

Un cas una mica curiós fou la 
formació de la Cooperativa Obrera 
“La Unió”, formada per treballadors 
provinents del sector de pescadors 
de Mataró, però que també tenien 
experiència en el sector del gènere 
de punt.12

Amb tot, el que es va valorar en 
temps de crisi i guerra va ser la 
força del sector de treball, i en 
especial es va confiar en la gent 
emprenedora de les classes popu-
lars. Molts dels qui van organitzar 

MEMÒRIA COOPERATIVA

Dones d'una fàbrica de Barcelona col·lectivitzada.

ARXIU


núm. 392 - novembre 2015 nn 22 cooperació catalana n

MEMÒRIA COOPERATIVA 

ARXIU

les col·lectivitzacions i les noves 
cooperatives eren del sindicats CNT 
i UGT, però els qui es van fer càrrec 
de les fàbriques eren els qui estaven 
el corrent de la seva gestió abans de 
la guerra, com ara els encarregats, 
que eren qui coneixia l’empresa, 
les màquines i les persones que hi 
treballaven i, per tant, tenien l’au-
toritat necessària per a organitzar 
i liderar les assembles de treba-
lladors i prendre decisions sobre 
el desenvolupament dels fets. Els 
tallers o fàbriques que foren dirigits 
per gent forana, no van obtenir els 
mateixos bons resultats.  
Les assembles de fàbrica i les 
sindicals eren un fet, i la forma de 
participació directa era real, ja que 
s’havia de reconciliar el treball i els 
problemes derivats de la guerra, 
que, a mesura que va anar avançant 
eren molts i molt greus. Un dels 
problemes que aviat es va haver de 
solucionar fou la substitució de la 
mà d’obra masculina per la femeni-
na, ja que els homes anaven al front. 
Quan la guerra estava a les acaba-
lles, les fàbriques les portaven les 
dones de manera general. Aquesta 
és una qüestió de la qual es parla 
poc i, tanmateix, fou un fet prou 
rellevant. La dona de la rereguarda 
treballava, s’ocupava dels fills i 
dels avis, anava al mercat i, quan 
no hi havia pa o altres aliments, es 
preocupava d’aconseguir-los en 
diferents tracamanyes. Les dones 
treballadores foren coratjoses i acti-
ves. Mentre els homes defensaven la 

República al front de batalla, elles la 
defensaven a la rereguarda.
La idea d’unitat sindical fou una 
pràctica en el Mataró dels anys 
trenta. El gener del 1936, es va crear 
la formació d’un Comitè Local 
d’Entesa Sindical, amb tres delegats 
de la CNT, tres de l’oposició, tres 
de la UGT i dos autònoms. Fou el 
primer lloc d’Espanya on es va ar-
ribar a aquest acord. També cal fer 
referència al Comitè Unificat de la 
Indústria Tèxtil i Fabril del Gènere 
de Punt (UGT-CNT) de Mataró.13 

Tots aquests organismes, com molt 
bé podem comprovar, són anteri-
ors al començament de la Guerra 
Civil i ens demostren la capacitat i 
la voluntat d’unir esforços per un 
bé comú del món del treball. En 
definitiva, ens demostren que els 
treballadors, de tots dos sexes, són 
persones essencialment solidàries i 
cooperadores.
És evident que els ideals llibertaris 
d’abolició de la propietat privada 
aviat van caure pel seu propi pes en 
el transcurs de la Guerra Civil, ja 
que la CNT va haver de renunciar a 
molts dels seus principis, per prio-
ritzar la situació bèl·lica, però sí que 
es va aconseguir una participació 
molt important de les classes popu-
lars en l’organització del treball. La 
majoria de les col·lectivitzacions i 
cooperatives que es van originar du-
rant la guerra, una vegada acabada 
aquesta van desaparèixer. Però les 
cooperatives que ja estaven en actiu 
amb anterioritat, la majoria van 

subsistir, tot i la repressió franquis-
ta, que fou molt dura.
Això ens demostra que la coopera-
ció és un sistema solidari i empre-
nedor que pot competir amb un 
sistema socialitzant i també amb 
sistemes capitalistes, oferint una 
manera alternativa de treballar sen-
se acumulació de capital en mans 
d’uns pocs i a favor dels treballa-
dors. La fusió entre diverses em-
preses cooperatives també fou un 
fet rellevant. El que es va demostrar 
fou l’èxit del treball associat. Una 
altra qüestió molt important és la 
constatació que en una crisi cal no 
menystenir les idees ni la participa-
ció del món del treball. 
Davant d’aquesta crisi econòmi-
ca, és evident que cal fer cas a les 
protestes que reclamen el dret de 
ser escoltats i de participar. També 
hem de reflexionar sobre els fets 
històrics d’emancipació humana 
que s’han produït en el nostre 
entorn. Per posar fi a aquesta greu 
situació econòmica i social, hem de 
donar una mirada honesta als valors 
solidaris i hem de tornar a posar 
l’economia al servei de la societat, 
i no la societat al servei de l’econo-
mia. n

1. F. Bonamusa. Economia, finances i 

col·lectivitzacions. Breu història de la Guerra Civil a Cata-

lunya. Barcelona: Edicions 62, 2005, pàg. 289-315.

2. A. Pérez Baró. Trenta mesos de col·lectivisme a Ca-

talunya (1936-1939). Barcelona: Ariel, 1970, pàg. 45. 

3. La Caixa de Crèdit Industrial i Comercial es creà 
el 10-11-1937, segons Pérez Baró, op. cit., pàg. 
117.

4. A. Pérez Baró, op. cit., pàg. 135-37.

5. M. Colomer i Rovira. Cooperativisme i 

moviment obrer. Patronat de Cultura de Mataró / Alta 
Fulla, 1986, pàg. 85-94.

6. Pelai Pagès i Blanch. “Guerra, franquisme i 
transició”. El Temps, 12-9-2006, pàg. 56-60.

7. Fons de l’Arxiu del Museu del Gènere de Punt. 
Fundació J. Vilaseca de Mataró.

8. Actes de l’Assemblea del Comitè Unificat de la Indústria 

Tèxtil i Fabril del Gènere de Punt. UGT-CNT de Mataró.

9. M. Colomer i Rovira, op. cit., pàg. 119-122.

10. M. Colomer i Rovira, op. cit., pàg. 111.

11. Ilustración Ibérica, núm. 2, març del 1938.

12. Fons de l’Arxiu del Museu del Gènere de Punt. 
Fundació J. Vilaseca de Mataró.

13. Actes de l’Assemblea del Comitè Unificat de la Indústria 

Tèxtil i Fabril del Gènere de Punt. UGT-CNT de Mataró.

Dones treballant a una fàbrica de cànem col·lectivitzada el 1936.


núm. 392 - novembre 2015 n 23 ncooperació catalana n

OPINIÓ

El capitalisme: una manera de ser
i estar, de pensar i sentir
Daniel Jover Torregrosa
Patró de la Fundació Roca i Galès

El capitalisme, com a “sistema-
món”, no és tan sols una manera 
d’organitzar la producció i l’econo-
mia, sinó sobretot “una manera de 
ser i estar, de pensar i sentir”, en 
definitiva: una cultura que propor-
ciona una cosmovisió determinada 
en què totes les esferes de la vida, 
la reciprocitat, la reproducció, les 
relacions interpersonals i la co-
municació, la intimitat, la soledat 
o la privacitat, juntament amb les 
ferramentes de la vida quotidiana 
o l’alimentació, els béns comuns 
són “cosificats” i després mercan-
tilitzats per a fer-nos dependre 
de l’esfera del mercat capitalista i 
suprimir parcel·les d’autonomia i 
lliure autodeterminació basades en 
els intercanvis i els mercats locals.1 

Un dels seus propòsits és anul·lar, 
tergiversar o destruir la història del 
bé comú i les tradicions de savie-
sa perenne, tallar tot vincle amb 
el passat de solidaritat i justícia, 
ignorar els somnis de construir 
societats decents i respectuoses 
amb els drets humans.
La cultura dominant, quan conver-
teix els mitjans en fins, incloent-hi 
els diners, el poder o Internet i 
les seues xarxes socials, ens fa a 
tots més superficials i àvids per 
viure en un present continu.2 

Pretén menysprear la història de la 
solidaritat i la fraternitat, així com 
les aportacions de les espirituali-
tats en la construcció de la pau i la 
felicitat. El capitalisme depredador 
prescindeix de tota moral compas-
siva per obrar sense remordiments, 
sense que cap convicció ètica 
puga dissuadir-lo del seu propòsit 
d’enriquiment indefinit a costa 
dels recursos, els drets i les lliber-
tats de les majories. El poder dels 
diners s’ha encarregat d’anestesiar 
qualsevol principi ètic que pogués 
anteposar-se a la seua influència o 

privar-lo de conquerir o subordi-
nar qualsevol parcel·la de poder. I 
d’aquesta manera constatem com 
ha sigut capaç d’instrumentalitzar 
de manera subtil totes les dimen-
sions de l’humà fins al punt de 
seduir i manipular també a través 
de la dimensió religiosa i transcen-
dent consubstancial a l’existència. 
La nostra vida, deia Ortega i Gas-
set, és “consciència del que ens és 
possible”. L’estratègia de les elits 
economicofinanceres és llançar les 
majories socials a una necessitat 
tan material com la que sorgeix de 
la manca de valors, idees o alterna-
tives. Despullats de dignitat, sense 
confiança en si mateixos i sumits 
en la precarietat o en la misèria de 
l’exclusió, les persones deixen de 
ser-ho.
Si domina l’ego, no hi haurà espai 
per a la gratuïtat, el respecte, el de-
sinterés o la benvolença, valors im-
prescindibles per a la convivència. 
Faltarà l’aire que necessitem per 
a viure junts, i la llum de l’entesa 
mútua serà enfosquida pel totalita-
risme del “jo” superficial. n

1. Manfred Max-Neef. La dimensión perdida. La 

inmensidad de la medida humana. Barcelona: Icaria, 
2008.

2. Patrick Viveret. La causa humana. Cómo hacer 

buen uso del fin de un mundo. Barecelona: Icaria, 2013. 

ARXIU


núm. 392 - novembre 2015 nn 24 cooperació catalana n

ESPAI LECTORES

Les [persones] lectores diuen...

Envieu el vostre text a: cc@rocagales.cat, assumpte: “Espai lectores”, o bé al Twitter @rocagales.

Cada vegada que rebo la revista veig que va evolucionant i millorant molt. El que més em crida 
l’atenció és la portada, sempre molt aconseguida. De la publicació, m’agrada i sempre llegeixo 
la secció “Les nostres cooperatives”, ja que ens permet conèixer noves cooperatives, iniciati-
ves i serveis o aprofundir la informació sobre d’altres. Crec, però, que es parla poc del món 
agrari, que m’interessa especialment. No em perdo mai les notícies, que ens fan estar al dia 
dels diversos actes, fets i novetats que van sorgint. Seria interessant que hi hagués un apartat 
més històric o per a aniversaris: incloure en cada número un article (o pàgina o secció) dedicat 
a la cooperativa, persona o publicació de la qual en aquell moment faci anys de la constitució, 
naixement o mort. Endavant amb la feina! J.M.M. n

Trobo a faltar més pluralitat ideològica a l’entorn del cooperativisme. Les persones entrevista-
des en les seccions “Tornaveu” i “Entrevista” fan aportacions molt interessants, però tot sovint 
amb punts de vista endogàmics en relació amb el moviment cooperatiu i el sector econòmic de 
l’economia solidària. S’hauria d’obrir la revista a altres actors socials, amb punts de vista fins 
i tot oposats al cooperativisme, i fer-los debatre sobre les possibilitats i les limitacions de la 
transformació social que es pot impulsar des de les cooperatives. Així, per exemple, en la secció 
“Tornaveu” es podria entrevistar gerents d’empreses mercantils, sindicalistes i representants 
polítics amb diversos posicionaments dintre de l’economia capitalista, i demanar-los què 
troben en les cooperatives d’innovació social i alternativa econòmica. I en la secció “Entrevista” 
m’agradaria sentir parlar representats dels diversos corrents de pensament que hi han dintre del 
moviment cooperatiu de Catalunya, de l’Estat espanyol i, per què no?, d’arreu del món. F. P. n

M’agrada molt poder llegir, en la secció “Ressenya”, novetats bibliogràfiques sobre coopera-
tivisme, economia solidària o crítica del capitalisme. Però penso que es podria anar una mica 
més lluny i organitzar, a la Biblioteca de la Fundació Roca i Galès, un taller de lectura a l’en-
torn dels llibres ressenyats a fi de poder aprofundir una mica més les idees que aporten. Amb 
una trobada mensual d’un parell d’hores n’hi hauria prou. D’aquesta manera també es donaria 
a conèixer la Biblioteca i es faria un ús més profitós d’aquest servei. A.M. n

Un espai per a les vostres aportacions i suggeriments a 
aquesta publicació: per al vostre punt de vista sobre aspectes 
formals i de contingut, sobre l’economia cooperativa, social i 
solidària. Un espai de participació, intercanvi i interacció obert 
a totes les persones lectores


núm. 392 - novembre 2015 n 25 ncooperació catalana n

RESSENYA

Un mundo común
Josep Busquets
Cooperativa Cultural Rocaguinarda
@rocaguinarda_

Un mundo común proposa, a través de 
textos curts, relacionats entre si o 
no, diverses reflexions sobre el que 
significa “comú”: allò, aquell lloc, 
on som tots, on tots comptem. Un 
diàleg amè, que es dilata en mil va-
riables situacionals molt agraïdes. 
Si, agraïdes perquè te les fa viure. La 
condició: deixar-te portar per la mà 
de l’autora. Amb una gran habi-
litat, Marina Garcés aconsegueix 
introduir-te en un terreny abstracte 
com és el de la filosofia i desco-
brir-te el món comú en el qual vivim 
i els seus infinits racons. Comença 
preguntant-se pel nosaltres i acaba 
en una veu en singular; el comú. 
Un petit exemple, entre tants, 
en el capítol titulat “Educación y 
emancipación, ¿de nuevo?” Ens diu 
que “l’autoformació no busca la 
universalitat, sinó la construcció en 
el que és comú”, una expressió que 
il·lustra la direcció d’un contin-
gut sostingudament assequible al 
lector.
Fer-te entrar en el que és comú vol 
dir ajudar-te a digerir l’anonimat 
(quasi res), animar-te a explorar 
possibilitats imprevistes i neces-
sàriament incertes, incitar-te a 
instal·lar-te en el món comú, sense 
regles, normes ni coaccions, tot una 
pràctica alliberadora. Això és el que 
Garcés aconsegueix. Un llibre que 
anima, sense voler, a llegir o rellegir 
altres autors, com ara Heidegger 
i el pensament de Merleau-Ponty 
en la discussió de l’extraordinària 
obra del primer, “Ser i temps”. 
Paraules majors dins la filosofia. El 

pensament crític necessita guanyar 
una nova perspectiva: la d’un cos 
implicat en la vida com a problema 
comú, cosa a la qual penso que 
aquesta obra contribueix de totes 
totes.
En l’apartat “La trama del que és 
comú”, l’autora ens diu que “la pri-
vatització de l’existència no comen-
ça per posseir-la, sinó per conver-
tir-la en una cosa per a posseir. La 
batalla en què ens implica l’exis-
tència no és, per tant, per qui la 
posseeixi, no és un joc de rivalitats 
entre possibles propietaris, encara 
que aquest dret de propietat apel·li 
a un “tots”. El veritable combat es 
lliura abans: en el sentit mateix de 
la riquesa com el que no és apropi-
able. No és pas que no hagi de tenir 
amo, sinó que allò que en pot tenir 
ja no és riquesa”.
La lectura del llibre Un mundo común 

esperona la voluntat de legitimar 
l’exercici de la llibertat. Anima a 
experimentar en sentit físic i real. Et 
sents interpel·lat —inclús l’escèp-
tic— davant el displicent compor-
tament de molts. Anima al compro-
mís. És un impuls i una reactivació 
contra la por de la incertesa i de la 
nostra pròpia vulnerabilitat. 
Un text suggeridor, molt interes-
sant, sobretot per a qui ha anat 
salvant barreres mentals i ha caigut 
del cavall per l’experiència. El que 
és “comú” es combina i es fon en el 
que és plausible i desitjable, el que 
al capdavall desitja i cerca tothom: 
el benestar. Avui, quan un sector 
important de la societat ha vist i 

ha experimentat els efectes lesius, 
devastadors, de l’individualisme 
que és alimentat per sectors mino-
ritaris, hem de veure en la lectura 
d’aquest llibre una aportació que 
obre perspectives i referma la con-
vicció per a continuar obrint espais 
“al que és comú”. n

GARCÉS, MARINA

Un mundo común. 

Barcelona: Edicions 
Bellaterra, 2013.
ISBN: 9788472906099
155 pàgines
Mides: 22 × 14 cm

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


núm. 392 - novembre 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.
Aguaits. Revista d’Investigació i Assaig. Institut 
d’Estudis Comarcals de la Marina Alta, núm. 
30 (2011).

2.
Antona, David; Celada, Francisco; 
Sanz, Luis. Sociología del trabajo, 5: Fábrica y 
ciudad. Madrid: Queimada Ediciones, 1981.

3.
Directorio nacional de investigadores en economía 
social. València: CIRIEC-España, 1994.

4.
El sector energètic a l’Euram: Observatori estadístic 
de l’Euroregió de l’Arc Mediterrani. València: Tres i 
Quatre, 2007.

5.
Garcia, Xavier. La primera dècada de lluita 
antinuclear a Catalunya (1970-1980). Centre 
Cultural La Unió de Torroja i Arxiu Comarcal 
del Priorat, 2008.

6. 
Iruretagoyena, Maria Teresa. 
Contabilidad de costes. Madrid: Pirámide, 1987.

7.
La comarca de Uceda: El campo de tiro y maniobras 
de las casas de Uceda y sus valores ambientales. 
Madrid: Ministerio de Defensa, 1998.

8.
La información para el medio ambiente. Presente y 
futuro. Madrid: Ministerio de Obras Públicas 
y Urbanismo, 1989 (Monografías de la 
Dirección General de Medio Ambiente).

9.
Localització i dinàmica de l’activitat econòmica. 
Estudis d’economia catalana. Barcelona: Banca 
Catalana, 1968.

10.
López y Mora, Frederic V. El trabajo 
autónomo en España. València: CIRIEC-España, 
2007 (Serie Informes).

11.
Mas Ivars, Matilde; Cucarella Tormo, 
Vicent. Series históricas de capital público en 
España y su distribución territorial (1900-2005). 
Bilbao: Fundación BBVA, 2009.

12.
Rebull i LLambrich, Joan. La protesta 
nuclear a Catalunya. Barcelona: Fundació Roca 
i Galès, 1979.

13.
Sánchez, Joan-Eugeni i d’altres. 
Sociología del trabajo: Organización del trabajo y 
movimiento obrero en España, 1. Bilbao: Zero, 
1979. 

14.
Schib, Gret. Vocabulari de sant Vicent Ferrer. 
Barcelona: Rafael Dalmau, 1977.

15.
Selección de laudos arbitrales en las cooperativas 
vascas 2004-2005. Vitòria-Gasteiz: CSCE-
EKGK, 2006.


núm. 392 - novembre 2015 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

COMPARTIR

Núm. 99. Juliol-setembre del 2015. Barcelona

compartir@fundacionespriu.coop
www.fundacionespriu.coop

Revista en llengua catalana de caràcter trimestral, publicada per la Fundació Espriu. La major 
part dels articles es dediquen al cooperativisme sanitari. En la portada es reflecteix el tema 
que ocupa el dossier de les pàgines centrals: “Eines de gestió en les cooperatives sanitàries”, 
i l’article editorial avança que aquestes eines han anat evolucionant. En el cas concret de les 
sanitàries, es diu que aquesta millora és inherent a les idees bàsiques de la seva creació, que es 
resumeixen en la consecució del màxim d’eficiència per poder oferir un millor servei als clients 
i comprometre’s en l’autosensibilitat del sistema. Referent això, ara ja en el dossier, el director 
general de l’ACI parla de les eines que calen per a ser eficaços i afirma que l’objectiu bàsic ha 
de ser que la marca cooperativa sigui una de les marques ètiques més conegudes del planeta. 
Els articles del dossier els signen diversos doctors consellers i directius d’ASISA. Destaquem 
un parell d’aquests títols: “L’excel·lència del servei: un compromís permanent” i “Models de 
gestió: El que es posseeix s’ha d’administrar amb art”. En la resta de pàgines de la publicació 
s’inclouen seccions de salut, cultura, fotografia, literatura etc., i també a l’article titulat “Green 
Cube: l’aposta tecnològica del Grup ASISA”, en què s’explica la gran aposta en tecnologia que 
representa aquesta eina de gestió i història clínica electrònica, i que ha quedat implantada en 
tota la xarxa hospitalària del grup i que facilita i permet el control dels diferents processos i 
activitats. n

RECMA
Revue International de l’Économie Sociale
Revue des Études Coopératives, Mutualistes et Associatives 

Núm. 337. París 

www.regma.org

Revista trimestral escrita en llengua francesa, de la qual reproduïm part del sumari. L’editorial, 
signat, porta aquest títol: “L’economia territorial i l’economia immaterial, el desafiament per 
a l’economia social i solidària”. Tot seguit hi ha la secció d’actualitat, i després, l’agenda. Les 
pàgines següents estan dedicades al dossier, que, amb el títol “L’economia social i solidària a 
l’Amèrica Llatina: les noves pràctiques, inclou articles com ara aquests: “L’economia popular 
i solidària a l’Equador: La materialització d’un principi constitucional del benestar social”; 
“Gènesi i justificació lògica de l’economia comunitària i solidària a Bolívia”, en el qual es fa 
una anàlisi minuciosa de l’economia social i solidària d’aquell país; “Militància, reciproci-
tat, confiança: els fonaments del sistema alternatiu de producció i consum a l’Argentina”; 
“L’economia social i solidària produeix ciutat a la perifèria de la perifèria: dues experiències, la 
brasilera i l’argentina”; “L’agricultura urbana i l’autogestió a Cuba”, un article molt interessant 
en què l’autora afirma que l’agricultura urbana ha contribuït a donar més seguretat alimentària 
al país, ja que es tracta d’unitats de producció autogestionades, democràtiques i basades en 
la solidaritat i que s’ha desmarcat de la centralització i del poder polític; “Finances solidàries 
informals al Perú dins la perspectiva del capital social”. La publicació acaba amb la bibliografia 
i les notes de lectura. n


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


