
395
febrer 2016 • revista mensual
Any 36è • PVP 3,00 €
edita Fundació Roca i Galès

Conreu cooperatiu

Les nostres cooperatives: Conreu Sereny SCCL

Entrevista: Associació ERAPI

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. 395 -febrer 2016 n 3 ncooperació catalana n

22 / HUMOR GRÀFIC
Accèssit “Conciliació de la vida familiar
i la laboral.
Doru Axinte

23 / COOP CALM
Cuina fàcil, bona per a tu
i per al territori
Carnestoltes, molt vi i més poca-soltes!
Carles XIberta

24 / OPINIÓ
Redescobrir el significat de “valor”.
Daniel Jover

27 / BIBLIOTECA
Donació de llibres
Retalls
Elisenda Dunyó

13 / ENTREVISTA
Associació ERAPI: La mirada
socioantropològica del
cooperativisme.
Conversem amb dos membres de
l’Associació ERAPI, constituïda
amb l’objectiu proper de formar
una cooperativa dedicada a la
formació, investigació, intervenció
i divulgació sòcioantropològica.
Acrònim del que es va constituir
com Equip de Recerca en
Antropologia dels Procesos
Identitaris, sorgeix d’un grup
de treball de l’Institut Català
d’Antropologia Cooperació
Catalana.
Montse Pallarés

17 /FINANCES COOP
Un altre finançament per a les
empreses cooperatives.
Montserrat Sagarra

19 / RESSENYA
La causa humana.
Josep Busquets

4 / TORNAVEU
Joaquim Campanyà, empresari de
Pime.

5 / EDITORIAL
Conreu cooperatiu.

6 / EL NOSTRE MÓN
Agnès Giner

9 / COOPERATIVES DE CATALUNYA
La creació de cooperatives el 2015.
Confederació de Cooperatives de Catalunya

10 / LES NOSTRES COOPERATIVES
Conreu Sereny. A l’entorn de les
grans ciutats el conreu i la pagesia
recuperen terreny.
Visitem el primer hort comunitari
que aquesta cooperativa gestiona
als terrenys del monestir de Sant
Jeroni de la Murtra (Badalona).
Un espai hortícola autogestionat
comunitàriament, en un projecte
d’agroecologia de producció i
comercialització de verdura i fruita
ecològiques, i la integració social
de persones amb dificultats i/o risc
d’exclusió.
Pep Valenzuela

395
Febrer 2016 • revista mensual • Any 36è
edita Fundació Roca i Galès

SUMARI

CRÈDITS 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 Hort comunitari Xavier Palos Disseny, maquetació i producció Mai-t
Carbonell 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

Amb el suport de:

17

10

23

24

núm. 395 -febrer 2016 nn 4 cooperació catalana n

TORNAVEU

Un parell de preguntes (que en són
tres) a Joaquim Campanyà i Carné
(Barcelona, 28 d’octubre de 1947),
empresari de Pime

1 2 3Com i quan vas conèixer el
cooperativisme?
Sempre l’he conegut en la teoria,
però no l’he viscut des de dins. Sí
en associacions comparables al
cooperativisme, en què les estructures
de poder piramidalment tradicional les
han malmeses.

Què penses de la intercooperació?
La cooperació és l’expressió de la
llibertat individual i també de la
col·lectiva. La voluntat responsable de
coordinar amb el teu entorn les millores
de les parts.

Què et sembla atractiu
del cooperativisme?
Que l’estructura de gestió i
representació es genera des de les
persones que s’han agrupat per
assolir uns objectius comuns i en
les quals rau el poder de l’associació
cooperativa.

núm. 395 -febrer 2016 n 5 ncooperació catalana n

EDITORIAL

Conreu cooperatiu
Comencem el mes de febrer amb la
convicció que la intercooperació i la
construcció de xarxes són cabdals per al
foment, el creixement i la consolidació del
cooperativisme a casa nostra.
En el número de febrer de la revista Cooperació

Catalana trobareu el vincle amb la terra
de Conreu Sereny; les connexions entre
socioantropologia i cooperativisme sota
el guiatge de l’associació ERAPI; i també
el finançament divers i alternatiu de les
cooperatives, en un article de la Montserrat
Sagarra sobre el treball Un altre finançament

per a les empreses cooperatives, que va guanyar
el primer Ajut per a treballs de recerca en
cooperativisme convocat per la Fundació
Roca i Galès i l’ACCID i dotat amb tres mil
euros.
L’impacte social de les cooperatives sobre
la vida de les persones, fins i tot sobre la
d’aquelles que estan en condicions més
desfavorides, és un motor que impulsa el
canvi social. No ens cansem de dir-ho.
En el reportatge de Pep Valenzuela sobre
la cooperativa Conreu Sereny trobareu el
passat, el present i el futur d’una experiència
en forma d’esperança per al territori i per
a les persones que hi vivim, amb el doble
vessant de connectar-nos amb allò que som i
d’arrelar les vides vingudes d’altres contrades
amb la nostra pròpia terra, perquè la terra és

una. Una cooperativa transversal que abasta
des del conreu i les repercussions de la seva
feina en les persones que hi treballen fins als
efectes transformadors que té en la societat
que l’envolta, en forma de consum crític i
responsable i de proximitat.
L’entrevista a l’associació ERAPI (vinculada
a l’Institut Català d’Antropologia) ens posa
sobre la taula tota una sèrie de paradigmes
que ens fan poder veure el cooperativisme
des dels ulls de la socioantropologia (un
coneixement que es reconeix en el si d’una
ecologia dels sabers). La perspectiva
socioantropològica del cooperativisme
ens obre noves portes i noves maneres
d’entendre’ns, d’entendre el cooperativisme
i, fins i tot, de transcedir-lo, de veure el
més enllà de la realitat del segle XXI, i de la
necessitat de reformular conceptes i, també,
experiències.
I en l’article de la Montserrat Sagarra
trobareu la manera (alternativa, de vegades,
fins i tot, subversiva) de fer un bon
finançament del món cooperatiu i de les
cooperatives.
Aquest número 395 és un recull orgànic
d’opinions, un tot que va en una direcció
clara: demostrar la necessitat de construir
xarxa, d’intercooperar i d’estar en harmonia
amb el medi i el territori. n

Hort comunitari que la cooperativa Conreu Sereny autogestiona als terrenys
del monestir de Sant Jeroni de la Murtra (Badalona).

Foto: Hort comunitari Xavier Palos

LA COBERTA/

núm. 395 -febrer 2016 nn 6 cooperació catalana n

EL NOSTRE MÓN

Competències per a
l’emprenedoria cooperativa
El passat dimarts 2 febrer, la Federació de Cooperatives de
Treball de Catalunya (FCTC) va presentar les noves eines per
al foment de l’emprenedoria cooperativa. En concret, es tracta
d’un model de competències, un test d’autoavaluació i una sèrie
de tallers.
Aquestes eines formen part de les accions impulsades per l’àrea
de suport a la creació de cooperatives i busca crear i capitalitzar
coneixement a l’entorn de l’emprenedoria cooperativa amb
l’objectiu de desenvolupar un context favorable als projectes
cooperatius.
Per una banda, el test, en línia i autoavaluat, permet detectar les
competències i les capacitats necessàries per a impulsar una
cooperativa. Qualsevol persona que accedeixi a l’aplicació, allot-
jada al seu web, podrà verificar les seves aptituds per a l’empre-
nedoria cooperativa i obtenir les claus per a millorar-les de cara
a la creació d’una empresa cooperativa.
El test s’ha dissenyat a partir de l’experiència d’orientar milers
de persones interessades a crear una cooperativa en les sessions
obertes i col·lectives que cada dues setmanes s’han anat fent a la
FCTC. Aquesta experiència, com diem, és allò que ha proporci-
onat elements per a desenvolupar una llista de competències i
capacitats importants per a les persones que impulsen empre-
ses de base col·lectiva. Trobareu el test a: www.cooperativestre-
ball.coop/emprenedoriacooptest/web/.
D’altra banda, el llibret Les competències de l’emprenedoria
cooperativa resumeix les principals competències bàsiques i
capacitats de l’emprenedoria cooperativa, és a dir, les que són
comunes entre les persones que impulsen empreses de base
col·lectiva. Podeu descarregar-vos-el lliurement i compartir-lo
a: www.cooperativestreball.coop/sites/default/files/materials/
emprenedoria_web.pdf .
Properament, la FCTC organitzarà tallers sobre les capacitats
i les competències de l’emprenedoria cooperativa, que podreu
consultar a l’agenda del seu web, on també us podeu subscriure
al seu butlletí, en el qual es publicaran les dates previstes.

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

La revista de CIRIEC-
Espanya, indexada a Scopus
Des de finals de gener, la publicació científica CIRIEC-España,

Revista de Economía Pública, Social y Cooperativa està també
indexada a Scopus, que és una de les dues principals bases
de dades bibliogràfica de resums i citacions d’articles de
revistes científiques internacionals. Scopus cobreix, aproxi-
madament, 18.000 títols, de més de cinc mil editors d’arreu
del món, incloent-hi 16.500 revistes en les àrees de ciències,
tecnologia, medicina i ciències socials.
En opinió del professor José Luis Monzón, director de la
revista, la inclusió a Scopus constitueix “un èxit rotund per
a les recerques que es desenvolupen a Espanya en matèria
d’economia social i un estímul per als joves investigadors
que s’incorporen a aquesta àrea de coneixement”. L’assoli-
ment també suposa per a ell “una gratificant notícia per a les
empreses i organitzacions de l’economia social, eix vertebra-
dor de les recerques del CIRIEC”.
Així mateix, per al professor Rafael Chaves, editor de la
revista, el fet de ser a Scopus “suposa un reconeixement de
l’economia social com a àrea de coneixement científic, a més
d’un fort suport i reconeixement als seus autors, consell de
redacció i editorial per la seva trajectòria”.
CIRIEC-España, Revista de Economía Pública, Social y Cooperativa

és la publicació científica de referència en llengua castellana
en l’àmbit de l’economia social. Amb vint-i-nou anys d’histò-
ria, la col·lecció de números de CIRIEC-España representa una
fita històrica en l’activitat científica entorn de les empreses
i entitats que tenen com a finalitat el servei de l’interès
general, més concretament l’economia social —integrada,
principalment, per les cooperatives, les societats laborals, les
mutualitats, les fundacions i les associacions— i l’economia
pública.

Més informació, a: www.ciriec.es. n

núm. 395 -febrer 2016 n 7 ncooperació catalana n

Josep Vidal i Fàbrega,
director general d’Economia
Social, el Tercer Sector,
les Cooperatives i
l’Autoempresa
El passat 26 de gener, el Govern de la Generalitat va acordar
nomenar Josep Vidal i Fàbrega nou director general d’Eco-
nomia Social, el Tercer Sector, les Cooperatives i l’Autoem-
presa (DOCG 7047 de 28/01/2016).
Nascut a Sant Gregori el 1973, és diplomat en Ciències de
l’Educació, ha cursat un màster en Economia Social (UB),
un Màster en Recerca en Educació, especialitat en Desigual-
tats, investigació i acció educativa (UAB), i un màster en
Administració Pública (ESADE - URL), així com un postgrau
en Direcció d’Empreses Cooperatives (ESADE).
Ha estat gerent de la Fundació ASTRES i del Consorci Sant
Gregori i director de Plataforma Educativa. Ha treballat
d’educador social i com a coordinador pedagògic.
En l’àmbit del tercer sector social català, Josep Vidal ha
format part de la Junta de LA Federació d’Organitzaci-
ons d’Atenció a la Discapacitat Intel·lectual de Catalunya
(DINCAT), vicepresident d’Innovació i Internacional De
les Entitats Catalanes d’Acció Social (ECAS), membre de la
Junta de la Taula del Tercer Sector Social de Catalunya, coor-
dinador del Grup d’Economia Social de la Taula del Tercer
Sector Social de Catalunya i representant d’ECAS i la Taula
del Tercer Sector Social en diferents organitzacions euro-
pees: European Social Action Network (ESAN) i EUCLID -
Social Enterprise Network.
Ha estat regidor de l’Ajuntament de Sant Gregori (2003-
2015) i conseller del Consell Comarcal del Gironès (2003-
2009).
Josep Vidal i Fàbrega relleva en el càrrec Xavier López i
García, que ha estat director general d’Economia Social i
Cooperativa i Treball Autònom des del gener del 2011 fins al
gener del 2016. n

Can Picó, el bici hub
cooperatiu de Barcelona
La cooperativa Biciclot, dedicada a la mobilitat sostenible i
la promoció de l’ús de la bicicleta a Barcelona, ja ha iniciat
les obres de rehabilitació de Can Picó, un antic magatzem
industrial del Poblenou de Barcelona tancat des del 2007,
per a convertir-lo en un centre dedicat a la bicicleta.
L’actual Govern municipal, en la seva aposta per l’economia
cooperativa a través del comissionat d’Economia Social i
Cooperativa, finançarà la meitat del cost de la primera fase,
amb una subvenció de 200.000 euros. En el projecte, també
hi participa la cooperativa Sostre Cívic, que rehabilitarà, en
una segona fase, la zona destinada a cotreball social. Les
obres s’han encarregat al despatx Auba Arquitectura, dedicat
a la bioarquitectura i l’eficiència energètica.
El bici hub Can Picó serà un equipament obert al barri,
dedicat a la mobilitat amb bicicleta i l’economia social i
solidària. Inclourà un centre de formació escola taller i es-
cola d’instructors, una botiga de productes reutilitzats pels
alumnes, formació i autoservei mecànic, recollida i reutilit-
zació de bicicletes abandonades, un espai de cotreball social
i l’observatori de la BiciBcn.
La primera fase de l’obra del Projecte de rehabilitació de Can
Picó, que és promoguda per Biciclot, SCCL, consisteix en
la rehabilitació integral de la nau industrial i el condiciona-
ment i neteja interior de l’edifici, i s’allargarà fins a l’octubre
del 2016. I la segona, promoguda per Sostre Cívic, SCCL,
consistirà en la rehabilitació integral de la primera planta i
l’accés principal a l’edifici, i es portarà a terme entre el juny
del 2016 i l’octubre del 2017.
Biciclot és una cooperativa de treball associat, un model
d’economia social centrat en les persones, democràtic i
amb vocació de servei, compromís social i mediambiental,
que des de l’any 1986 promou la bicicleta com a mitjà de
transport ecològic, econòmic, saludable i per una mobilitat
sostenible.

Més informació, a: wwww.biciclot.coop / @biciclot /
#biciclotcanpico. n

núm. 395 -febrer 2016 nn 8 cooperació catalana n

EL NOSTRE MÓN

Comunitat Minera Olesana
s’incorpora a Grup Clade
El passat 25 de gener, el Consell Rector del Grup empresa-
rial cooperatiu Clade va aprovar la incorporació de Comu-
nitat Minera Olesana, una cooperativa dedicada al submi-
nistrament d’aigua a Olesa de Montserrat.
David Cos, president del Grup Clade, ha valorat molt posi-
tivament la incorporació: “Comunitat Minera Olesana afe-
geix al nostre grup un model de negoci clarament de futur,
consistent a estructurar l’explotació de béns de primera
necessitat, com ara l’aigua, a través del model cooperatiu.”
Joan Arévalo, president de Comunitat Minera Olesana, ha
assegurat que “entrar en un grup on hi han grans empreses
cooperatives ens permetrà professionalitzar encara més el
nostre projecte compartint inquietuds i maneres de desen-
volupar l’economia social en la gestió dels serveis bàsics”.
Comunitat Minera Olesana va iniciar la seva activitat el
desembre del 1868 amb l’objectiu de subministrar aigua
potable a la vila d’Olesa de Montserrat, comarca del Baix
Llobregat. A partir de l’1 de gener del 1993, Comunitat
Minera Olesana es va transformar, per voluntat dels seus
socis, en cooperativa de consumidors i usuaris.
Comunitat Minera Olesana s’encarrega de la captació i el
subministrament d’aigua potable a tot el terme municipal
d’Olesa de Montserrat, d’acord amb l’adjudicació de la
Concessió administrativa del Servei d’Explotació Integral
de l’Abastament i Distribució d’Aigua. La cooperativa actu-
alment té 10.274 socis, 10.949 punts de subministrament i
10 treballadors.

Més informació, a: www.cmineraolesana.cat. n

Mayte Cortina, nova gerent
d’Aposta
Des del gener d’enguany, Mayte Cortina Martínez és la nova
gerent d’Aposta. Amb aquest nomenament del Consell Rec-
tor, s’inicia una nova etapa a la cooperativa, que coincideix
amb el desplegament de la planificació estratègica per als
propers anys.
En aquesta etapa, la cooperativa s’ha plantejat la necessitat
de dotar-se d’una direcció que pugui afrontar els canvis de
model de la formació i que tingui un profund coneixement
de la gestió empresarial. Mayte Cortina substitueix en el càr-
rec Antoni Oró, que ha estat al capdavant de la cooperativa
des del juny del 2014.
Cortina té una llarga experiència com a consultora d’empre-
ses en els àmbits de les finances, el màrqueting, l’estratègia,
la innovació i la internacionalització. També ha desenvolu-
pat tasques d’assessorament empresarial per a pimes, autò-
noms i emprenedors. I, com a docent, ha fet formació en els
camps de la innovació, l’economicocomptable i empresarial
per a diferents col·lectius.

Més informació, a: www.aposta.coop. n

núm. 395 -febrer 2016 n 9 ncooperació catalana n

COOPERATIVES DE CATALUNYA

La creació de
cooperatives el 2015
Confederació de Cooperatives de Catalunya
@cooperativesCAT

Com cada mes de gener, ja tenim
les dades de les cooperatives
creades a Catalunya el 2015.
Aquestes ens donen una imatge
una mica contradictòria, atès que,
malgrat i que l’evolució al llarg de
l’any semblava decebedora, s’ha
redreçat en part en el seu últim
mes, durant el qual s’han registrat
18 cooperatives, de manera hem
arribat a un total de 115 cooperatives
creades. Tot i que se n’han creades
quatre menys que l’any 2014, la
davallada no sembla estructural,
sinó ben al contrari, ja que, pel que
sembla, ens trobem en un punt
d’inflexió que ens faria tornar als
ritmes de creació dels anys 2012 i
2013, o fins i tot a superar-los.
Considerem que la creació de
cooperatives és un indicador molt
important per a mesurar la salut del
cooperativisme, que potser no té un
gran impacte inicial en el nombre
de nous llocs de treball, però que sí
que és la base sobre la qual s’han de
fonamentar els increments futurs.
En la composició d’aquesta xifra
global de noves cooperatives, hi tro-
bem la prevalença de les de treball
associat: 90, amb un percentatge
que representa el 78,15% del total (i
fins i tot hem de remarcar que vuit
d’aquestes s’han creat amb dues
persones sòcies fundadores). Una
proporció, però, que ha disminuït
respecte a la del 2014, any en què es
van crear 98 cooperatives de treball
associat, de les 119 totals. També
cal dir que, per bé que el municipi
de Barcelona és aquell en què més
cooperatives de treball han nascut,
podem dir que aquesta creació
afecta gairebé totes les comarques
de Catalunya.

El segon grup més important en
creació de cooperatives és el de
serveis, de les quals aquest any
s’han creat deu; i una d’aquestes ha
nascut amb dues persones sòcies
inicials; per tant, des de l’aprovació
de la Llei 12/2015 ja s’han constituït
nou cooperatives amb dues per-
sones sòcies. Cal subratllar que,
encara que és important el nombre
de cooperatives de serveis creades,
en aquest cas tampoc no s’arriba
al nivell del 2014, ja que aquell any
se’n van crear onze.
Respecte a la resta de branques, cri-
da l’atenció el fet que el tercer lloc és
per a les cooperatives d’habitatges:
se n’han creades cinc; mentre que
l’any 2014 no se n’havia creada cap.
Pot ser que el sector de l’habitatge
s’hagi començat a activar, i proba-
blement d’ara endavant els nous
models d’accés a l’habitatge con-
tribuiran a la continuïtat d’aquest
ritme de creació en aquesta classe de
cooperatives.
En l’àmbit agrari, també s’han creat
cooperatives aquest 2015: quatre,
una més que l’any 2014. Ara bé,
algunes d’aquestes sorgeixen com a
procés de desenvolupament d’altres
cooperatives i explotacions agràries.
Finalment, pel que fa a les altres
branques, en el cooperativisme de
consum s’ha creat una cooperativa
en el sector de la comunicació, que
ha nascut amb el nombre més elevat
de persones sòcies de totes les crea-
des enguany: 138 persones físiques
i 7 de jurídiques. L’any 2014, però,
se n’havien creades tres, de coope-
ratives de consum.
Respecte a les cooperatives mixtes,
que a partir de la Llei 12/2015 cal
dir-ne “integrals”, aquest any 2015

se n’han creades dues, el mateix
nombre que l’any precedent.
Finalment, cal dir que s’han creat
tres cooperatives de segon grau,
mentre que l’any passat se’n va
crear una.
Aquestes 115 cooperatives estan for-
mades per un total de 649 persones
físiques, 32 persones jurídiques i 1
persona pública.
Com hem dit més amunt, consi-
derem que la creació significativa
d’ocupació arribarà, a mig termini,
en la mesura que siguem capaços
d’augmentar el nombre de coo-
peratives, perquè l’augment en la
dimensió de les empreses en relació
amb els llocs de treball té, habi-
tualment, un ritme més lent que
la resta de variables empresarials.
Mantenim, doncs, que la creació
de cooperatives és un dels puntal
bàsics per a la creació d’ocupació
i, per tant, per al desenvolupament
del model cooperatiu en la societat.
Per consegüent, com comentàvem
l’any passat, cal que hi hagi un
esforç encara més gran per acon-
seguir que es creïn noves coopera-
tives. Hem de continuar insistint,
doncs, en la necessitat de produir
nous projectes. I aquests, cal do-
tar-los de grans dosis de realisme.
L’èxit de cadascun d’aquests, és
clar, dependrà de les accions que
faran els socis, fonamentalment, en
l’àmbit comercial i productiu, en el
financer i en el de control de la ges-
tió. Així mateix, ens cal insistir en el
camí d’esforç col·lectiu i d’il·lusió
realista que hem mantingut aquests
últims anys. n

núm. 395 -febrer 2016 nn 10 cooperació catalana n

Una activitat econòmica i social que
surt de la marginalitat i es projecta
cap al futur proposant solucions
i alternatives a les persones i el
desenvolupament urbà. La coopera-
tiva Conreu Sereny (CS) obre espai:
“Som un equip de persones que,
des de Badalona i Santa Coloma de
Gramenet, autogestionem espais
hortícoles de forma comunitària, en
un projecte d’agroecologia dedicat
a la producció i la comercialització
de verdura i fruita ecològiques. Al
mateix temps, treballem amb enti-
tats socials i xarxes de col·laboració
que comparteixen els nostres valors
i idees de projecte”; perquè volen
que “aquests espais siguin un lloc
per a la integració social de perso-
nes amb dificultats socials i/o en
risc d’exclusió, per a fer-hi, entre
tots, una experiència d’aprenentatge
col·lectiu”.
Encara fosc, al centre de Badalona,
la Dolors, pedagoga i terapeuta,
i l’Idrisa, un pagès jove vingut de
Costa d’Ivori, es troben per pujar
a Sant Jeroni de la Murtra, antic
monestir de l’orde dels jerònims,
fundat el 1416, a la vall de Poià o de
Betlem, serralada de Marina, al ba-
daloní barri del Canyet. Als terrenys
del monestir, on actualment hi ha
l’Àmbit de Repòs Religiós i Cultural
Francesca Güell, amb el suport de
l’Associació d’Amics del santuari, i
també la Fundació Catalunya-Amè-
rica, és on la cooperativa CS té el seu
primer hort comunitari. En aquest
indret es trobaren i es conegueren
un grup de quatre persones que
havien sentit a parlar de l’hort del
monestir, abandonat: la Dolors i la
Conchi, d’una banda, i l’Antonio
i en Ricard, de la cooperativa de
consum El Cabàs, de Santa Coloma
de Gramenet.

Primer pas: el 2010, coincidint en
els objectius de treballar l’hort de
manera col·lectiva i, a la vegada, fer
un treball social, crearen l’associa-
ció Conreu Sereny. I el 2011, amb la
Xarxa d’Entitats d’Acollida de Perso-
nes Immigrades (XEDI) i el suport
inicial de Càritas, van projectar uns
cursos de formació en horticultura
per a persones immigrades, que
es fan regularment des de llavors.
“En aquell moment no sabíem si
podríem viure d’això”, explica la
Dolors, filla de pagesos; “teníem
clar, per una banda, que volíem
posar-nos mans a l’obra al camp,
també com una alternativa personal
d’autoocupació. Alhora que vèiem,
pel lloc on era ubicat i pels nostres
companys de viatge en altres àmbits,
que era fàcil que pogués complir
altres funcions. Ens vam incorporar
a la XEDI, no per a acollida, però sí
com a espai per a fer-hi formació i
per a provar.”
En aquest projecte de la formació, va
ser clau la participació de l’associa-
ció Cultural Environmental Human
Development Association (CEHDA),

de residents ghaneses a Catalunya,
que treballen amb gent aquí, i també
en projectes a l’Àfrica. Després del
curs, es busquen altres pagesos amb
els quals puguin fer pràctiques o
directament treballar. “Això ha servit
de vegades per a trobar feina i per a
regularitzar la situació, i sempre per
a tenir més formació.”

En Xavi, un altre membre de Con-
reu, que va entrar a l’associació al
cap d’un any i mig de ser creada,
afegeix que ara la formació s’ha
ampliat, que pot atendre famílies
i escoles, tot i que “aquesta és una
branca que estem obrint”. Mig s’ho
han trobat, perquè “tenim la sort
que hi han moltes visites al monestir
d’escoles i grups i és una demanda
que se’ns ha anat fent”. Els cursos
d’horticultura, teòrics i pràctics,
duren sis mesos. CS garanteix el

“Som un equip de persones que
autogestionem espais hortícoles de
forma comunitària, en un projecte
d’agroecologia.”

P.V.

Horta de Conreu Se-

reny, amb el monestir

de Sant Jeroni de

Murtra de fons.

LES NOSTRES COOPERATIVES

Conreu Sereny

núm. 395 -febrer 2016 n 11 ncooperació catalana n

professorat, especialistes. Els grups
per curs tenen de sis a vuit persones.
És important la participació en el
projecte de la Fundació Roca i Pi, de
Badalona, que es fa responsable de
la despesa corresponent a les perso-
nes que fan el curs i de la de les que
les acompanyen i ajuden en la cerca

Cooperativa de treball
L’objectiu principal d’aquesta
formació “sempre ha estat ajudar
a crear condicions per a l’autoocu-
pació; entenem que, havent-hi terra
tant aquí com als seus països, això
és bàsic”. És clar que, com matisa
en Xavi, això “no vol dir que s’hagi
assolit; entre altres motius, perquè
en situació d’irregularitat personal,
sense papers, això ho dificulta bas-
tant. Així, alguns miren més enllà
i s’hi posen i aconsegueixen tirar
endavant, però d’altres queden molt
bloquejats en aquesta situació”.
Des del 2010, l’associació ha viscut
canvis. De les quatre persones
inicials queda només la Dolors.
S’afegiren, mentrestant, en Xavi, en
Ricard, en Francesc i la Maria. “Han
sigut anys per a constituir-nos com
a grup”, diu la Dolors, “i és ara que
ens veiem amb cor de posar-nos-hi,
i amb una estructura que ja no és el
vestit d’associació que ens va servir
per a començar”.
Des del principi havien pensat ser
cooperativa, “però no trobàvem
el moment, ni l’equilibri suficient
entre la gent; hi han diferents caràc-
ters”, explica en Xavi; “penso que
ens complementem, amb visions
diferents, però això ha demanat un
temps de conviure, i preparació”.
D’altra banda, reconeixen que a
tots els calia aprendre sobre el món
cooperatiu. Aquesta formació la van
fer amb LabCoop i Calidoscoop. De
fet, afirma la Dolors, “diguem que

una mica vam començar la casa pel
teulat: poca claredat des del punt de
vista organitzatiu i sense tenir un
projecte definit”.
Però, afegeix, “també vam tenir
sort des de bon principi, ja que els
d’El Cabàs ens van confirmar que
comprarien el que produíssim; i això
ens va donar confiança”. “Va ser
una cobertura total”, valora en Xavi,
“perquè, a més, ens van avançar
diners per a comprar eines, amb
bons per retornar.” Actualment,
subratlla, “considerem que ells han
estat un puntal que ens ha donat
la força”. Comptaren, també, amb
un suport inicial dels Drapaires
d’Emaús de Sabadell, “que també
creien molt en el projecte”.

Com a projecte de
l’economia social i
solidària, ha tingut com
a cor l’autoocupació en
projectes socialment
justos, col·laboratius
i compromesos amb
l’entorn

Tot plegat, allò que va funcionar des
del començament i els donà una
certa fama a la ciutat va ser la forma-
ció per a l’autoocupació. El conreu
del camp va ser lent: “molt poc a
poc”, assegura la Dolors. Per les
condicions de precarietat general,
però també per problemes afegits.
Concretament, a la primavera del
2012, quan ho tenien tot, els van
deixar sense aigua. Una explosió a
Vilanova de la Roca que va trencar la
conducció. “Vam estar sense aigua
uns sis mesos.”
Va ser el 2013 quan “es va obrir el
camp ja a tope, o sigui tres anys
després de començar a caminar”. La
primera primavera que es va plantar
de tot. De totes maneres, a El Cabàs
li han servit productes des del ma-
teix 2010. “Sí, les primeres tomates,
poca cosa, però vam començar.”

Xarxes i intercooperació
Paral·lelament a això, tot i la preca-
rietat, des del principi van anar sem-
brant llavors, en tots els sentits, i ha
sigut molt important per a l’associ-
ació esdevinguda cooperativa el fet
que el mateix any 2010 van conèixer
un grup de pagesos del Maresme.
“Alguns potser havien començat feia
un any o dos, però la majoria van
començar com nosaltres, el 2010, i
van crear una xarxa, aquell mateix
any, amb sis grups; ens vam dir
Baix Maresme Agroecològic.” Ara ja
són onze grups i empreses, CS del
Barcelonès, dos dels Vallès Oriental,
i la resta, del Maresme.
“Això ha estat una relació que ens

P.V.

P.V.

A dalt Dolors mostra

les cols de bruseles

de l'hort de Conreu

Sereny. A baix Idrissa

a l'hort de Conreu

Sereny.

LES NOSTRES COOPERATIVES

núm. 395 -febrer 2016 nn 12 cooperació catalana n

LES NOSTRES COOPERATIVES

ha donat molta vida”, es felicita
en Xavi, “perquè fa que ens inter-
canviem productes i ens assegura
tenir magatzem, i el que no és
nostre, és de la xarxa.” La xarxa, de
fet, va més enllà i, per completar
les cistelles i no fallar en el servei,
els permet aconseguir productes,
sobretot fruita; “sabem on s’ha anar
a buscar, podem respondre; això sí,
en tot cas, com més a prop, millor, i
sempre amb les garanties”.
Ara, aquesta xarxa es diu EcoMares-
me.cat. El grup a hores d’ara està
estudiant formats per a consolidar
la xarxa, i miren, entre d’altres, les
virtuts de la forma cooperativa de
serveis. En Xavi puntualitza: “Ara
som només un grup de pagesos que
intercanviem, sense personalitat
jurídica.” Però necessiten resoldre
això. La Dolors afirma: “Perquè
tenim un volum de producte que, tot
plegat, ja ens cal”.
Com a projecte de l’economia social
i solidària, el de CS ha tingut com
a cor l’autoocupació en projectes
socialment justos, col·laboratius i
compromesos amb l’entorn. Aquest
compromís fa possibles empreses
que d’una altra manera mai no tira-
rien endavant. Amb la constitució,
el desembre del 2014, de la coope-
rativa, les tres sòcies treballadores
van cobrar el primer salari legal
acostant-se al dit “mileurisme”, me-
nyspreat abans de l’estafa financera
i la crisi, però avui quasi considerat
marca d’estatus.
En definitiva, han estat cinc anys
d’acumulació de forces i hores de
treball, guanyant alguns diners per
a alimentació, transport, i anar fent;
gràcies a les famílies i als amics,
també. “Exacte, treballàvem i cobrà-
vem una mica, consumíem d’aquí”,
explica la Dolors; “o sigui, des de fa
uns dos anys que ja es mou alguna
cosa en termes de salari, tot i que al
principi en realitat no arribava ni a
manteniment o alimentació; no ha
sigut fàcil, la veritat.”
Cal sumar-hi els problemes per a
sintonitzar i acomodar dintre del
projecte les visions i perspectives de
cada persona. En Xavi recorda que,
en arribar, “encara no hi havia un
projecte escrit, concret, i això crea
dificultats”. La Dolors, per la seva
part, creu que “eren moments vitals

diferents. Sobre el paper tot podia
estar clar, però a la pràctica ja no era
el mateix”.
En Xavi afegeix, d’altra banda, que
de “diferències sempre n’hi han:
no pot ser d’altra manera; no és
negatiu, però s’ha de saber viure,
això”. Ara, sembla que han trobat el
punt: “No hi han diferències estra-
tègiques, tenim definit el projecte,
volem fer transformació social,
mitjançant el conreu ecològic i la
formació; trenant estratègies i xar-
xes amb la gent de ciutat, cooperati-
ves de consum, particulars, entitats
que treballen per la gent... Va en
aquesta línia.”

Dels quatre socis: en Xavi, la Maria,
en Francesc i la Dolors, tres són
treballadors, i una, col·laboradora; i
lloguen altres treballadors oca-
sionalment. Han capitalitzat la
cooperativa en hores de feina.
“Hem donat un valor a aquesta
quantitat d’hores, i és l’element del
qual partim si algú vol ingressar a la
cooperativa.”
A hores d’ara, ja la vida comença a
ser una mica més fàcil. Han aconse-
guit un petit crèdit amb el programa
CapitalCoop, via Coop57, i també
“ens ha arribat una subvenció per
a altes de nous socis, o sigui que hi
ha una part dels diners que seran
part del capital social”.

De totes maneres, assegura la
Dolors, “abans d’arribar en aquest
punt, el motiu pel qual hem tingut
més credibilitat nosaltres mateixos
i davant, per exemple, del Coop57
i del la gestoria que ens assessora,
és que es veu que partint del nostre
treball, tot i que és un sou molt
petit, però sí que ens en sortim,
demostrem que ens podem sortir i
que hi ha futur”.
Avui, llavors, CS cultiva l’hort al
monestir i en breu estrenarà un al-
tre petit terreny en una finca que hi
ha a prop. Comercialitza la coman-
da setmanal, en tres formats: per
internet; a cooperatives de consum
i particulars, incloent-hi botigues
i restaurants; i la venda directa, al
mateix monestir, els divendres i els
dissabtes.
Fan els cursos de formació amb
CEHDA i altres amb entitats i
institucions, com ara l’Ajuntament
de Badalona, per exemple unes
sessions formatives per a un pro-
jecte d’hort comunitari als barris de
Bufalà i Montigalà, per a aturats de
llarga durada i gent en situació de
vulnerabilitat.
Com a complement, però no poc
important, com diu la Dolors, han
fet molta feina amb conservació i
recuperació de l’entorn, que estava
molt deteriorat. En aquest punt,
han convocat gent voluntària i han
tingut suport de Serra de Marina
i de l’Associació d’Amics de Sant
Jeroni de la Murtra. L’eixampla-
ment d’aquest voluntariat, amb
el temps, és un aspecte que volen
desenvolupar, també per a treballar
i formar-se a l’hort. n

Volen que aquests espais siguin un lloc
per a la integració social de persones
amb dificultats socials i/o en risc
d’exclusió, per a fer-hi una experiència
d’aprenentatge col·lectiu.

Horta de Conreu

Sereny.

P.V.

núm. 395 -febrer 2016 n 13 ncooperació catalana n

La mirada
socioantropològica
pot portar llum al
cooperativisme

ENTREVISTA

Entrevista a dos membres de l’Associació ERAPI:

La mirada socioantropològica
del cooperativisme
Montse Pallarès
@montpallares

L’any 2013, ERAPI es va constituir
en societat amb l’objectiu, en un
futur no gaire llunyà, de formar
una cooperativa que es dediqui a la
formació, la investigació, la inter-
venció i la divulgació socioantropo-
lògiques. Però els seus orígens es
remunten a l’any 1992 i a l’Institut
Català d’Antropologia. Avui parlem
amb Enrique Santamaría (llicenciat
en Sociologia per la Universidad
Complutense de Madrid i doctor
en Sociologia per la Universitat
de Barcelona, i amb estudis de
postgrau en Sociologia del Conei-
xement) i Juan de la Haba (llicenciat
en Antropologia per la Universitat
de Barcelona).

Quin és l’origen d’ERAPI?
Podríem dir que l’origen de l’As-
sociació ERAPI és doble. D’una
banda, sorgeix d’un grup de treball
de l’Institut Català d’Antropologia
(ICA). El nom de l’associació és
l’acrònim del que es va constituir
com a Equip de Recerca en Antro-
pologia dels Processos Identitaris
(dels quals cal dir que no són
concebibles sense els alteritaris), que
amb el pas del temps va ampliar els
seus interessos i definició als mons
contemporanis.

D’altra banda, ERAPI també sorgeix
del desmantellament de les uni-
versitats públiques catalanes i de
l’efecte que té en els integrants es-
tables d’aquest grup de treball. En
l’origen immediat de l’associació hi
ha tant el fet de l’expulsió de la Uni-

versitat, sota diferents formes, com
el de la no-renovació contractual,
la dificultat de mantenir-se o, fins i
tot, la impossibilitat de poder acce-
dir-hi com a lloc de treball. Davant
d’aquest fet, la nostra pretensió és
seguir dedicant-nos al que sempre
ens hem dedicat i al que volem i
sabem fer (considerem que és fona-
mental culturalment i política): for-
mar i investigar en ciències socials
i fer-ho en un tipus d’organització
de treball d’acord amb els nostres
ideals i aspiracions. És així com
sorgeix la idea de constituir una
cooperativa amb els objectius de la
formació, la recerca, la intervenció i
la divulgació socioantropològiques
i, davant la inviabilitat, optem per
constituir-nos com a associació de
manera provisional.

Com ha estat l’evolució del grup en
els darrers anys?
Abans de descriure la nostra evo-
lució, es fa absolutament necessari
explicar a què ens referim quan
parlem de socioantropologia, ja que

aquest és un dels elements que ens
identifica. Cal aclarir que el terme
no és un simple sinònim d’antropo-
logia social, ni tampoc, encara que
estiguem més a prop d’aquest ús,
d’una aposta per l’articulació neces-
sària de la sociologia i l’antropolo-
gia. Per a nosaltres, aquesta articu-
lació ha d’anar més enllà i donar-se
també en altres ciències socials i
altres sabers que no són ni aspiren a
ser disciplinaris. Per tant, conside-
rem insuficients les apel·lacions a la
interdisciplinarietat, tantes vegades
merament retòriques, per plantejar
la necessitat d’un coneixement so-
bre el social humà que s’assumeix
com a científic, però que es presen-
ta obert a l’adisciplinari; és a dir, a
aquells sabers que, com les arts, la
filosofia o la poesia, no pretenen ser
disciplinaris i, més concretament,
com aquells que elaboren els dife-
rents sectors i moviments socials.
Es tracta, doncs, d’un coneixement
que es reconeix en el si d’una eco-
logia dels sabers i que se sap, per
tant, limitat i no conclòs; o, el que

Jornada "Llegats i

reptes del coope-

rativisme", amb la

intervenció d'Enrique

Santamaría,

a l'esquerra.

núm. 395 -febrer 2016 nn 14 cooperació catalana n

ENTREVISTA

és el mateix, crític, crísic, creatiu i
compromès.
Amb aquests pressupòsits episte-
mològics, des del mes d’abril del
2013, moment en què es consti-
tueix, ERAPI ha dut a terme un
conjunt d’activitats formatives i in-
vestigadores i, a través d’aquestes,
podem dir que s’ha desenvolupat, a
poc a poc però de manera segura, i
ha donat lloc a un important procés
autoreflexiu que ens ha permès
tenir una visió més clara sobre
l’heterogeni i efervescent món
cooperativista en què ens estem
inserint, així com sobre les verita-
bles dificultats que un projecte com
aquest comporta.

Per què una cooperativa?
El fet d’optar per constituir una
cooperativa sorgeix d’una mane-
ra en aparença espontània. Si bé
havíem estudiat amb anterioritat
la idea de donar més consistència i
projecció laboral a les activitats que
fem com a grup de treball, la idea de
la cooperativa és recent i coincideix
en el temps amb la sortida de la
Universitat d’alguns dels membres
fundadors a finals del 2012. Som,
doncs, un modest exemple de l’ac-
tual eclosió i efervescència del feno-
men cooperativista; la qual cosa no
significa, en absolut, que aquesta
opció respongui a un simple càlcul
de conveniència jurídica, sinó que
participa d’una clara intencionalitat
política.

Quina és la relació (el vincle) que
vosaltres veieu entre l’antropolo-
gia i el cooperativisme?
El més habitual en aquestes contra-
des és que l’antropologia i les altres
ciències socials s’hagin acostat
al cooperativisme com a objecte
d’estudi i, més en concret, com a
objecte d’estudi menor i inhabi-
tual. Sense entrar ara en les raons
que expliquen això, i que posarien
de manifest importants elements
constitutius de la situació en què
es troben aquestes ciències socials,

volem cridar l’atenció sobre el fet
—que normalment passa inadver-
tit— que el cooperativisme és un
àmbit socioeconòmic en el qual es
desenvolupen trajectòries laborals
de persones formades en diferents
ciències socials, encara que la
majoria de les vegades no tenen
tasques directament o pròpiament
cientificosocials. De quina manera
viuen aquesta situació, o què aporta
específicament aquesta formació,
són dues qüestions que val la pena
indagar i reconèixer.
D’altra banda, el cooperativisme és
un món sobre el qual les ciències
socials poden ajudar a projectar
visibilitat social, així com a generar
una més gran i millor comprensió;
i això tant per als qui l’integren
com per als qui formen part d’altres
mons o àmbits socials.

Què pot dir l’antropologia del
cooperativisme? (Estem molt
acostumats a veure el coopera-
tivisme des del punt de vista de
l’economia o del dret, però no des
de l’antropologia o la sociologia.)
La mirada socioantropològica pot
portar llum a situacions, processos i
dinàmiques del cooperativisme. Per
això hem obert una modesta línia
d’estudi sobre les pràctiques i les
representacions del cooperativisme,
per tal d’apropar-nos a la situació
que actualment el caracteritza, a les
múltiples interpel·lacions que ens
pot formular i a les aportacions que
podem fer per a comprendre les

dinàmiques socials i culturals que
el recorren i configuren. En aquest
sentit, estem convençuts que la
socioantropologia, amb les seves
particulars modalitats i estratègi-
es de coproducció i divulgació de
coneixements, pot ser un element
valuós en els processos formatius i
d’autoreflexió en el si de l’economia
social i solidària en general, i del
cooperativisme en particular.

I l’antropologia i el feminisme?
Quina és, d’una banda, la relació
existent entre aquesta nova onada
de feminisme que és al carrer (i no
tant a l’acadèmia) i posa la vida al
centre, i, de l’altra, quins vincles
també poden establir-se entre fe-
minisme, decreixement i antropo-
logia en aquesta necessitat d’anar
cap a un món nou?
Pregunta, aquesta, ben difícil de
contestar i més si cal fer-ho de ma-
nera succinta. El que podem dir és
que els feminismes (ja que tant els
seus plantejaments teòrics com les
seves pràctiques són diversos i fins
i tot contradictoris) constitueixen
un referent fonamental dels marcs
interpretatius socioantropològics.
Pel que fa a la comprensió socio-
antropològica del cooperativisme,
en concret, i de l’ESS, ens fan tenir
molt en compte, amb les seves
potencialitats i límits, aspectes com
ara la centralitat vital i cognitiva de
la vulnerabilitat i interdependència

És un coneixement
que es reconeix en una
ecologia dels sabers

Intervenció de Dani

Jover, a l'esquerra, i

Ivan Miró durant la

jornada.

Enrique Santamaría,

sociòleg.

Juan de la Haba,

antropòleg.

núm. 395 -febrer 2016 n 15 ncooperació catalana n

ENTREVISTA

de tots i cada un de nosaltres, de
les emocions i de les cures, dels
reconeixements i de les desestabi-
litzacions categorials..., així com
de les múltiples maneres en què
s’instal·len i se’ns colen els que-
fers, pensaments i sentiments més
o menys rudement, més o menys
subtilment, patriarcals. En con-
cret, la qüestió de les cures posa de
manifest allò que les visions que
entronitzen la individualitat i la
competitivitat no poden reconèixer:
que no som autosuficients i que
necessitem la trama social per a la
pròpia subsistència. En aquest sen-
tit, els feminismes han fet una gran
tasca en el desemmascarament de
la fal·làcia de l’“home proveïdor”,
assenyalant que el que fa que això
sigui possible és el treball domèstic,
reproductiu i afectiu que el sosté.
En aquest punt, trobem una afinitat
entre aquests enfocaments i els del
cooperativisme; tot i que alhora no
se’ns escapa que certs discursos i
pràctiques feministes poden pro-
piciar i reforçar, ja sigui de manera
conscient o inconscient, subjectivi-
tats no cooperatives.
Altres referents fonamentals
serien els ecologistes, amb els seus
replantejaments de les relacions de
l’espècie humana amb la resta de
la naturalesa i el sentit dels límits, i
pot portar-nos a posicions decrei-
xentistes i de consum crític (i no
només responsable); els moviments

d’autoorganització obrera (amb
els plantejaments autogestionaris i
de democràcia laboral); els mo-
viments veïnals; els antiracistes;
els de renovació pedagògica, i els
antipublicitaris. En aquest sentit,
els plantejaments feministes i
els decreixentistes pels quals ens
preguntes, ens donen motius per a
pensar, investigar i organitzar-nos,
també socioantropològicament,
d’una altra manera i en cerca d’al-
tres formes de vida més dignes de
ser viscudes.

Com és la vostra vinculació amb
l’acadèmia? Quines mancances hi
veieu?
En cas que hi hagi alguna cosa com
el que se sol anomenar “acadèmia”,
i que a més coincideixi amb la
manera en què ens la imaginem, la
relació que hi mantenim, o valdria
més dir amb la universitat, és pe-
rifèrica, marginal. La qual cosa no
vol dir sense cap incidència, ja que
posem de manifest i possibilitem,
encara que sigui modestament, que
hi han altres possibles pensaments i
maneres d’investigar i d’organitzar.
Pensem que els processos de
mercantilització i neoburocratit-
zació dels estudis superiors estan
desmantellant la universitat pública
i expulsen i fragilitzen laboralment
docents i investigadors. Dificulten
i impossibiliten l’accés i la perma-
nència a la universitat de determi-

nats sectors socials i propicien sub-
jectivitats egotistes i competidores.

Estem convençuts que aquests
processos poden capgirar-se, tot i
que sabem que això és certament
difícil, i apostem per assumir la res-
ponsabilitat d’ajudar a enfortir els
processos i els actors que qüestio-
nen aquestes dinàmiques privatitza-
dores i tecnocràtiques. I demanem
que la universitat pública assumeixi
un paper actiu en la conformació i
el desenvolupament de l’economia
solidària, i per tant, també de l’eco-
nomia cooperativista; en termes
educatius, i també socioeconòmics
i organitzatius. Aquest és un dels
grans reptes que tenim davant
nostre. Ni l’economia solidària es
pot desentendre de la universitat
pública, ni la universitat pública de
les iniciatives socioeconòmiques
solidàries i cooperativistes. I en això
estem. n

No som autosuficients i
necessitem trama social

Juan de la Haba, a

l'esquerra, durant la

intervenció de Jordi

Estivill, a la jornada

"Llegats i reptes

formatius del coopera-

tivisme", el desembre

de 2015.

núm. 395 -febrer 2016 nn 16 cooperació catalana n

FINANCES COOP

Un altre finançament
per a les empreses cooperatives
Montse Sagarra Fitó
msagarra@economistes.com

L’any 2014 l’Associació Catalana de
Comptabilitat i Direcció ACCID i la
Fundació Roca i Galès van concedir
el primer ajut de recerca per analit-
zar les modalitats de finançament i
gestió de les cooperatives a Cata-
lunya. Aquest primer estudi pretén
descriure la situació del finança-
ment propi i aliè de les empreses
cooperatives i identificar els autors
especialitzats i les modalitats de
finançament de les cooperatives i
de les entitats de l’economia social i
solidària. A més, el 2015 ha sigut un
any de novetats legislatives que faci-
liten el finançament de les coope-
ratives, un aspecte que caldrà anar
aprofundint en el futur, així com
l’atracció de nous inversors, cosa
que farà molt necessari el desple-
gament d’una sistemàtica precisa
d’elements de seguiment i avaluació
dels resultats de les operacions i
l’addició de criteris d’inversions
socialment responsables.
Les normes legals analitzades en
l’estudi són la Llei 12/2015, de 9
de juliol, de cooperatives; i la Llei
5/2015, de 27 d’abril, de foment del
finançament empresarial. Aquesta
darrera ha introduït una sèrie de
reformes en l’emissió d’obligacions
per part de les cooperatives, ja que
podem emetre obligacions i altres
formes de finançament mitjançant
emissió de valors negociables, sem-
pre que no es tracti de títols parti-
cipatius o participacions especials,
ja que aquesta competència queda
atribuïda a l’assemblea general; la
mateixa Llei 5/2015, que legisla les
plataformes de finançament partici-
patiu (crowdfunding).

L’estudi ha analitzat les bones
pràctiques de finançament de Cata-
lunya, Espanya i la Unió Europea, i
un dels aspectes més rellevants són
el bons d’impacte social que s’han
experimentat en el món anglosaxó.
Aquests bons són una forma de
finançar els programes socials en
què els governs, a l’hora de finançar
programes socials, s’associen amb
entitats de serveis i inversors privats
o institucionals. Els inversors són
remunerats sempre que la millora
s’assoleixi i amb bons resultats so-
cials. I el Govern paga si els serveis
tenen èxit en la satisfacció de les
necessitats dels seus ciutadans. El
desenvolupament dels bons d’im-
pacte social requereixen una anàlisi
profunda del projecte i la valoració
de resultats.

En la revisió de la situació actual
dels bancs cooperatius i dels bancs
o cooperatives ètiques, a priori els

grups cooperatius dins el sector
financer tenen un comportament
ben poc diferenciat del de la banca
tradicional; i, comparat amb el de la
Unió Europea, no donen un funcio-
nament enfocat al món cooperatiu
o a l’economia social i solidària.
Les entitats de la Unió Europea
ofereixen productes socialment
responsables per a inversors amb
criteris mediambientals i de caire
social, i també donen serveis més
especialitzats al cooperativisme,
l’emprenedoria i l’economia social
i solidària.
L’estudi ha fet una anàlisi dels in-
versors especialitzat en l’economia
social i cooperativista a Catalunya,
Espanya i la Unió Europea. S’han
analitzat entitats com ara aquestes:
COOP 57, GICOOP, Fundació Seira,
Community Development Finance
Institution (CDFI) del Regne Unit,
Big Issue Invest del Regne Unit,
Bridges Social Entrepreneurs Fund
del Regne Unit. I, també, altres
propostes o col·lectius d’inversors,
com ara TAMA o INAISE. Les ex-
periències a Catalunya d’inversors
especialitzats són satisfactòries. El
seu objectiu és treballar amb altres
regles del joc per al món finan-

L’estudi ha fet una anàlisi dels
inversors especialitzat en l’economia
social i en el cooperativisme a
Catalunya, Espanya i la Unió Europea.

ARXIU

núm. 395 -febrer 2016 n 17 ncooperació catalana n

FINANCES COOP

cer, i tenen una gran capacitat de
captació de recursos i d’estalvi. No
obstant això, pel que es desprèn de
les diferents entrevistes fetes pels
autors de l’estudi, es constata que
en el moment actual els projectes
per finançar són insuficients per
als recursos disponibles, motiu
pel qual queda ben clar que caldria
motivar molt més l’emprenedoria
empresarial via el cooperativisme o
l’emprenedoria social.
Per acabar, cal destacar que en l’es-
tudi s’ha fet una anàlisi de les bones
pràctiques que fan les cooperatives
respecte al seu finançament. Per
assolir aquesta anàlisi, s’han fet en-
trevistes a COOP 57 i a la Federació
de Cooperatives Agrícoles, i també
una enquesta a cooperatives (de pri-
mer i segon graus), amb una mostra
de setze, entre les quals n’hi han de
treball associat, de consumidors i
usuaris, d’ensenyament, de serveis
i agràries. Respecte al finançament
aliè de les cooperatives enquesta-
des, el 54% és en entitats de crèdit, i
el 46%, per emissió d’obligacions o
altres valors. Cal considerar que les
setze cooperatives són molt diverses
i que en general són de dimensió
molt reduïda, excepte dues del sec-
tor agrari. La banca tradicional té
un pes molt important en les grans
cooperatives, i les reduïdes operen
més amb la banca o cooperativa
ètica. La tipologia del finançament
aliè, en les cooperatives enquesta-
des, es concreta en aquesta gran
diversitat de productes i d’entitats
financeres:

També s’ha sol·licitat a les setze co-
operatives enquestades l’opinió que
tenien respecte a diferents propos-
tes per a un altre finançament de les
seves activitats, en el qual l’emissió
d’obligacions té una millor percep-
ció enfront d’altres alternatives, i
també l’emissió de participacions,
però amb matisos:

Finançament en entitats
financeres alienes

Banca
tradicional

Cooperatives
bancàries

Banca
ètica

Cooperativa
ètica

Altres

Préstecs hipotecaris X

ICO X

Crèdits per a finançar
projectes empresarials

X X X

Altres préstecs per a finançar
circulant

X X X

Línies de descomptes per a
efectes comercials, bestretes
de crèdits, facturació

X

40%

80%

Podria ser una proposta amb matisosPodria ser una alternativa interessant

No és una alternativa

10%

Emissió d'obligacions

Emissió de participants de capital

Participació en l'M
BA

 finançament participatiu (cro
wd
fun
din
g)

Bons d'impacte

Fons d'inversió específics per al cooperativisme

Productes d'inversió col·lectiva de tipus tancat

Inversions d'entitats gestores d'inversions

Inversions d'entitats gestores d'inversions

50%

20%

60%

67%

75%

50%

30%

70%

Grau d'acceptació d'altres tipus de finançament

En l’anàlisi de les bones pràctiques
de finançament aliè, en el món
cooperatiu s’han identificat les
experiències següents respecte a
l’emissió de participacions: Abacus,
pel fet de desenvolupar el compro-
mís econòmic i social; El Brot, per
ampliar i renovar les instal·lacions;
Gneis, pel projecte de creixement;

núm. 395 -febrer 2016 nn 18 cooperació catalana n

L’Olivera, per ampliar la capacitat
productiva; Marinaleda, per finan-
çar el pla estratègic; i Som Energia.
Són emissions de participacions per
a finançar el seu desenvolupament,
que en general són a vint-i-quatre
mesos i amb un interès fix anual;
l’emissió en general va dirigida als
socis, excepte la de Marinaleda,
que és oberta a persones físiques
i jurídiques. Respecte a l’emissió
d’obligacions del grup cooperatiu
TEB, cal dir que aquest ha fet dues
emissions per a finançar projectes
per a consolidar els seus objectius;
la segona emissió ja va ser regulada
per la Llei 5/2015, van ser sis-cents
títols que calia amortitzar en tres
anys, i transmissibles per recompra
de la mateixa entitat.

Les cooperatives agrícoles, per la
importància que tenen en volum de
facturació i d’ocupació en el sector
primari, reben un gran suport de les
administracions públiques, tant a
escala nacional com europea. Cal-
dria obtenir un suport similar per a
les altres menes de cooperatives, en
especial per a les de consum, les de
treball associat i les mixtes; o sigui,
desenvolupar una política pública
més compromesa en el seu creixe-
ment, i en el foment en la integració
sectorial i territorial.
Des d’un punt de vista legislatiu,
actualment es facilita la participació
del soci col·laborador per aportaci-
ons de capital, i també la possibili-
tat d’ampliar els criteris d’incorpo-
ració del soci col·laborador en els
estatuts socials de les cooperatives;
raó per la qual caldria aprofundir en
aquestes iniciatives de participació.
Per altra banda, convindria anar
adequant en l’àmbit intern de la
cooperativa la regulació dels drets
de reemborsament de les aporta-
cions dels socis cooperativistes,
així com el règim de transmissió
d’aquestes aportacions, que pot
ser refusat incondicionalment pel
Consell Rector. Cal destacar que
és molt important aquesta modifi-
cació per als efectes patrimonials
de la cooperativa, en convertir les

aportacions com a fons propis i no
pas com passa en la situació actual,
com a passiu a llarg termini.
Pel que fa als aspectes de futur per
a la captació de recursos financers
aliens, cal assenyalar els següents:
— La nova legislació d’emissió
d’obligacions de les cooperatives,
que queda assimilada a la Llei de
societats i facilita les emissions més
àmplies, pot millorar l’entrada de
nous inversors de caràcter instituci-
onal, com ara els plans de pensions
d’ocupació dels treballadors, ja que
per a aquests una qüestió vital és
la liquiditat de les participacions,
i aquesta podria ser realitzada si
en el futur es pogués participar en
mercats regulats de renda fixa, com
ara el mercat alternatiu de renda
fixa (MARF).
— La plataforma de finançament
participatiu (crowdfunding) (també
en la modalitat de préstec) pot
representar una bona manera de
captació de nous inversors i, també,
l’aproximació de la ciutadania
als criteris socials i solidaris dels
projectes.
— Els bons d’impacte social són un
mètode molt innovador. A través
seu, es poden implicar la societat i
els governs en projectes nous d’una
gran dimensió social. En moments
de reducció de subvencions, caldria
fer un treball profund envers aquest
instrument en el món cooperatiu en
el vessant més compromès amb les
tasques socials i solidàries, que en
certa manera fan una substitució de
la dimensió pública.
— Les entitats de l’economia social
podrien assolir un major nombre
d’inversors i altres agents; i no
exclusivament els estalviadors
molt compromesos en l’economia
social. Això significa haver d’analit-
zar altres experiències com ara els
CDFIs, els CDBs i el CDCUs, que es
desenvolupen en el món anglosaxó.
Quan s’analitzen les xarxes inter-
nacionals d’inversors i de finança-

dors es dóna molta importància a
l’avaluació i seguiment de projectes,
o sigui, que tinguin criteri real de
sostenibilitat, de governança i de
contingut social; en resum, que els
inversors i la societat tingui un qua-
dre de comandament per a compro-
var que els seus estalvis compleixen
els criteris d’inversió socialment
responsable.
Les cooperatives, com a entitats de
l’economia social, haurien d’infor-
mar regularment dels seus plans
estratègics a tres anys, en què el
capítol de necessitats financeres per
inversions estiguessin ben definides
i que en garantissin el seguiment
per part dels inversors. Això podria
significar, a més, que els inversors
poguessin participar sense vot en
les reunions i que les cooperati-
ves féssim en general informes
semestrals de funcionament de la
cooperativa i de les inversions. La
metodologia dels informes hauria
de donar informació completa del
pla estratègic, dels resultats econò-
mics i financers, i disposar de ràtios
per a analitzar els objectius assolits
i per poder fer les comprovacions
d’execució dels objectius.
Per acabar, també seria interes-
sant promoure la creació de xarxes
mixtes d’inversors i finançadors
i de cooperatives per a fomentar
acords de finançament de projectes.
Així mateix, xarxes mixtes o xarxes
col·laboratives per a desenvolupar
projectes d’internalització, la crea-
ció de noves xarxes comercials o la
fusió de cooperatives amb objectius
similars.
Dono les gràcies a totes les perso-
nes que han participat en el present
estudi i, en especial, agraeixo el
suport que m’han ofert ACCID i
la Fundació Roca i Galès. L’estudi
complet el podeu trobar en l’enllaç
següent:
 http://www.rocagales.cat/wp-con-
tent/uploads/AltreFinancamentEm-
presesCoop.pdf. n

Les cooperatives, com a entitats de
l’economia social, haurien d’informar
regularment dels seus plans estratègic
a tres anys.

ARXIU

núm. 395 -febrer 2016 n 19 ncooperació catalana n

RESSENYA

La causa humana
Josep Busquets
Cooperativa Cultural Rocaguinarda
@rocaguinarda_

La causa humana. Tota una proposta,
certament: què més noble hi pot
haver que la causa humana? Llibre
que esperona l’esperança, aquella
esperança que només persones
carregades d’humanitat te la poden
fer sentir. Aquest és el cas de Patrick
Viveret: una humanitat viscuda dia
a dia. Un gran mèrit d’aquesta obra
és aquest: fer-te sentir batec humà,
propi i comunitari, amb futur. I això
contrasta amb el nostre dia a dia,
justament quan tot plegat, la realitat
actual, et condueix a menystenir
i desvalorar aquest batec a favor
d’una confiança plena i absoluta en
la ciència i la tècnica. L’aval d’Edgar
Morin és significatiu. Tota l’obra
traspua de fons aquell corrent refle-
xiu i humanista que et fa pensar en
Mounier i Boff, si vas estirant el fil
de la història.
Ens diu: “[...] el bárbaro no es el
otro; al contrario, es el rechazo al
otro. La única causa válida, la única
que no sirve para destruir seres
humanos o para justificar crímenes,
dominación o explotación de seres
humanos es la causa de la propia
humanidad.” Ens parla de construir
la resiliència i preparar la metamor-
fosi, per fer un salt qualitatiu en la
història de la nostra humanització,
a condició d’aliar “l’optimisme de
la voluntat” amb el “pensament
de la intel·ligència”, com propo-
sava Gramsci. Una capacitat de
resiliència fundada en el trinomi
solidaritat/civilitat/serenitat. Ens
recorda l’encadenament mortífer
que condueix a la dislocació de
societats senceres i a la instal·lació
de lògiques autoritàries. Mai, una
Europa replegada sobre si mateixa.
Diu: “[...] necessitem una estratègia
eròtica mundial, la divisa de la qual

podria ser: indignats de la injustícia
i enamorats (de la vida) de tots els
països, ¡unim-nos!” com a enllaç a
la crida feta per Stéphane Hessel.
Es refereix a plantejar la qüestió
humana com a qüestió política a
partir del fòrum mundial Diàlegs en
Humanitat que se celebra a Lió des
de l’any 2002.
Viveret ens diu que el cor de la
crisi sistèmica és la desmesura,
una economia financera que va de
l’eufòria al pànic, i darrere d’aques-
ta desmesura, el malviure. I aporta
una dada aclaparadora: “[...] con
solo el 10% de la sumas dedicadas
a esos tres sectores —estupefaci-
entes, armamento, publicidad—,
que constituyen lo que podríamos
llamar el núcleo de la economía
del malestar, se podria solucionar
el problema de las necesidades
vitales no satisfechas de la huma-
nidad entera.” I això ho lliga amb
les paraules de Foucault i Latouche
“sobrietat feliç” i “abundància
frugal”, respectivament.
Hi han llibres que són plens de
reflexions que ajuden a obrir espais
i coneixements de valor indubtable,
però reflexions “fredes”. I n’hi han
que són plens de reflexions “càli-
des”, i que per això mateix els es-
pais i els coneixements te’ls obren
passant pel cor, la “raó cordial” de
què parla Leonardo Boff. Tot aquest
llibre, doncs, traspua humanitat,
del principi al final, sense deixar
l’anàlisi contundent d’una situa-
ció complexa pel domini d’unes
forces insolidàries i irresponsables.
Considera que hem de posar en
joc tres aspiracions fonamentals:
la del amor, la de felicitat i la del
sentit, i totes tres lligades entre
si. I ens cal una sortida civilitzada

del capitalisme: resistint la seva
bàrbara regressió. ¿Amb quina
estratègia?: 1) resistència creadora,
2) experimentació avançada, i 3)
visió transformadora. Afegeix, tot
seguit, que cal construir alternatives
a les lògiques de la rivalitat: establir
moviments que s’associïn en una
estratègia cooperativa global per
anar neutralitzant les lògiques de
rivalitat.
Tot el llibre és ple de propostes.
Propostes serenes i vitals. La lectura
va acompanyada sempre per un
esperit creador, obrint-nos als
millors desitjos de la causa humana
vers un nou horitzó per a qualsevol
política de futur digna del seu nom.
Una lectura agraïda i esperançada
que indueix a l’acció, a la reflexió, a
l’acció... n

VIVERET, Patrick
La causa humana.
Barcelona: Editorial Icaria, 2013
ISBN: 978-84-9888-547-7
150 pàg.
21,3 × 13,3 cm

núm. 395 -febrer 2016 nn 20 cooperació catalana n

SALUT COOPERATIVA

Llibertat per a escollir
Gal Keinan
Cos Cooperativa de Salut
@jCOS_Cooperativa

“Posa’t bé!” o “posa’t recta!”, em
deien quan era nena. Em recordo
interpretant el paper de “recta”
—bàsicament es tractava treure
pit cap endavant mentre el cap i
el coll es movien cap enrere; però
alguna incomoditat a mitja esquena
m’obligava a tornar a desplomar-me
una altra vegada, passats uns quants
minuts.
La majoria de nosaltres, en notar
una incomoditat, o fins i tot un do-
lor, tendim a buscar una solució rà-
pida, cadascú del seu estil. Aquesta
actitud de buscar un resultat sense
considerar com aconseguir-lo, tan
comuna i tan quotidiana avui dia,
Frederik Matthias Alexander la
denominava “anar directament a
aconseguir un fi”.
Qualsevol cosa podria ser un fi —
aixecar-se del sofà, llegir un conte,
portar un bebè en braços, preparar
el dinar, contestar a una trucada. La
vida és plena de fins, des dels més
petits i més pràctics fins als més
complexos. Ara bé, voler aconseguir
un fi no és pas un problema. L’èmfa-
si, Alexander el posava en la manera
com hi anem, a aconseguir-lo, en
quins mitjans podem fer servir per
no encongir-nos innecessàriament,
per no sobrecarregar-nos, per no
pagar-ho amb la salut sense adonar-
nos-en.

Qüestió d’hàbits
Què té a veure la salut de cadascú
amb la seva manera de moure’s?
Amb la seva manera de pensar, de
sentir, de dirigir l’atenció? Què té a
veure la salut amb la manera d’estar
dret?, de parlar?, de reposar?, de
respirar? Des del punt de vista de la
tècnica Alexander, la salut de cada
persona va lligada als seus hàbits
psicofísics.
Molts dels nostres dolors o sim-
plement la sensació d’incomodi-
tat tenen a veure amb la manera

habitual que tenim de moure’ns.
Els nostres hàbits, que ens són útils
per a estalviar-nos temps, són en
gran part inconscients i automàtics,
i estan molt vinculats amb el nostre
sentit del “jo”; per tant, no ens és
gens fàcil canviar-los.
Pel fet de ser repetits, la nostra
percepció sensorial els registra com
a “correctes”, i qualsevol intent de
fer-los d’una altra manera serà per-
cebut com a “erroni” o “estrany”.
Per exemple, algú que hagués provat
de plegar els braços l’un damunt de
l’altre, i després de fer-ho a la inver-
sa, confirmaria que a la primera ho
ha fet com sempre i s’hi trobava cò-
mode, però que a la segona gairebé
havia hagut de pensar com fer-ho, i
a més a més s’hi sentia estrany.
El fet de tenir hàbits no és pas un
problema; la qüestió és prendre’n
consciència per poder decidir si ens
convenen o no. I si no ens conve-

nen, cal que parem de fer-los i que
escollim una altra opció. Per a poder
parar de fer-los, necessitem pren-
dre’ns una miqueta de temps abans
de reaccionar, abans que la reacció
habitual es posi en funcionament.
Una pausa petita, que pot durar
menys d’un segon, és suficient per
a proporcionar-nos la llibertat per a
escollir. D’aquesta manera podem
canviar la incomoditat o el dolor des
de l’arrel.
Psicofísicament, el que passa quan
canviem la manera habitual de mou-
re’ns, és que trobem cada vegada
més suport intern. Les capes més
superficials deixen de fer el treball
de mantenir-nos drets i, per tant,
estan més lliures per a facilitar-nos
el moviment. Com més deixem d’in-
terferir en el nostre suport intern,
més notable és la sensació de poc
esforç, de lleugeresa, de naturalitat,
de comoditat.

G.K.

Ilía.

núm. 395 -febrer 2016 n 21 ncooperació catalana n

El mestre a casa
No és que tots els bebès neixin
en un estat perfecte i es moguin
de manera totalment coordinada;
però, sense cap mena de dubte,
en comparació amb nosaltres, ells
tenen una manera molt més natural
de moure’s, que respecta l’estructu-
ra del seu organisme.
Tenir un nadó a casa,* a part de ser
una alegria i un procés constant
d’aprenentatge, ens pot ajudar a
observar i a apreciar la capacitat
inherent que tenim de moure’ns
lliurement, de manera que tot gest
inclou i implica la totalitat del cos.
A més a més, ens pot ajudar a veure
com podem relacionar-nos amb la
gravetat, sense interferir-hi.
Tots sabem que un infant acabat de
néixer tarda un temps fins que pot
sostenir el pes del cap per si sol. A
mesura que va creixent, va desenvo-
lupant la musculatura corresponent
en funció de la posició i del pes del
cap. Els ulls, que volen mirar, i la
boca, que vol explorar, guien el cap
en la direcció que més li interessa,
i tot ell (o tota ella) s’organitza per
fer l’esforç necessari per a moure’s.
Els braços i les cames l’ajuden a
avançar, a apropar-se cosetes a la
boca, i li serveixen per a estendre
i activar el propi organisme. Quan
el toquem, podem notar el seu to
muscular —està activat, viu; és fort
i elàstic, tens i estable a la vegada;
una mica com una molla.
La seva veu surt forta i clara, i no

li falta energia ni alegria quan no
té cap molèstia; i, si li mirem la
respiració, veurem que tot ell es
mou —per darrere, pels costats, per
davant— no té res a veure amb una
respiració “abdominal”, “diafrag-
màtica”, o “toràcica”: no existeix
pas aquesta separació.
No està mantenint una postura en
absolut, no controla cada múscul o
cada moviment que fa. Es deixa gui-
ar pel suport que rep quan recolza
el pes dels peus, dels genolls, de les
mans, o fins i tot de la mirada, en
contacte amb l’exterior.

No interferir
Quan realment estem escoltant, quan
realment observem la nostra mane-
ra de reaccionar en la vida, podem
notar fàcilment les ganes que tenim
de fer, d’ajudar, d’intervenir, de
solucionar, d’opinar, d’“anar direc-
tament a aconseguir un fi”.
Crec que és interessant observar
les nostres reaccions no només en
el nivell emocional o mental, sinó
també en el físic. Per exemple, estic
asseguda i jugant amb la meva filla.
Ella encara no pot mantenir-se
dreta per si sola, però en aquest
moment pot fer-ho perquè s’agafa a
les meves mans. Puc percebre com
ella perd i troba el seu equilibri.
Noto com reacciono quan sembla
que està a punt de caure —faig més
força amb els braços, i faig un gest
exagerat quan intento fer que no
caigui.

En observar aquestes coses, en
comptes d’intentar arreglar-les
directament, escullo no fer més
esforç del que ja faig, i seguir
observant. Començo a adonar-me
que l’equilibri no és un lloc fix, sinó
un moviment constant. Com més
escolto el pes que em transmet el
nostre contacte, més puc deixar
d’intentar equilibrar la meva filla.
Per un moment, ens estem equili-
brant totes dues, juntes.
El contacte, l’escolta, l’observació,
són un procés constant d’aprenen-
tatge, tant per a nosaltres com per
als nostres infants. Sabem que ells
aprenen molt més de la nostra ma-
nera de ser que de les nostres parau-
les; i la nostra manera de ser és més
que una suma de parts, és un procés
psicofísic, que es reflecteix en la
nostra manera d’equilibrar-nos
dempeus i de moure’ns.

* Dono les gràcies a Gayane Razu-
movskaya per permetre’m fer fotos,
i al seu fill Ilia per l’alegria i la llum
que desprèn.

N. de l’E.: El present article va ser
publicat inicialment a la revista Viure

en Família, núm. 54 (juliol-agost del
2014). n

G.KG.K

núm. 395 -febrer 2016 nn 22 cooperació catalana n

Accèssit per la temàtica “Conciliació de la
vida familiar i la laboral”

El premiat és Doru Axinte, romanès.
Llicenciat en dret. Actualment treballa
com a artista freelance en diferents mitjans
de comunicació escrits com a dibuixant
de premsa. Ha participat en diverses
mostres internacionals i concursos. Ha
guanyat premis a Macedònia, Síria, Sèrbia i
Bulgària, entre d’altres.

Agraïments a: CGT-Catalunya i Associació
Oliva.

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

HUMOR GRÀFIC

núm. 395 -febrer 2016 n 23 ncooperació catalana n

COOP CALM

Cuina fàcil, bona per a tu i per al territori

Carnestoltes, molt vi
i més poca-soltes!
Carles Xiberta i Codina
Escuracassoles.cat

Som en el mes de les festes de Car-
nestoltes i, com en la majoria de les
festivitats a casa nostra, la gastrono-
mia pren un enorme protagonisme.
I, segurament, la cuina de proximi-
tat i d’aprofitament és més evident
que mai en aquests dies de disbauxa
previs a la Quaresma.
Al territori català, el tret de sortida
de les festes de carnaval el dóna
el Dijous Gras o Llarder. L’origen
d’aquesta tradició cal buscar-lo en
la vida antiga a pagès, quan es sor-
tia en comunitat al camp a berenar
amb botifarra d’ou i coca de llar-
dons. També és una espècie de “dia
mundial” de les truites: l’estrella,
segurament, és la de botifarra d’ou
i mongetes; però en podeu fer de
moltes i variades combinacions: de
botifarra i ceba, de poma, de carxo-
fes... La imaginació i l’aprofitament
manen! Nosaltres us proposem
la de poma. Només cal que peleu
dues pomes, les talleu a daus petits
i les salteu en una paella amb oli i
un pessic de sal. Bateu quatre ous,
aboqueu-los a la paella i munteu la
truita.
L’arribada (o “arribo”) del Rei Car-
nestoltes marca l’inici del Carnaval
pròpiament dit. Aquest personatge,
que es creu que és herència del
Saturn romà, té el poder absolut du-
rant aquests dies de xerinola i des-
control. La tradició de disfressar-se
prové del fet de poder fer, així, tota
mena de bestieses sense ser reco-
negut per amics, veïns o familiars.
Gastronòmicament, en algunes

comarques del país (el Garraf, el
Penedès, etc.) és típic d’aquests
dies menjar xató (amanida d’hivern
d’escarola, olives, bacallà esqueixat,
tonyina i anxoves amb la deliciosa
salsa que li dóna el nom). En canvi,
als Pirineus pallaresos és època
d’elaborar el farcit de carnaval, un
embotit fet a base d’arròs, cansala-
da, panses i all i julivert, que és una
delícia gastronòmica.
En moltes poblacions de Catalu-
nya, l’últim dia de Carnestoltes, el
dimarts, és dia de festa grossa. És
el dia del ranxo o l’escudella, és a
dir, fer bullir durant hores en unes
calderes instal·lades al carrer tota
classe de carns, verdures i llegums.
El resultat es serveix entre tot el
veïnat i els visitants. Podeu veure
alguna d’aquestes festes en po-
blacions com ara Vidreres, Ponts,
Peramola, Castellterçol, Verges,
Organyà, Albons o Capmany, entre
d’altres. Així doncs, aprofiteu
aquests dies per a celebrar com cal
la disbauxa del Carnestoltes, abans
no arribi el Dimecres de Cendra, dia
en què toca enterrar la sardina i ens
trobarem amb la Vella Quaresma,
disposada a posar-nos penitència
per tants excessos, descontrol i
gatzara. Però això..., ¡això ja és una
altra història! n

Truita de poma, CC-BY-NC-SA, Visual Omele�e per l'Escuracassoles 2016.

eball.coop

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

núm. 395 -febrer 2016 nn 24 cooperació catalana n

OPINIÓ

Redescobrir
el significat de “valor"
Daniel Jover Torregrosa
Patró de la Fundació Roca i Galès

“Valor” és allò que fa que una cosa
siga digna de ser apreciada, desitja-
da i buscada. Actua com a impuls,
com a energia motriu per a assolir
projectes ideals de comportament
i convivència. Es consideren valors
universals l’honestedat, la respon-
sabilitat, la veritat, la solidaritat, la
cooperació, la tolerància, el res-
pecte i la pau, entre d’altres. Però
aquests valors no existeixen aïllats
o desconnectats de la pràctica vital,
ja que només es fan visibles quan
s’encarnen en la ment i la pràctica de
les persones.
Els valors no són banals ni neu-
tres; reflecteixen principis ètics,
criteris que ens permeten orientar
el comportament en la vida i en les
relacions amb els altres, alhora que
ens ajuden a realitzar-nos com a per-
sones i com a societat; ens ajuden a
preferir, apreciar i triar unes coses
en lloc d’unes altres, o un compor-
tament en lloc d’un altre. Marquen
referències a la cartografia eticomo-
ral de les persones i les comunitats, i
configuren la nostra singularitat.

Quan es porten a la pràctica
quotidiana, els valors no només
són font de satisfacció i plenitud,
sinó també testimoni estimulant,
perquè la matriu dels valors
genera esperança, compromisos
i obligacions en les formes
d’actuar, viure i conviure. I aquestes
eutopies inèdites i viables es gesten
gràcies a la fecunditat d’aquests
valors cooperatius i solidaris que
agermanen la sobirania alimentària
amb l’economia solidària en la
mateixa estratègia educativa i ètica
transversal. És bonic mirar i admirar
aquest entorn de la sobirania
alimentària i l’economia social
i solidària, en què les coses són

enterament el que pareixen, amb
una claredat sense restes d’opacitat,
perquè caminen impulsades per
l’esperança. No pas l’esperança
ingènua, sinó la que ens permet
percebre la realitat amb tot el
seu potencial. No només el que
és, sinó el que es pot esdevenir.
L’esperança com a amor a la vida,
generadora de l’alegria i del valor
de buscar la veritat de l’experiència
humana. Aquests valors compartits
ens proporcionen una pauta per
a formular metes i propòsits
personals o col·lectius. Reflecteixen
els nostres interessos, sentiments i
conviccions més importants.
Els valors es refereixen a necessitats
humanes i representen ideals,
somnis i aspiracions. Són
importants pel que són, pel que
signifiquen i pel que representen.
Ens ajuden a tindre consciència
pròpia i moral autònoma, perquè
produeixen sentit i doten de
significat les nostres vides. Ens
espenten a viure sense pors,
desconfiances, ni inseguretats.

Valors, actituds i conductes es
troben estretament relacionats.
Quan parlem d’actitud, ens referim
a la disposició d’actuar en qualsevol
moment d’acord amb les nostres
creences, sentiments i valors.
Els valors es tradueixen en pensa-
ments, conceptes o idees, però el
que més apreciem és el compor-
tament, l’exemple, allò que les
persones fan. Una persona valuosa
és algú que viu d’acord amb els va-
lors en què creu. Val el que valen els
seus valors i la manera com els viu.
Els afectes, l’amor i la reciprocitat
faciliten la felicitat compartida.

No hi ha transformació social sen-
se transformació personal
L’educació en valors cooperatius i
solidaris ajuda a construir un art
de viure orientat cap a la sobrietat
feliç, i no pas cap a una adaptació
submisa a un model de creixement,
producció i consum insostenible per
al futur dels ecosistemes i immoral
per les profundes desigualtats que
genera.

ARXIU

núm. 395 -febrer 2016 n 25 ncooperació catalana n

D’altra banda, l’aplicació de la
gestió democràtica en l’organit-
zació i la propietat conjunta en
processos autogestionaris desen-
rotlla la creativitat i la innovació
permanents, catalitzadores de nous
canvis tant interns com externs, uns
canvis que són imprescindibles per
a aquesta nova era de transformació
global. Valors com ara l’austeritat,
l’autoajuda, la responsabilitat, la
democràcia, la igualtat, l l’equi-
tat i la solidaritat contribueixen
decisivament a crear un clima de
treball convivencial, motivador i
estimulant, que repercuteix en més
implicació i rendiment en l’activitat.
Hem d’avançar cap a uns models de
treball basats en l’autoorganització
i la generació del coneixement,
integrant factors que estan disso-
ciats normalment del pensament,
com per exemple el desig i la passió
en l’acció.
Aquests valors s’aprehenen i
s’aprenen a través d’una doble
via: l’emotiva-sentimental i la
racional-intel·lectual. L’observació,
la imitació, l’emulació i la interiorit-
zació són processos d’aprenentatge
significatiu que permetran adquirir
i assimilar aquests valors.
Necessitem recuperar de manera
democràtica la profunditat semàn-
tica, el sentit, de la paraula “valor”:
com a força i coratge de vida. Els
valors es persegueixen, però no
s’aconsegueixen d’una vegada
per sempre. Demanen un esforç
constant, una tasca d’educació
permanent. Els valors són la con-
creció testimonial de les idees que

enforteixen la personalitat i inciten
la comunitat a practicar-les. Sabem
que és inútil esperar una transfor-
mació social sense una transfor-
mació personal i que per a assolir
aquesta ens calen opcions ètiques
i valors que fonamentin els nostres
comportaments.
Els valors són la base que li cal a
cadascú per a viure en comunitat
i relacionar-se amb els altres: li
permeten regular la pròpia conduc-
ta en favor del benestar col·lectiu i
la convivència. A tot ser humà li és
fonamental integrar l’ètica com a
compromís, forma de vida i recerca
de desenvolupament personal,
fer-se conscient de si mateix cada
vegada més, fins que cadascuna de
les seues accions, pensaments o
paraules tinga lloc a plena llum de
la consciència ètica. n

VALOR CONTRAVALOR

Ajuda mútua Dany, enfrontament

Responsabilitat Irresponsabilitat, incompliment

Democràcia Dictadura, autoritarisme

Igualtat Desigualtat, parcialitat

Equitat Desproporció, injustícia

Solidaritat Enemistat, hostilitat

Honestedat Corrupció, depravació

Transparència (claredat) Opacitat, terbolesa

Responsabilitat social Parasitisme, aprofitament

Preocupació pels altres Egoisme, interés particular.

ARXIU

núm. 395 -febrer 2016 nn 26 cooperació catalana n

BIBLIOTECA/REVISTES

Donació de llibres
Elisenda Dunyó

n La Biblioteca de la Fundació
Roca Galès està al servei de totes
aquelles persones que volen con-
sultar temes referents a coopera-
tivisme i economia social.

n Agraïm la col·laboració de totes
aquelles persones i entitats que
amb les seves donacions han
contribuït a assolir els 5.000
exemplars que actualment la
nostra biblioteca 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 especialit-
zats.

n Cada mes, la biblioteca de la
Fundació Roca i Galès publicarà
a Cooperació Catalana un llistat
de quinze títols d’aquest tipus de
material.

n Aquests llibres podran ser
obtinguts de forma gratuïta per
qualsevol 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
comercial del material obtingut.

• Les peticions seran ateses per rigo-
rós 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.
Convenció per a salvaguardar el Patrimoni

Cultural Immaterial. Barcelona: Unescocat,
2010.

2.
El catalanisme, motor del país. Barcelona: Proa,
2007.

3.
Els drets dels pobles: drets individuals i drets

col·lectius. Barcelona: CEJP, 2007.

4.
Els programes de recerca i desenvolupament de

la Comunitat Econòmica Europea 1990-1994.
Barcelona: CIRIT, 1990.

5.
l talent femení en el lideratge de les empreses.
Barcelona: Fundació Josep Irla, 2010.

6.
Estudi del benestar als països escandinaus. Barce-
lona: CEJP, 2006.

7.
 L’eix Girona-Perpinyà. València: Institut
d’Economia i Empresa. Ignasi Villalonga,
2014.

8.
Les organitzacions no governamentals per el

desenvolupament a Catalunya. Barcelona:
Caixa Catalunya, 1999.

9.
Noves organitzacions del temps de treball.
Barcelona: CESB - Ajuntament de
Barcelona, 2006.

10.
Palacín, Ramon. De directivo a empresario.
Barcelona: Profit Editorial, 2009.

11.
Ricardo, David. Principios de economia

política. Madrid: Sarpe, 1985.

12.
Recull cooperatiu. Albert Pérez Baró. 1936/1981.
Barcelona: Fundació Roca i Galès, 1981.

13.
Tona 1401-2001. Sis-cents anys de la concessió

del privilegi de carretatge. Tona: Ajuntament de
Tona, 2001

14.
Vallcorba, Jaume. El país que tindrem.
Barcelona: Fundació Catalunya Estat, 2012.

15.
Valors útils per a la Catalunya del futur.
Barcelona: CEJP. Fundació Lluís Carulla,
2008.

núm. 395 -febrer 2016 n 27 ncooperació catalana n

BIBLIOTECA/REVISTES

Retalls
Elisenda Dunyó

COMPARTIR.

Núm. 101. Gener-març del 2016. Barcelona

compartir@fundacionespriu.coop
www.fundacionespriu.coop

Publicació trimestral editada per la Fundació Espriu. Revista del cooperativisme sanitari, tal
com ens indica en portada. A partir del número anterior, que era el que feia cent, la revista
va portar a terme una renovació de portada i de disseny en general. L’aspecte, a part de més
entenedora, aconsegueix fer-la més clara i més fàcil de llegir, la que es dóna més espai als
paràgrafs, sense oblidar, però, el contingut. Fins i tot el sumari i les seccions estan per blocs
de color. L’article editorial, d’un verd fluix, té el títol següent: “La vigència del moviment
cooperatiu”. El següent és blau: “Salut”. De color ocre hi ha l’apartat “Cooperativisme
sanitari”, que inclou una entrevista a la nova presidenta de l’ACI i tres articles amb els títols:
“L’Aula Ètica de la Gestió Sanitària aborda la necessitat de donar protagonisme al pacient”,
“Assistència Sanitària convoca les seves beques de formació per professionals de la salut” i
“Conferència Global de l’Aliança Cooperativa Internacional”. La secció següent, que és de
color taronja, és el monogràfic, que en aquesta ocasió es dedica al tema de la imatge que
tenen els refugiats al cinema. Finalment, amb el color groc es destaca la secció “Cultura”,
amb els escrits: “Pausa, amb un poema”, “La crítica de cinema”, amb “Una de Bond, James
Bond”. A l’apartat “Roda el món” es mostren unes magnífiques fotografies, en blanc i negre,
d’una estació de la Índia, amb rostres expressius i molt colpidors. Finalitza la revista amb
l’article “Recordant Salvador Espriu”, amb el títol “Els mags insatisfets de Yeats”. n

EL COOPERADOR COOPERATIVISTA.

Any II, núm. 12. Febrer del 1906. Barcelona

Revista quinzenal, escrita en llengua castellana, que és la que va seguir la publicació
anomenada Revista Cooperativa Catalana i que era l’òrgan oficial de la Federació de
Cooperatives de Catalunya i Balears. Aquest mes de febrer, fa cent deu anys d’aquest número
antic. L’hem escollit perquè incloïa a la portada un article dedicat a Georges Jacob Holyoake,
que va morir el 22 de gener del 1906. Els autors de l’article l’anomenen “apòstol de la
cooperació anglesa” i destaquen que va lluitar aferrissadament per la llibertat. Ens parla
d’ell com “el gran veterà del cooperativisme, com un seglar que estimava els altres com a si
mateix [...] que tenia amistat amb personatges lliberals i demòcrates estrangers, com ara
Kossuth, Mazzini i Garibaldi”. I continuen parlant del seu radicalisme polític i afirmem que
aquest radicalisme en política, en sociologia i en religió el va portar (segons afirmen) a la
cooperació, per poder fer realitat els seus radicalismes. El defineixen com a gran lluitador
i expliquen que va ser condemnat per hisenda per defensar una societat sense impostos.
Va destacar per escriure, en dos volums: La història de la cooperació a Anglaterra. L’article
següent es titula “Les biblioteques circulants i la cooperació” i té com a autor J. Salas Anton,
director de la revista. Destaquem aquest escrit pel tema que tracta i per com ho fa. Parla de
les biblioteques a Espanya i, sobretot, a la Gran Bretanya. En fa una comparació exhaustiva;
en subratllem una frase significativa: “A Anglaterra les biblioteques s’adapten a l’individu. A
Espanya és l’individu qui s’ha d’adaptar a les biblioteques.” Aquest número també conté un
apartat que tracta del moviment cooperativista espanyol, una secció de propaganda, i buna
del comitè comarcal, del qual reprodueixen l’acta de la darrera reunió. n

núm. 395 -febrer 2016 nn 28 cooperació catalana n

394
gener 2016 • revista mensual
Any 37è • PVP 3,00 €
edita Fundació Roca i Galès

Cooperativisme imaginatiu

Les nostres cooperatives: Alencop SCCL

Entrevista: Mertxe Larrañaga, economista feminista

393
Desembre 2015 • revista mensual
Any 36è • PVP 3,00 €
edita Fundació Roca i Galès

Les nostres cooperatives: Quèviure cooperativa.

Entrevista: Enrique del Río, militant de l’economia social i solidària.

Consum cooperatiu

Preu de
subscripció anual

(11 núms.)

30 €
Internacional 35 €

!

BUTLLETA DE SUBSCRIPCIÓ

Entitat

Nom Cognoms

Adreça

Codi postal Població

Telèfon

Correu electrònic

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:

Preu d’un número: 3 €

Col·lecció
Cooperativistes Catalans

Altres títols de la col·lecció
1. GAVALDÀ, Antoni
Josep M. Rendé i Ventosa

2. ANGUERA, Pere
Antoni Fabra Ribas

3. CASANOVES I PRAT, Josep Josep
Lladó i Quintana

4. JIMÉNEZ NAVARRO, Àngel Sants
Boada i Calsada

5. FERRER I GIRONÈS, Francesc
Joan Tutau i Vergés

6. VICEDO RIUS, Enric
Enric d’Hostalric i Colomer

7. GAVALDÀ, Antoni
Benet Vigo i Trulls

8. PLANA I GABERNET, Gabriel
Josep Roca i Galès

9. COMAS I CLOSAS, Francesc
Leonei Soler i March

10. POMÉS, Jordi
Salvador Pagès Inglada

11. AUDÍ, Pere - ORESANZ, Toni
Joaquim Llorens Abelló

12. BOSH I CUENCA, Pere
Pere Dausà i Arxer

13. DUCH PLANA, Montserrat
Micaela Chalmeta

14. SUÑÉ MORALES, Jordi Miquel
Mestre i Avinyó

15. VALLÉS I MARTÍ, Josep Maria
Josep Cabeza i Coll

16. SERRANO I BLANQUER, Jordi
Joan Salas Antón

17. GARAU ROLANDI, Miguel Joan
Peiró i Belis

18. BOSCH I CUENCA, Pere Jaume
Rossich i Bassa

19. PIÑANA EDO, Marcel·li Joan
Mestre i Mestre

20. HERNANDEZ BENAVENTE,
Santos
Josep Espriu i Castelló

21. ROTGER I DUNYÓ, Agnès
Joan Ventosa i Roig

22. PONS I ALTÉS, Josep M.
Pere Boldú i Tilló

23. VALLÈS I MARTÍ, Josep Maria
Albert Talavera i Sabater

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

25. IBARS CHIMENO, Teresa
Màrius Pons Sumalla

26. EDO PUERTAS, Josep
Andre Cortines Jaumot27

PIÑANA EDO, Marcel·lí
Ramón Vidal-Barraquer i Marfà
Ed. Fundació Roca i Galès amb Cossetània Edicions

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

Aragó, 281, 1r 1a - 08009 Barcelona
cc@rocagales.cat

facebook.com/fundacio.rocagales.5

