
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Octubre 2016
Any 37è

PVP 3,00 €

Ana López, Coop 57,
la transformació social
que no cal inventar-se.
Pàg. 13

Mujeres Pa’lante,
la construcció
de la dignitat.
Pàg. 16

Salut cooperativa,
la tornada
de vacances.
Pàg. 24

9

7
7

1
1

3
3

8

4
1

1
5

0
4

0
2

Cooperatives d'alumnes, aposta
pel futur de l'economia social.
Pàg. 10

1 de cada 4 catalans i catalanes de més
de 16 anys treballa, compra o participa
en una cooperativa

Al Col·lectiu Ronda apostem perquè
el centre de l'economia siguem les persones

Al servei de les cooperatives i l’economia social
Assessorament, gestió i suport a l'administració d'empreses cooperatives,
fundacions i organitzacions sense ànim de lucre en l'àmbit laboral, comptable,
fiscal, econòmic i de consultoria especialitzada

www.cronda.coop

ASSESSORAMENT JURÍDIC COMPROMÈS

402 - OCTUBRE 2016 3

Sumari
04
TORNAVEU
Oscar Rando, educador social i
president d’Eticom-Som Connexió, SCCL

05
EDITORIAL Va d'aniversaris.

06
NOTICIARI. Agnès Giner.

09
COOPERATIVES DE CATALUNYA
Pla de gestió 2017.
Confederació de Cooperatives de

Catalunya.

10
LES NOSTRES COOPERATIVES
Cooperatives d’alumnes, aposta
pel futur de l’economia social.
Pep Valenzuela.

13
L’ENTREVISTA.
Ana López, Coop57, la transformació
social que no cal inventar-se.
Montse Pallarés.

16
ESCOLA D’ESTIU ESS
Mujeres Pa’lante, la construcció de la
dignitat.
Montse Pallarés.

19
FESC V
Ja hi tornem a ser: V Fira d’Economia
Solidària de Catalunya.
L’Apòstrof, SCCL.

21
RESSENYA
Hi ha vida més enllà del capitalisme?
Montse Pallarés.

22
SALUT COOPERATIVA
La tornada de vacances: com
reincorporar-se a la normalitat i
no morir en l’intent.
Claudia Aguilar.

23
OPINIÓ
Emprendre, un ofici que es pot aprendre
Daniel Jover.

25
CUINA AMB CALMA
Canvi de rebost.
Mireia Ribas.

26
BIBLIOTECA
Donació de llibres.
Retalls.
Elisenda Dunyó.

Editora: Fundació Roca i Galès

Redacció i administració:
Aragó, 281, 1r 1a 08009 Barcelona

Tel. 93 215 48 70 - cc@rocagales.cat

www.rocagales.cat

Coordinació: Agnès Giner.

Consell assessor: Miquel Corna,

Enric Dalmau, Agnès Giner, M. 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 re�ectir

els textos aquí inscrits

Foto portada: L'Apòstrof, SCCL

Disseny, maquetació i impressió:
L’Apòstrof, SCCL, i Cevagraf, SCCL.

Dipòsit legal B-22.823/80

ISSN 1133-8415.

Aquesta revista ha estat impresa en
paper ecològic.

www

@rocagales

/FundacioRocaGales.5

rocagales.cat

Segueix-nos a les xarxes

COOPERACIÓ CATALANA4

TORNAVEUTORNAVEU

Un parell de preguntes (que són quatre) a:

El que em sembla més atractiu del
cooperativisme és la possibilitat,
lligada a una activitat econòmica,
de construir junts i juntes les
transformacions necessàries per a
l’altre món possible.

El que menys em convenç del
cooperativisme és, potser, com a la
resta d’activitats de tall «social»,
una consciència i un compromís
més generalitzats. Som pocs (cada
vegada més) i moltes vegades tractem
el cooperativisme com si fos una
alternativa massa idealitzada i no
com una alternativa real a molts dels
problemes amb els quals convivim. De
totes maneres, això és més un problema
de com entenem el cooperativisme i no
pròpiament del cooperativisme.

Pel que fa al futur de les
telecomunicacions cooperatives, veig
futur a tot el que sigui capaç d’integrar
economia, ètica, persones i medi
natural i en aquestes coses estem
treballant des d’Eticom Som Connexió.
Si volem canviar la nostra relació
amb el món a través de l’economia,
les telecomunicacions comunitàries i
cooperatives seran determinants. No
serà fàcil, però ho farem.

Considero possible un futur cooperatiu
en tots els sectors econòmics. Sí, però
sense aclaparar-nos. Això és una cursa
de fons. Centenars d’anys d’atrocitats
en nom de l’economia d’uns pocs,
no canviaran tan ràpid com ens
agradaria. Segurament tampoc seria el
millor. Com deien els meus avis, pas
a pas i amb bona lletra. Només així
passarem de l’economia d’uns pocs a
l'econonostra per a uns molts. El que
s’ha fet �ns ara és impressionant i el
que s’està fent és molt il·lusionant
per acabar poder consumint tot tipus
de productes i serveis provinents de
l’economia solidària i cooperativa.

Oscar Rando
 (Barcelona, 1972), educador social i president d’Eticom-Som Connexió, SCCL

402 - OCTUBRE 2016 5

EDITORIAL

Va d’aniversaris

La dita popular ens explica que «A la tardor, el dia porta espardenyes», tenim menys
hores de sol i l’equinocci marca el compàs de jornades de llum cada cop més curtes
�ns al solstici d’hivern. La tardor també és època de retrobaments i d’encontres, de
passar estones davant un cafè en bona companyia i de celebrar coses. Per a la Fun-
dació Roca i Galès, aquesta tardor de l’any 2016, les retrobades, els encontres i la
celebració seran encara més grans, enguany, celebrem un aniversari, el nostre: el 40è
aniversari de la fundació, que va es va constituir el 6 de juliol de 1976. Amb aquest
motiu el dissabte 5 de novembre clourem tot un semestre ple d’esdeveniments.

Uns dies abans, els dies 21, 22 i 23 d’octubre tindrà lloc, com ja és tradició, la Fira
d’Economia Solidària de Catalunya, que fa cinc anys plena de salut i de ganes de
canviar el món.

Per això, encetem la tardor plens d’esperança i de ganes de celebració i amb moltes
ganes de compartir amb vosaltres el nou curs.

COOPERACIÓ CATALANA6

TORNAVEUNOTICIARI

LA ROCA GALES ACULL
EL CURS D’ECONOMIA
SOCIAL I SOLIDÀRIA –
ESTUDIS EUROPEUS

El dia 19 de setembre va tenir lloc la primera
sessió del curs d’Economia Social i
Solidària – Estudis Europeus a la seu de la
Fundació Roca Galès. El curs, coorganitzat
per La Ciutat Invisible i la Xarxa d’Economia
Solidària (XES), és una formació especialitzada
que enllaça coneixements teòrics i pràctics
sobre l’economia social i solidària catalana
amb una dimensió específicament europea i
mediterrània.

Aquest programa formatiu, que es durà a terme
fins el juliol de 2017, té un reconeixement
de 60 ECTS (crèdits europeus) i forma part
del programa European Manager in Social
Economy+ (EMISE+), finançat per la Unió
Europea i desenvolupat en partenariat per
la Xarxa d’Economia Solidària de Catalunya, el
Centre Ressources Arobase (Grenoble, França),
el Gruppo Cooperativo CGM (Milà, Itàlia), La
cité de l’autre économie (Dijon, França), REVES
– European Network of Cities and Regions for
Social Economy (Brusel·les, Bèlgica) i l’Institut
de Ciències Socials de la Universitat de Pécz
(Pécz, Hongria).

Info i programa: www.formacio.coop

TERRASSA CREA UN
CONSELL D’ECONOMIA
SOCIAL I SOLIDÀRIA

L’Ajuntament de Terrassa ha aprovat aquest
estiu el reglament del primer Consell Municipal
d’Economia Social i Solidària existent fins ara a
Catalunya, amb el suport i implicació de tots els
grups municipals i d’entitats ciutadanes.
El reglament del nou organisme establirà un
marc de col·laboració i participació d’agents,
entitats, empreses, projectes i ciutadania
perquè es pugui donar veu, proposar, compartir
i treballar les accions, els programes i les
estratègies que han de servir per impulsar
l’economia social a la ciutat.

Amb aquesta aprovació es constata la voluntat
de l’Ajuntament d’apostar per altres fórmules
o models de desenvolupament econòmic, que
prioritzen el bé comú de la societat i posen al
centre de l’activitat econòmica les necessitats de
les persones.

El Consell tindrà per objectiu fomentar, impulsar
i enfortir les experiències econòmiques basades
en l’autoorganització de la ciutadania que no
persegueixin el lucre, sinó satisfer les necessitats
bàsiques, i que s’organitzin des del suport mutu,
el compromís amb la comunitat, la igualtat i la
democràcia.

402 - OCTUBRE 2016 7

NOTICIARI

ACTE CLOENDA
DELS 40 ANYS DE
LA ROCA GALÈS

Com us hem anat anunciant, la Fundació
Roca Galès, l’editora d’aquesta revista, ha
anat celebrant al llarg d’aquest 2016 els
40 anys de la seva creació. El proper
5 de novembre celebrarà la cloenda de les
celebracions del 40 aniversari amb un acte
molt especial al recinte Fabra i Coats de Sant
Andreu (carrer Sant Adrià, 20, de Barcelona) a
partir de les 7 de la tarda.

Ens agradaria molt poder celebrar el
40 aniversari amb la presència de totes les
persones que d’una manera o altra han
col·laborat al llarg d’aquests 40 anys amb
la Fundació: membres del Patronat, dels
diferents consells o comissions, proveïdors,
usuaris, membres dels jurats del premis
i persones premiades, alumnes de les
jornades, entitats col·laboradores, etc.
Només us demanem que ens confirmeu
l'assistència al 932 154 870 o amb un
correu a: fundacio@rocagales.cat.

LA ROCA GALÈS PRESENT AL CONGRÉS
D’INVESTIGADORS EN ECONOMIA SOCIAL I COOPERATIVA

Programa

19.00 h Recepció

19.15 h Inauguració

19.30 h Passi del vídeo
corporatiu

19.50 h Parlaments
diversos

20.15 h Cloenda

20.30 h Sopar

21.30 h Ball amb

La Vella Dixieland i
Marian Barahona

CIRIEC-Espanya (Centre Internacional de Recerca i
Informació sobre l’ Economia Pública, Social i Cooperativa)
celebrarà els dies 19 a 21 d’octubre a València el XVI
Congrés d’Investigadors en Economia Social i Cooperativa,
que tindrà lloc en el marc del 30 aniversari de la secció
espanyola del CIRIEC, i amb la col·laboració del Govern
de la Generalitat Valenciana, la Universitat de València i la
Xarxa Enuies, Xarxa Interuniversitària d’Instituts i Centres de
Recerca en Economia Social.

El tema general del XVI Congrés és «Economia Social:
creixement econòmic i benestar», i hi ha confirmat
la seva participació el premi Nobel Edward S. Rubin.

Segons el programa científic previst, el Congrés
s’estructurarà en 8 tallers generals i 16 tallers temàtics
paral·lels, en els quals es recopilaran els debats actuals,
científics i pràctics, entorn de l’economia social, entre ells
i especialment en aquesta ocasió, sobre la seva contribució
a un creixement econòmic més equitatiu i al benestar social.

S’estima que hi assistiran uns 180-190 congressistes
nacionals i internacionals. Entre aquests hi haurà una
persona representant de la Fundació Roca Galès que
explicarà el Centre de Documentació Cooperativa en el

taller especialitzat «Trobada de centres de documentació
especialitzats en cooperativisme i economia social», que
serà una bona oportunitat per visibilitzar el Centre de
documentació de la Fundació Roca Galès a la comunitat
científica.

Aquesta participació es dóna en el marc del conveni de
col·laboració signat l’any passat entre el CIRIEC i la Fundació
Roca Galès.

Més info: www.ciriec.es i www.rocagales.cat

COOPERACIÓ CATALANA8

TORNAVEUNOTICIARI

LA FORÇA DE LES COOPERATIVES,
TEMA CENTRAL A 'LA MAREA'

El mitjà de comunicació editat per una cooperativa, La Marea dedica el
dossier central d’aquest mes al món de les cooperatives i a altres iniciatives
d’economia social i solidària que han crescut durant els anys de crisi com
una forma de competir amb el capitalisme.
La Marea és una revista mensual en paper i un mitjà digital diari que aposta
pel periodisme rigorós i compromès, especialitzat en l’anàlisi, la recerca i
la cultura. La publicació està editada per la cooperativa MásPúblico, 100%
propietat dels seus socis lectors i treballadors, que els permet ser totalment
independents de poders polítics i empresarials.
Més info: www.lamarea.com

MITJANS
D’INFORMACIÓ
COOPERATIUS

Al llarg de l’any 2016 ens hem
de felicitar per la transformació
en cooperativa de dos mitjans
de comunicació més: La
Directa i Malarrassa. Felicitats i
benvingudes!
Més info: www.directa.cat i
www.malarrassa.cat

El fòrum GSEF2016 és un espai de trobada de governs
locals i organitzacions internacionals, així com altres actors
d’economia social i solidària, coorganitzat per la ciutat de
Montréal i el Chantier de l’Économie Sociale. Es tracta d’un
espai molt interessant per intercanviar visions i pràctiques
de col·laboració, experiències per crear llocs de treball que
assegurin la qualitat de vida, que contribueixin a la cohesió
social i que donin suport a un desenvolupament més
intel·ligent i sostenible de les ciutats.
Amb la presència de representants de més de 50 països,
el programa de tallers del GSEF2016 ha inclòs unes
100 iniciatives procedents de 37 països que reflecteixen
la importància i la diversitat de les pràctiques que es duen

a terme arreu del món per respondre als desafiaments
de les administracions públiques. Enguany una persona
representant de la Comissió de Xarxes Locals de la XES ha
exposat el procés d’articulació territorial que impulsen a
Catalunya.
Més info i resolució final: www.gsef2016.org

II FÒRUM D’ECONOMIA
SOCIAL DE MONTRÉAL
GSEF2016

402 - OCTUBRE 2016 9

COOPERATIVES DE CATALUNYA

E
l passat mes ja indicàvem que
arriben les dates en què hem de
començar a enllestir el pla de

gestió del proper any. Ara és el moment
en què, com cada any, hem de fer les pre-
visions per anticipar el que pot ser l’evo-
lució de nostra cooperativa. Per què és
necessari fer aquest pla a la nostra coo-
perativa? La gestió democràtica té com a
base la transparència i això passa per es-
tablir què volem fer i cap a on volem que
es desenvolupi l’empresa: és a dir, definir
quins són els objectius que ens proposem
pel futur.

Per tant, establir la voluntat del que
hem de fer durant el 2017 per continuar
el camí cap al futur és un pas necessari
perquè les persones sòcies puguin ava-
luar permanentment el projecte. A les
cooperatives, aquesta eina té una vesant
molt important, pel que fa al funciona-
ment societari, ja que permet establir
el diàleg entre els diferents nivells de
l’organització i és el document necessari
pel correcte funcionament de la frontissa
entre l’àmbit societari i el de gestió. És,
per tant, un document fonamental dins
del nostre marc de gestió participativa i
democràtica.

A més, el pla de gestió ens ajuda a
des envolupar adequadament la gestió de
l’empresa perquè quan avaluem el seu
compliment i analitzem les desviacions
obtenim una informació necessària per
corregir o impulsar el rumb. D’aquesta
manera, tenim un coneixement perma-
nent de l’evolució de les variables em-
presarials i de com contribueixen a la
supervivència de nostra cooperativa.

Definitivament, el perquè del pla de
gestió és tenir les regnes de l’empresa i
intentar conduir-la cap als objectius es-
tratègics de la cooperativa, és a dir, cap a
la voluntat de la cooperativa.

El procés d’elaboració del pla neix
amb l’avaluació de la situació: veure on
som, quina posició tenim al mercat, com
desenvolupem el procés productiu, com
hem fet créixer les competències de les
persones de l’organització, quina posició
financera tenim; en definitiva, què fem i
com ho fem per, a continuació, reflexionar
sobre els canvis que es poden produir a
curt i mitjà termini i posar en marxa les
mesures que preparin l’organització per
als nous temps.

Per tant, en el marc de la planifica-
ció farem un recorregut establint els
objectius de les diferents funcions em-
presarials: comercial, compres, tècnica
i operativa, de persones, financeres i
administratives; acabant amb els as-
pectes econòmic-financers, és a dir: el
pressupost d’explotació i el pressupost
de tresoreria.

PLA DE GESTIÓ 2017
Confederació de
Cooperatives de Catalunya
@cooperativesCAT

D’aquesta manera, tindrem el pla de
gestió com l’element que ha de servir per
fer el control de la gestió de l’empresa,
per incidir en l’assoliment dels objectius
a curt termini, els quals ens han de portar
a desenvolupar les línies estratègiques
que ha establert la cooperativa.

Com a conclusió, podem dir que és l’eina
clau per a la gestió democràtica: és l’ele-
ment de comunicació entre el Consell Rec-
tor i l’Assemblea, així com entre el Consell
Rector i la direcció, si n’hi ha. És el camí
per fer mensualment el control de l’evolu-
ció de la cooperativa i avaluar les variables
de gestió, el compte de pèrdues i guanys, el
pressupost de tresoreria i el balanç.

A la cooperativa, la gestió democrà-
tica no és possible si no planifiquem,
aquesta és la base de la informació i la co-
municació, tan necessàries per a la presa
de decisions.

COOPERACIÓ CATALANA10

TORNAVEULES NOSTRES COOPERATIVES

Pep Valenzuela

@pepvalenzuela

Fa anys que algunes de les coopera-
tives de la Federació de Cooperati-
ves d’Ensenyament de Catalunya
(FeCEC, amb 36 escoles), crearen
cooperatives d’alumnes als centres.
N’és referent històric el de l’esco-
la Petit Plançó d’Olot, fa 30 anys.
Allò no va tenir continuïtat, «però
va donar vida a la idea i certificar
la proposta», explica Joan Segarra,
director de la FeCEC.

Més a prop, a partir del 2010-11,
la Federació entomà com a projec-
tes propis els iniciats a les esco-
les Sant Gervasi, de Mollet, i Petit
Món, de Castelldefels, cooperatives
d’alumnes que esdevenen «exemple
concret i model per altres escoles».

El moment del llançament es pro-
duí quan, a través del programa Ara-
coop, l’any 2013, s’impulsà com a línia
de treball a tot el país la creació de co-
operatives d’alumnes. L’acord posà a
disposició recursos per l’acompanya-
ment a les escoles. El programa creà

Cooperatives
d’alumnes, aposta
pel futur de
l’economia social

Sumen 62 les cooperatives
d’alumnes que s'han constituït
i formen part de la Federació
recentment creada. A partir d’una
proposta de la FeCEC, desenes
d’experiències, a més de 27 centres
educatius, passen a formar una
xarxa que es planteja acompanyar
i consolidar el que hi ha en marxa
alhora que impulsar, promocionar
i fomentar la creació de noves
cooperatives.

402 - OCTUBRE 2016 11

LES NOSTRES COOPERATIVES

proposta de la FeCEC plantejada en
la primera trobada de novembre de
2015. Es passa de la cooperativa de
centre o de curs dintre de l’escola a

la «trobada de cooperatives que es fe-
deren, s’agrupen i fan xarxes, creant
alumnes.coop». Per a tot aquest jo-
vent i canalla, explica en Joan, «so-
bretot el tema xarxes socials, forma
part de la seva vida i per tant hi ha un

contacte, una relació que els permet
anar-ho treballant molt bé».

I al setembre començaran a fer un
pla de treball, tot donant continuïtat
al programa. El que vol dir, bàsica-
ment: consolidar les cooperatives,
crear seccions, dotar-se d’una imatge
pública; i estendre’s a més escoles,
ampliant l’espai per al cooperativisme
i l’economia social a l’ensenyament.

«Amb voluntat de no treure-li
més temps del necessari a ningú»,
alerta, «perquè estudien, han de
fer exàmens, aprovar..., hem fet una
proposta molt senzilla»: celebrar
una assemblea general anual, dues
o tres reunions del consell per any
i que una representació participi en
alguns actes nostres.

La base perquè qualsevol projec-
te funcioni, emfasitza Joan Segarra,
és «una aposta ferma del conjunt del
claustre i, al temps, alguna persona
compromesa a empènyer el projec-
te». A partir d’aquí, «el primer pas

Assemblea
fundacional de
la Federació
de Cooperatives
d'Alumnes del 9
de maig.

«L’escola Petit
Plançó d’Olot,
creada fa 30 anys,
és referent per
haver donat vida a
la idea i certificar-
ne la validesa»

un equip de professionals, en aquest
cas de la cooperativa Doble Via, per
gestionar aquesta línia de treball.

El passat 2015 el nombre de coo-
peratives d’alumnes constituïdes ar-
ribà a 60 (ara ja en són 62), «a més,
amb un salt molt positiu per nosal-
tres», subratlla en Joan, «perquè no
totes les escoles que impulsen coo-
peratives d’alumnes són cooperati-
ves, hi ha també escoles públiques,
instituts i concertades no coopera-
tiva».

Això era un objectiu: «sortir
d’una certa endogàmia, ampliar la
xarxa, valors i idees cooperatives; i
ha estat molt interessant; més cen-
tres, més professorat molt conscien-
ciat i amb molt d’interès per l’econo-
mia cooperativa i social han fet un
pas endavant».

Un altre salt de qualitat: el maig
d’enguany, les 62 cooperatives crea-
ren una federació (assemblea, con-
sell rector i càrrecs) a partir d’una

P. V.

COOPERACIÓ CATALANA12

TORNAVEULES NOSTRES COOPERATIVES

per a tothom és preguntar als alum-
nes: què fareu?», explica, «i després
veure l’equip de persones». En alguns
casos o fan per lliure elecció, afinitat
amb el tema o personal, en altres la co-
operativa ho és de tota la classe, com a
l’escola Sant Gervasi, per exemple.

Les cooperatives fan dos tipus de
treball: producció de treballs manu-
als per vendre a la fira del poble o de
l’escola, i serveis per al desenvolupa-
ment habitual del centre, com mun-
tar espais de trobada o per a la festa
de fi de curs, reportatges fotogràfics
o de vídeo, berenars i altres.

Amb suport, l’alumnat ha d’as-
sumir el projecte totalment, ser
responsables del funcionament, de
gestionar els problemes i prendre
decisions, «potser sobre una perso-
na que no farà prou feina o no estarà
implicada», esmenta en Joan com a
exemple. «Han de ser responsables.
No faria sentit forçar que una coo-
perativa continuï sense motivació».

El pla d’empresa és quasi com-
plet. Queda pendent la part del fi-
nançament que es posarà en marxa
aquest any. «Amb Fundació Seira i
Coop57 volem fer alguna col·labo-
ració per ensenyar com funciona
aquest tema, quines són les eines, i
experimentar».

Sense descartar cap possibilitat,
a la FeCEC imaginen un cicle com-
plet a secundària. Aquest, assegura,
«és el moment que més funciona,
perquè a diferència de primària,
tenen una autonomia molt gran i
el projecte pot ser molt potent».
Al temps, «es podria completar un
recorregut de 4 anys, amb un co-
neixement i vivència sòlids del coo-
perativisme; important a l’hora de
plantejar-se el futur». Això, però,
«ho començarem a veure en els
propers anys, quan les cooperatives
amb més recorregut tancaran un
cicle i tindrem resultats per ava-
luar».

«Fer la cooperativa és una acti-
vitat transversal», defensa en Joan,
«la clau del projecte nostre és pre-
cisament aquesta, no està plantejat
com una assignatura o àrea, sinó
com una vivència vinculada al dia a
dia de l’escola».

L’experiència, afegeix, podria
complementar assignatures d’em-
prenedoria establertes per currí-
culum, «però la cooperativa no té un
temps marcat, es desenvolupa en di-
ferents moments, en el temps lliure,
potser en un espai lectiu perquè hi
dediquen una part de classe; també
fora de l’escola”.

Tots els centres ho incorporen al
projecte educatiu, amb més o menys
pes segons el casos, des de la pre-
sència a tota l’activitat escolar fins al
treball d’algun curs o grup en alguna
assignatura. «És molt important que
estigui molt vinculada al projecte edu-
catiu, no pot funcionar com un bolet».

Les experiències pioneres ajuda-
ren molt a dissenyar el programa.
Persones de les dues més recents
ajudaren a fer el projecte pilot i, en el
2013-14, la formació de professorat.

Aracoop ofereix un acompanyament
a través de Doble Via. Aquesta co-
operativa de serveis socioeducatius
porta la gestió de tot el programa,
incloent-hi el web, models d’estatuts
i de reglament; diferents materials i
informació sobre les escoles.

Per al proper curs, amb el nou
Aracoop, es planteja un creixement
territorial, «estem molt centrats en
Barcelona», confessa en Joan, «cal
posar més atenció al conjunt del
país». Primer, afirma, aprofitant
l’organització i xarxa existent; però
també i molt amb «el currículum i
temari; aquesta és una oportunitat
molt bona per créixer», assegura.

Arreu, les escoles treballen
cada vegada més per les dites com-
petències bàsiques. «En aquest
punt, el model cooperativa és in-
teressantíssim, oportuníssim». Es
desenvoluparà material pedagògic
sobre model com a proposta per
oferir a totes les escoles. De re-
truc, «l’objectiu d’estendre el mo-
del cooperatiu i l’economia social
al conjunt de la societat es podria
impulsar molt més».

En aquest temps, alguna coope-
rativa s’ha dissolt, reconeix Joan Se-
garra. De totes formes, la tendència
i els casos d’èxit són molts anima-
dors; les 62 cooperatives federades,
amb més de 1.500 membres en poc
més de dos anys de treball, en són la
prova més contundent.

«Es fa producció de
treballs manuals
per vendre i
realització de
serveis per al
desenvolupament
del centre»

Votacions durant
l'assemblea
fundacional.

Trobada de les
escoles cooperati-
ves a l'Auditori de
Barcelona Activa el
13 de novembre.

P. V. P. V.

402 - OCTUBRE 2016 13

L’ENTREVISTA

Fiare. L’ahir,
l’avui i el demà
de les finances
ètiques

L’Ana López Anguera té una llarga trajectòria
en l’àmbit de la inclusió i el treball social i té
vincles molt estrets amb el cooperativisme. És
patrona de la Fundació Surt i directora �nancera
de l’entitat. Forma part de la cooperativa de
segon grau Norai, una iniciativa cultural de
responsabilitat social al voltant de la gastronomia
i aquest 2016 va ser elegida presidenta de
Coop57 a l’assemblea estatal de la cooperativa.

Montse Pallarès
@Monstepallares

M.P.

Montse Pallarés
@montpallares

Ana López,
Coop57, la
transformació
social que no cal
inventar-se

Un personatge històric que
voldries conèixer: Cleopatra.

Una lectura imprescindible:
El petit príncep o Per qui

toquen les campanes?

Un per�l de Twitter que no
pots deixar de seguir:
@HiginiaRoig

No podries viure sense:
Estimar.

Encara tens pendent:
Austràlia.

El cooperativisme és:
Una associació autònoma
de persones que
voluntàriament per fer front
a les seves necessitats
s’uneixen mitjançant una
empresa de propietat
conjunta i controlada
democràticament.

COOPERACIÓ CATALANA14

TORNAVEUL’ENTREVISTA

Quina ha estat la teva trajectòria profes-
sional i com arribes a la presidència de
Coop57? Quins han estat els teus vincles
amb el cooperativisme i l’economia social?

Als inicis de la meva trajectòria laboral i
durant molts anys havia treballat en em-
preses convencionals, durant uns anys
vaig deixar de treballar per dedicar-me
a la cura dels meus fills i després vaig
tornar al món laboral. Quan vaig entrar
en contacte amb la Fundació Surt estava
treballant a Hofmann, des de la fundació
em van venir a buscar per fer cursos de
cuina. Vaig començar a col·laborar amb
la Fundació Surt i la col·laboració es va
anar fent més estreta, fins a l’any 1999-
2000, que ja vaig entrar a formar part
del nucli de Surt, portant tota la part de
direcció financera.

I des d’aleshores he continuat tre-
ballant a la Fundació Surt. En els seus
orígens, era una associació, i l’any 2007
l’associació es va transformar en funda-
ció. A més, la Fundació Surt participa
en una cooperativa de segon grau, que
és Norai Raval, i aquesta cooperativa
de segon grau està formada per dues
entitats: Impulsem, que és una coope-
rativa, i la Fundació Surt. La cooperati-
va Norai Raval va néixer l’any 2010 i és
l’encarregada del restaurant del Museu
Marítim de Barcelona. Participo en al-
tres coses, i també sóc cooperativista
per part de família. El meu avi va ser un
dels fundadors de la cooperativa agrària
de Falset i jo em vaig quedar una part
de les terres. Abans tenia el número de
soci número 9, però ara fa uns anys ens
vam ajuntar amb la cooperativa agrària
de Marçà, i ara tinc el 241. Aquest va ser
un primer contacte amb el món coope-
ratiu, tot i que sense participar-hi gaire.
La feina que faig a Surt continua sent la
de la direcció financera i a Norai sóc la
representant de la Fundació Surt a la
cooperativa.

A Coop57 vaig representar la Funda-
ció Surt al consell de secció de Catalu-
nya, hi vaig estar molt de temps, ho vaig
deixar per motius personals perquè no
podia assistir a les reunions, i vaig estar
fora uns quants anys. I ara ja fa uns anys
que em vaig tornar a involucrar a la feina
a Coop57. Quan em van proposar estar al
consell de secció, vaig dir que sí —des-
prés de consultar amb les entitats de les

quals formo part—, després em van pro-
posar estar al consell rector i també vaig
dir que sí, i el passat mes de febrer em
van proposar la presidència de l’entitat. I
aquí som ara.

Quins són els objectius concrets de la
teva presidència a Coop57? Hi ha diferèn-
cies amb altres presidències anteriors?

En aquest moment jo crec que la coope-
rativa està agafant un rumb una mica
diferent. Es mantenen els principis ori-
ginals de la cooperativa: promocionar i
donar suport al sector, oferir préstecs,
facilitar la part financera de les entitats,
donar assessorament… Tot això continua
com fins ara, però també s’estan obrint
noves vies.

Es vol fer una jornada de reflexió
oberta a tots els socis per parlar de les
línies noves que es volen impulsar des de
Coop571, com ara les energies renova-
bles, la promoció d’habitatge cooperatiu
i els avals a les entitats a través de les ad-
ministracions públiques. S’està pensant
en la manera de fer-ho. Això pel que fa a
la cooperativa.

I pel que fa a la Fundació de Coop57
estem impulsant noves línies de treball,
perquè fa temps que està creada però del
funcionament oficial en fa poc. Hi ha mol-
tes idees, idees molt bones i el que s’està
mirant és que no hi hagi interferències
entre el que és la cooperativa i el que és
la fundació, que una cosa no substitueixi
l’altra.

L’objectiu de la fundació quin és?

L’objectiu de la Fundació és acompa-
nyar la cooperativa, però no substi-
tuir-la mai ni interferir-s'hi. Si hi ha
una entitat que necessita un préstec,
sempre anirà a la cooperativa, no anirà
a la fundació a què li donin diners a fons
perdut. La fundació ha de tenir unes
línies molt diferents, a vegades poden
ser acompanyaments de cooperatives
que estan començant, els consells de
secció són els que han d’establir on són
les seves prioritats, a Galícia, Madrid,
Andalusia, el País Basc…

La fundació ha de dotar la cooperati-
va d’eines complementàries per cobrir
noves necessitats i també ha de servir
per fer difusió de la cooperativa i del
món de l’economia cooperativa i soli-
dària. El projecte encara està una mica
a les beceroles, però els seus objectius
són clars.

Ja sé que aquesta és una pregunta re-
current, a les diverses presidències de
Coop57, però com s’afronta el creixement
de la cooperativa? A l’assemblea de Cata-
lunya ja es va plantejar una mica el tema
de la necessitat de no seguir captant es-
talvi. Coop57 ja no pot créixer?

Coop57 sí que pot créixer. Però en aquest
moment hi ha un excés de tresoreria ja
que moltes persones confien els seus es-
talvis a Coop57. Avui dia el rendiment que
ofereix el mercat bancari és molt baix. I
si tenim en compte que Coop57 ofereix
una retribució per sobre de la mitjana del
mercat, ens queda un diferencial negatiu.
I del que es parlava a l’assemblea era de
limitar l’entrada de diners d’aquests so-
cis. Sí que és cert que s’estan reactivant
els préstecs i que si comencem a treballar
en les línies d’energia renovable i d’habi-
tatge cooperatiu això anirà canviant. Si

«És cert que
Coop57
ajuda molt
cooperatives,
però ajuda
també moltes
altres entitats
del tercer
sector i ara
autònoms.»

402 - OCTUBRE 2016 15

L’ENTREVISTA

L’Ana López,
presidenta de
Coop57, durant
l’entrevista a la
seu de la Fundació
Surt a Barcelona.

M.P.

«Hi ha una
frase que va
dir en Jordi
Pujol i és que
si Coop57 no
s’hagués creat,
caldria crear-lo,
i hi estic molt
d’acord.»

Coop57 entra a finançar projectes d’ener-
gies renovables, energies fotovoltaiques i
molins de vent, per exemple, això supo-
saria donar préstecs molt més grans per-
què les inversions són molt més elevades.
I aquesta seria una manera de donar sor-
tida a l’excés de tresoreria i a crear eco-
nomies alternatives i sostenibles.

I aquest excés de tresoreria també hi és
perquè les entitats més petites no dema-
nen préstecs grans…

El problema que hi ha hagut en els dar-
rers anys és que les entitats no han
demanat préstecs per por a no poder
tornar-los i moltes han preferit fer rees-
tructuracions internes, rebaixar salaris,
etc. I és per aquest motiu que també te-
nim tant excedent de tresoreria. I sí que
és cert que en aquest moment sense ope-
racions més grans, és difícil donar sor-
tida a aquesta tresoreria i també és una
llàstima que aquests diners no es puguin
reinvertir en el territori.

Però també és veritat que les entitats
demanen el que necessiten i el que poden
assumir, de vegades només són 3.000 o
5.000 euros. I és cert que sense Coop57
moltes d’aquestes entitats no haurien
pogut tirar endavant i haurien d’haver
tancat. Hi ha retards de pagament que
són insostenibles per a moltes entitats, i
és molt trist que les entitats hagin d’as-
sumir els costos d’un préstec a Coop57
perquè la Generalitat o els ajuntaments
no paguen quan toca.

Coop57 ja porta més de 20 anys treballant,
i la seva in�uència i la seva importància
en el teixit social i transformador de Cata-
lunya i d’alguns territoris de l’Estat ha anat
creixent. I si ara s’obre a les energies re-
novables i a l’habitatge cooperatiu, la seva
incidència encara serà més gran…

Sí, esperem que sí. És cert que Coop57
ajuda molt a cooperatives, però ajuda
també a moltes altres entitats del tercer
sector: fundacions, associacions, empre-
ses d’inserció, i ara també està ajudant a
persones en règim d’autònoms, cosa que
fins fa poc no es feia, autònoms que enge-
guen projectes que es convertiran en una
cooperativa.

I aquí és on hi ha la voluntat de trans-
formació social de Coop57, perquè quan
mires el món de les �nances ètiques, veus
que Coop57 va més enllà.
Sí, jo crec que sí, que hi ha una voluntat
transformadora en Coop57, la coopera-
tiva té voluntat de transcendir, està més
arrelada que altres projectes de finances
ètiques i té molt clar el que ha de fer i com
ho ha de fer… Sempre està pensant en la
millor manera d’actuar, mirar com està el
mercat, intentar veure com pot ajudar les
entitats… amb les noves etapes que es van
desenvolupant. I és pionera en molts as-
pectes. Hi ha una frase que va dir en Jordi
Pujol (l’anterior president de la cooperati-
va) i és que si Coop57 no s’hagués creat,
caldria crear-lo, i hi estic molt d’acord. Si
Coop57 no existís, s’hauria de crear.

TORNAVEUECONOMIA SOCIAL I SOLIDÀRIA

Em trobo amb la Bea Cantero, membre de l’associació

Mujeres Pa’lante, la tarda calorosa i lluminosa del

31 d’agost, al carrer de la Creu Roja de l’Hospitalet

de Llobregat. Tenint en compte les dates, no ha estat

possible quedar amb cap altra companya, però esperem

tenir prou per bastir un reportatge digne, sòlid i amè.

COOPERACIÓ CATALANA16

Mujeres Pa’lante,
la construcció de
la dignitat
Montse Pallarés
@montpallares

Bea Cantero durant
l’entrevista al nou local de
Mujeres Palante al carrer
Creu Roja de l’Hospitalet.

402 - OCTUBRE 2016 17

ECONOMIA SOCIAL I SOLIDÀRIA

El primer que crida l’atenció de l’espai
on ens trobem és l’estesa de caixes i em-
balums, tot just s’estan traslladant. Al
nou local hi ha aules per poder impartir
cursos i xerrades i espai per poder fer
reunions i per treballar en feina de des-
patx i atendre el telèfon. Hi ha moltes
coses endreçades ja, però també queden
moltes coses pendents. Durant la nostra
xerrada, unes amigues de la Bea, de la
causa i de Mujeres Pa’lante arriben per
donar un cop de mà i, mentre la nostra
conversa continua, les lletres del nom
de l’associació són estampades artística-
ment a la porta de vidre de l’entrada del
carrer. Una petita mostra significativa
del que representa la feina d’aquesta as-
sociació, on les dones de l’associació són
les que doten de contingut i coneixement,
establint un feedback entre les necessitats
i els excedents d’intel·ligències, habilitats
i recursos.

El ventilador desplaça l’aire al nostre
voltant i els minuts s’escolen amb rapi-
desa mentre la Bea m’explica la història
de l’associació. Quan marxo, ja sé el que
abans només sospitava, i és que hi ha una
revolució en marxa, una revolució feta de
suport mutu, acompanyament i sororitat.

ELS ORÍGENS
L’associació Mujeres Pa’lante va néixer
de la necessitat de constituir un col·lec-
tiu que fos només per a dones i que trac-
tés les problemàtiques i les necessitats
específiques del col·lectiu de dones mi-
grades. L’associació sorgeix del Colecti-
vo Maloka —un col·lectiu de solidaritat
amb els moviments socials de Colòmbia
a Catalunya—, i aprova els seus estatuts
l’any 2007. Primer, per donar resposta i
defensar els drets de les dones migrades
colombianes i, després, per donar suport
a totes les dones de l’Amèrica Llatina. En
l’actualitat, quasi deu anys després, l’as-
sociació Mujeres Pa’lante agrupa també
dones d’altres contrades: el Magrib, l’Ín-
dia, l’Àsia meridional…

VIURE EN LA PRECARIETAT
La realitat d’una associació de les carac-
terístiques de Mujeres Pa’lante neix de
la necessitat real, urgent, imperiosa, de
donar resposta a moltes dones migrades
que es troben en situacions límit. El fet de
ser migrant condiciona la vida d’aquestes

L’ORGANITZACIÓ DE L’ASSOCIACIÓ
L’organització de l’entitat es divideix en
quatre blocs que tenen funcions diferents
encara que l’objectiu final sigui el mateix.

L’acollida
Amb la voluntat d’enfortir les dones, l’as-
sociació organitza l’acollida. Es crea un
espai d’acompanyament, de trobada i de
construcció de xarxes. En l’acollida les
dones que ho necessiten poden trobar
assessorament legal i laboral i, també, as-
sessorament psicològic. Mujeres Pa’lante
té un conveni amb Psicòlegs Sense Fron-
teres i donen suport quan cal. La salut
mental es torna més vulnerable en situ-
acions de migracions, on es viu constant-
ment la violència exercida per l’Estat i
per les polítiques antimigratòries. Moltes
vegades, qui no ha patit ni ha viscut situ-
acions similars, no pot entendre l’angoixa
que genera el fet de viure precàriament,
de no tenir llibertat de moviments, de no
poder acudir a una concentració per por

A
rx

iu
.

«En un context de precarietat
el paper de l’associació és
d’una banda oferir formació
perquè les dones puguin accedir
a feines, però sobretot fer
d’acompanyament.»

Equip de voluntàries
de Mujeres Pa’lante
l’any 2014.

dones. La Bea posa sobre la taula el fet
que «hi ha ciutadans de diferents ca-
tegories», fins i tot en els casos que els
migrants tinguin els papers en regla,
estudis universitaris, xarxa i condicions
econòmiques favorables, no seran mai
uns ciutadans de primera i hi ha moltes
coses a les quals no poden accedir, a les
quals «legalment no tenen dret» pel fet
de no haver nascut aquí.

En un context de precarietat social,
laboral i, fins i tot, de salut, el paper de
l’associació és d’una banda oferir forma-
ció perquè les dones puguin accedir a
feines, però sobretot fer d’acompanya-
ment, de facilitar la creació de xarxes i
d’aconseguir l’apoderament d’aquestes
dones. Per a dones que han recorregut
milers de quilòmetres, i que han deixat
enrere casa seva, la família, les amistats
i les relacions personals, la qüestió de la
subsistència és fonamental, però també
és clau poder sentir-se enfortida i mante-
nir l’autoestima i la dignitat.

Mujeres Pa'lante

TORNAVEUOPINIÓ

a ser detinguda, de no poder accedir a
una feina i un llarg etcètera de situacions
que vulneren els drets humans.

L’associació ofereix recursos que te-
nen a veure amb l’apoderament de les
dones, de vegades és tan simple com
mediar amb les administracions (és ben
difícil fer instàncies online, per exemple, i
cal armar-de de paciència, d’un dispositiu
i de connexió a la xarxa i això no sempre
és possible); d’altres vegades, consisteix a
trobar-se, xerrar, compartir experiències,
idees i crear xarxa, és molt important tei-
xir xarxes, perquè la precarietat encara és
més precària en un entorn sense xarxa.

En aquest sentit, també s’hi inclouri-
en els tallers de creixement personal, o
els tallers sobre la promoció de la pròpia
salut, que l’associació ofereix a les seves
usuàries.

La formació
La formació es dóna en diferents àmbits,
d’una banda s’ofereixen classes de català i
castellà (indispensables per poder dema-
nar un informe d’arrelament social, l’asso-
ciació Mujeres Pa’lante està acreditada per
oferir aquests cursos, cal tenir en compte
que ni tots els centres ni totes les acadèmi-
es privades ho estan).

L’associació ha ofert classes de costura
i de auxiliar de geriatria i també ha fet for-
mació de ajudant de cuina . Fa un temps es
van fer classes de cambreres de pis però es
va deixar de fer en veure que aquest tipus
de feina és la precarietat absoluta.

Una de les coses que l’associació es
planteja és quin tipus de formació fer. Són
ben conscients que el que estan oferint
fins ara és formació en l’àmbit de la feina
reproductiva, i una de les lluites de Muje-
res Pa’lante és trencar amb els rols i rei-
vindicar el feminisme, però si fan aquesta
formació és perquè han vist que és molt

més fàcil que les dones trobin feines de
cuineres o d’auxiliars de geriatria que de
mecàniques. El debat està obert en l’asso-
ciació i hi donen voltes al respecte.

La incidència de l’associació
Un dels temes cabdals de l’associació és
la realització de campanyes de sensibi-
lització i contra la xenofòbia i el racisme.
S’han dut a terme campanyes contra la
Llei d’estrangeria, a favor del tancament
dels CIE i de suport a les persones que
fan venda ambulant. Les campanyes són
importants perquè treuen a la llum situ-
acions que queden ocultes a la resta de la
població no afectada, posen de manifest
realitats invisibilitzades i fan possible
establir vincles de solidaritat. A l’asso-
ciació són conscients que només des del
coneixement i el respecte per l’altre es
pot lluitar contra els prejudicis. Així ma-
teix, volen compartir altres mirades i ma-

neres de fer i de pensar que porten dels
seus orígens, en un esforç decolonitzador.
Amb aquesta voluntat, es van fer uns ta-
llers d'estereotips molt interessants.

Prevenció de violències de gènere
El quart bloc de l’associació és la preven-
ció de la violència de gènere, s’han dut a
terme tallers de prevenció i s’han acom-
panyat molts casos. El cas de la violència
masclista patit per les dones migrades,
sobretot si aquestes no tenen papers, és
especialment punyent. Hi ha por a de-
nunciar perquè una anada a comissaria
representa molts riscos. A més, el tracte
no és sempre el que hauria de ser (i això
val per dones migrades i per natives). La
sensibilització és fonamental per preve-
nir el maltractament i gaudir de una vida
lliure de violència

UN LLARG CAMÍ RECORREGUT I
UN LLARG CAMÍ PER RECÒRRER
L’associació manté vincles amb altres en-
titats de dones de l’Hospitalet, amb plata-
formes de dones de l’Estat i amb xarxes
de dones de l’Amèrica Llatina. Es fan ac-
tivitats conjuntes, trobades, celebracions i
reivindicacions.

Mujeres Pa’lante es nodreix del conei-
xement de les dones que formen part de
l’associació, de la feina voluntària de les
dones que en algun moment hi han parti-
cipat i han decidit quedar-s’hi. La idea és
que les alumnes o usuàries, puguin fer-se-
la seva, puguin apropiar-se'n i formar-ne
part.

L’existència d’una experiència de la
magnitud, la complexitat i la fortalesa de
Mujeres Pa’lante fa que la vida de moltes
dones sigui més fàcil. L’associació aju-
da a construir comunitat i teixit social i
basteix els ponts necessaris per a la soli-
daritat entre dones d’aquí i d’allà, que es
troben més enllà de les seves diferències
en l’intent de viure en un món més just i
més habitable.

Quan marxo, la Bea s’acomiada amb
una invitació per apropar-nos, col·laborar
i participar d’aquest somni col·lectiu de
teixir xarxes de suport mutu entre dones
de tot arreu.

I una darrer avís per navegants: en
breu, Mujeres Pa’lante impulsarà una
campanya de sòcies per donar suport al
projecte i ens conviden a sumar-nos-hi.

«A l’associació
són conscients
que només
des del
coneixement i
el respecte per
l’altre es pot
lluitar contra
els prejudicis.»

Un dels pilars de l’associació és la formació de les dones.

Mujeres Pa'lante

Ja fa temps de la primera Fira, la de 2012,
en la qual van participar 114 expositors i
s’hi va organitzar una quarantena de xer-
rades, taules rodones, tallers i animació,
amb més de quatre mil visitants, que van
contribuir a crear l’ambient càlid i opti-
mista que s’hi respira. Un espai de troba-
des i retrobades que fins ara sempre s’ha
dut a terme a Can Fabra, memòria viva de
la indústria tèxtil catalana del segle XIX.

I quins eren els objectius que va em-
pènyer la Xarxa d’Economia Solidària
(XES) a tirar endavant amb aquest es-
deveniment? Hi havia dues gran fites que
romanen avui, a 2016, i que fins ara sem-
pre s’han complert amb escreix: d’una
banda, donar a conèixer a la ciutadania
l’economia social i solidària (ESS) amb la
seva extraordinària varietat. Els milers

de persones, que s’han anat multipli-
cant edició rere edició fins a arribar a les
dinou mil de 2015, així com la seva re-
percussió mediàtica (televisions, ràdios,
diaris, converses a les xarxes socials...)
certifiquen la consecució de l’objectiu.

L’altra fita és de caràcter intern:
prendre consciència per part dels diver-
sos actors de l’ESS, siguin cooperatives,
fundacions, societats laborals o associ-
acions, siguin enfocats en la producció
cooperativa, en el consum responsable,
en la comercialització justa, en les finan-
ces ètiques o en les monedes socials, que
tots ells formen part d’un mateix sector
i d’una mateixa manera d’entendre l’eco-
nomia, l’economia social i solidària, una
alternativa, embrionària però tangible, al
capitalisme.

FESC V

Ja hi tornem a ser:

V FIRA D’ECONOMIA SOLIDÀRIA
DE CATALUNYA

Enguany tindrà lloc la V Fira d’Economia Solidària de Catalunya. I serà,
com sempre, a l’octubre (21, 22 i 23) i, també com sempre, a Can Fabra,
a Sant Andreu del Palomar (Barcelona). S’hi reuniran més de 180
expositors: cooperatives, fundacions, associacions... un bon ventall de
l’economia social i solidària de casa nostra. Anem per la cinquena!

Carme Giménez Capdevila
@XES_cat

COOPERACIÓ CATALANA20

ELS EIXOS DE LA FIRA

Així en aquests cinc anys, en la tasca
d’explicar què és l’ESS a la ciutadania,
hem passat d’«Una economia al servei de
les persones», que fou l’eslògan de les pri-
meres edicions, en què es volia remarcar
el tret essencial de l’ESS –la raó de ser de
l’activitat econòmica no és el diner, sinó
les persones–, al «Reapropiem-nos de la
vida» de l’any passat, quan es va voler po-
sar el focus en la sostenibilitat de la vida i
oferir una mirada a l’economia, la societat
i el medi ambient des d’una perspectiva
feminista.

Enguany, a partir del títol de «Terra
compartida, terra cooperativa», que vol
reflectir l’àmbit de l’ESS i el territori, es
proposa un programa de quatre eixos, el
primer dels quals inclou projectes i estra-
tègies d’extensió territorial, cooperació i
millora de la participació, així com plans
innovadors per satisfer les necessitats ar-
reu del país. Actualment, a la XES s’està
consolidant un grapat de xarxes locals ar-
reu de casa nostra, i a la darrera assem-
blea ja es va aprovar una línia d’actuació
que emmarca aquest creixement horit-
zontal que es basteix a partir de xarxes
de cooperació al llarg del territori.

El segon eix de la Fira se centrarà en
la recuperació de les sobiranies: l’ESS
en els sectors estratègics com l’energia,
l’aigua, les tecnologies i l’agroecologia.
Una de les experiències més visibles
d’aquest eix la trobarem allí mateix, en
l’ampliació d’un espai dedicat a la ven-
da directa de productes agroecològics.
També en aquest àmbit es debatrà so-
bre les clàusules socials en la contracta-
ció pública o les mobilitzacions contra el
Tractat Transatlàntic de Lliure Comerç
i Inversió (TTIP).

El tercer objectiu parteix de la creació
de mercats socials, una de les prioritats
estratègiques de la XES. Hi coneixerem
pràctiques dels àmbits de la producció, el
consum, les finances, les monedes socials
i la intercooperació. En aquest desenvolu-
pament, eines com el balanç social juguen
un paper important en la creació de l’en-
torn propici per al creixement de l’ESS.

Finalment, el darrer eix d’aquest oc-
tubre es basa en l’educació i cultura per
a la transformació social i és l’espai de
programació específica que conjuga la
reflexió amb mostres d’art i cultura.

ECOSOLS I MÉS

Ja des de la primera Fira, l’ecosol ha es-
tat la moneda d’intercanvi de l’esdeve-
niment. El 2015, en els tres dies, es van
fer intercanvis per més de setanta mil
ecosols, que van representar gairebé el
doble que l’any anterior. Enguany, amb
l’objectiu de donar un nou impuls a la mo-
neda social, s’hi podran utilitzar mone-
des d’altres xarxes existents a Catalunya.
Això vol dir que s’hi podrà fer intercanvi
amb turutes de Vilanova i la Geltrú; hores,
de l’Ecoxarxa del Bages; ecos, de la Xarxa
Eco de Tarragona i la Cooperativa Inte-
gral Catalana, i ecosols de la XES. Així, a

partir de la coordinació de les monedes
socials, es pretén avançar en la creació de
protocols comuns per tal que les usuàries
puguin intercanviar productes i serveis
més enllà de la seva xarxa local.

I no és només en la moneda on es duen
a terme accions d’intercooperació dins de
la Fira. Si ja l’any passat s’hi va fer una
trobada, en la qual van participar més
de cinquanta entitats que van presentar
el seu projecte i explorar possibilitats de
treball en comú, enguany, gràcies a la fei-
na de la comissió d’intercooperació de la
XES, les activitats de coneixement mutu
i intercanvi tornaran a tenir un espai im-
portant dins de la programació firal.

I amanint el programa de xerrades,
taules rodones i fòrums, hi tornen a haver
altres activitats de demostració dels àm-
bits que podem abastar amb l’ESS; algu-
nes repeteixen l’èxit dels anys anteriors i
n’hi ha altres de noves. En aquest sentit,
hi trobarem la Passarel·la de Roba Soste-
nible, que es tira endavant en col·laboració
amb la Festa del Comerç Just i la Banca
Ètica; el Banc del Temps, el càlcul de la
petjada ecològica, el Racó de la Cultura...

UN ESPAI PER A

LA TECNOLOGIA

Tal com es va fer l’edició anterior, la Fira
disposarà d’una aplicació mòbil, desenvo-
lupada per cooperativa Jamgo, que per-
metrà estar al dia del programa i de la
distribució dels espais.

A més, s’hi incorpora la TecnoFESC,
una iniciativa impulsada per diversos
projectes i que aborda la tecnologia i
la informàtica des de criteris de l’ESS.
Aquest espai, a més d’agrupar empre-
ses i entitats, acollirà tallers relacionats
amb la sobirania tecnològica i informà-
tica, com l’Install Party, per instal·lar-se
programari lliure; un Restart Party, que
repara aparells electrònics; un punt de
reciclatge i donació; i tallers d’automatit-
zació i de treball de pensament tecnolò-
gic, adreçat als infants.

Tot plegat, que ha requerit l’amplia-
ció de la superfície de l’esdeveniment per
tal de dur a terme tantes activitats i tan
diverses, promet tres dies de trobada, co-
neixement, intercooperació, intercanvi...
que ajudaran, sens dubte, a l’extensió de
l’economia solidària a casa nostra.

La gran quantitat i
diversitat d’activitats
ha requerit l’ampliació
de la superfície firal.

TORNAVEUFESC V

402 - OCTUBRE 2016 21

RESSENYA

21

RESSENYA

Hi ha vida més enllà del capitalisme?

Vida más allá del capitalismo és un assaig
de Michael Albert que es va publicar en
versió original anglesa l’any 2006. És a dir,
fa deu anys.

La seva publicació ara a l’editorial Icaria
segurament respon a la conjuntura sociopolí-
tica actual a Espanya i a Catalunya, en què
els comuns pretenen assaltar els cels –en
el seu defecte, els terrats– i els indepen-
dentistes volen assolir l’estructura d’Estat
(sigui aquest Estat liberal o revolucionari).
En qualsevol cas, la sensibilitat política, a
les institucions i al carrer, no és la que era a
casa nostra ara fa deu anys. I l’obra d’Albert
pot tenir molts més lectors potencials que fa
una dècada.

Michael Albert és economista, un dels ideò-
legs del concepte economia participativa
(abreujat, parecon) i en aquest assaig traça
les línies mestres del que hauria de ser una
alternativa real al capitalisme. L’assaig és
una lectura didàctica i provocadora, i també
resulta fresca i innovadora, perquè tot i beu-
re de les deus més antigues de l’anarquisme
i del cooperativisme reformula en clau de
present les seves propostes.

El llibre fa una breu introducció per, tot se-
guit, presentar diferents capítols que parlen
de termes diversos, com ara el parentesc o
els esports. En el primer capítol, l’autor fa
una presentació de l’economia participativa
i n’explica les virtuts i les característiques.
Caldria una mica més de lectura per conèi-
xer la parecon i potser seria recomanable
llegir altres textos de Michael Albert sobre
economia participativa abans d’afrontar la
lectura d’aquest assaig.1

De tant en tant es cau en la innocència
(aquí es veu que l’escola de l’autor és
nord-americana i no europea):

«Desde mi punto de vista […] el capita-
lismo es una economía de ru�anes, una
economía sin corazón, una economía
vulgar y vil, además de enormemente
aburrida»

La captatio benevolentiae pot servir per llecs
que s’apropin per primera vegada al tema,
però, siguem sinceres, qui s’apropa per
primera vegada a aquest tema amb un llibre
de 300 pàgines?

Malgrat tenir una visió agudíssima i en-
certada dels mals que afecten la societat
globalitzada de l’any 2006 (especialment
als Estats Units) i tenir molt clar quins són
els diferents camps de batalla: ecologis-
me, feminisme, subalternitat, moviments
LGBT, etc., les solucions que proposa no
tenen consistència. Com acostuma a passar,
malauradament, en aquest tipus d’assajos,
la teoria esdevé vaga i una no treu l’entre-
llat de quina és la manera de desfer-se del
capitalisme d’una vegada i per totes.

Les seves crítiques al marxisme són raona-
bles i raonades, però no ofereix solucions
més potents que les que pot oferir la lluita
de classes, encara que ell pensi el contrari.

Tot i així, la lectura de Vida más allá del

capitalismo és una lectura reveladora, que
posa a treballar els nostres magins i ajuda
en la construcció d’un nou ideari, en la línia
de la ideologia de l’economia feminista.

Materialitzar l’esperança sense materialitzar
respostes concretes és molt materialitzar,
però l’apel·lació a l’esperança tothora ha
estat un recurs i, al cap i a la �, l’optimisme
sempre ha estat revolucionari.

Montse Pallarés
@montpallares

1En l’editorial Akal es pot trobar Parecon.
Vida después del capitalismo (2005).

Vida más allá del capitalismo.

ALBERT, Michael
Barcelona: Icaria Editorial,
XES, 2014.
ISBN: 9788498887174
288 pàgines
21,3 x 13,2 cm

Aquest llibre el trobareu a la biblioteca del Centre
de Documentació Cooperativa rocagales.cat

COOPERACIÓ CATALANA22

TORNAVEUSALUT COOPERATIVA

COOPERACIÓ CATALANA22

A hores d’ara ja quasi tothom ha tor-

nat de vacances. La pregunta és: com

ho faig per no morir en l’intent?

Molta gent torna de vacances pen-
sant només en els 11 mesos que queden
per poder tornar a la vida vacacional,
descansar, fer el que els agrada i «ser fe-
liç», però aquesta no és l’actitud adequa-
da per gaudir del dia a dia i sentir-nos
satisfetes de la nostra vida. La felicitat
i satisfacció ens hauria d’acompanyar
durant tot l’any, cada setmana, cada dia,

La tornada de
vacances: com
reincorporar-se a
la normalitat i no
morir en l’intent
Claudia Aguilar
Psicoterapeuta sistèmica de
Cos cooperativa de Salut
@COS_cooperativa

equilibrant la nostra vida per fer allò que
ens agrada i hi dóna sentit.

La tornada a la feina no hauria de
ser un pes, sinó més aviat al contrari.
La feina és una part molt important de
la nostra identitat i moltes vegades del
nostre temps i per tant l’hauríem de
cuidar. Sentir-nos bé amb allò que fem,
trobar-li un sentit i gaudir del dia a dia
hauria de ser una prioritat fonamental.
Treballar en un ambient que ens és fa-
vorable i que ens valora és un element
fonamental per sentir-nos a gust en el
nostre lloc de feina, com també ho és
mantenir un bon clima de relacions amb
els i les companyes.

A més a més, també és important
que, a banda de les hores que dediquem
a la feina (que són moltes, però no totes),

durant la setmana i el cap de setmana
aprofitem el temps per fer coses que ens
agraden, ens omplen, ens fan créixer i
sentir-nos realitzades; gaudint d'allò que
hem de fer per tal que la vida ens resul-
ti més és agradable. En aquest sentit és
clau dedicar moments per gaudir de la
família, no descuidar la vida social, cui-
dar-nos, fer esport, etc.

El mes de setembre pot ser un bon
moment per reflexionar sobre la nostra
vida quotidiana i prendre consciència de
si estem vivint com voldríem. M'agrada
la vida que estic vivint? Està a les me-
ves mans canviar alguna cosa? Què puc
fer? Segur que hi ha petits canvis que hi
podem incorporar i que ens ajudaran a
gaudir no només durant un mes a l’any
sinó una miqueta, o molt, cada dia.

SALUT COOPERATIVA

402 - OCTUBRE 2016 23

Tot i amb això, cal afirmar que em-
prendre és una competència que es pot
aprendre si s’exercita, això és, si és viu,
s’aplica i es desenrotlla com s’aprenen la
responsabilitat o l’honestedat. Un aprèn
la responsabilitat i l’honradesa des de xi-
quet quan el seu entorn pròxim practica
comportaments ètics i actituds responsa-
bles que són exemplaritzants: «La millor
prèdica es fa amb l’exemple». Sense acti-
tuds favorables no hi ha «aptituds» que
corresponguen i siguin coherents.
L’emprenedoria social comporta autono-
mia i iniciativa personal. Cal una bona
formació i una maduració del caràcter,
perquè la persona emprenedora ha de
ser capaç d’imaginar, desenrotllar i ava-
luar accions o projectes tant de caràcter

individual com col·lectiu. I això ho ha
d’exercir amb creativitat, confiança, res-
ponsabilitat i el sentit crític suficient per
a conèixer les conseqüències de les seues
accions i anticipar-se als impactes o efec-
tes no desitjats.
D’altra banda, sabem que emprendre és
una acció que els qui no la practiquen són
precisament els qui acostumen a reco-
manar als altres. Molta gent instal·lada
en la seguretat de les seues poltrones
públiques o privades, burocràtiques o hi-
pòcrites, pontifiquen sobre els múltiples
beneficis d’aquesta activitat. Sovint igno-
ren que emprendre és iniciar una acció
difícil i complexa perquè opera damunt el
que és improbable i sobre el futur, aquest
desconegut.

Amb la qual cosa es requereix coratge,
que etimològicament procedeix de cor —
cordis, la mateixa arrel que «seny» i «cor-
dial», de manera que l’emprenedoria so-
cial és impracticable sense una bona dosi
d’humor-cordial / seny-sensatesa / i corat-
ge-valentia, que és la virtut de la iniciativa
que resulta imprescindible per a assumir
riscos. La idea innovadora i el potencial
humà de les persones protagonistes són
més importants que el capital financer.
D’altra banda, cal tindre sentit de la con-
tinuïtat i perseverança per a afrontar les
dificultats intrínseques a tot el que és nou
i insegur. Reivindicar la constància és
una altra manera de ser fidels a allò que
es creu.

EMPRENDRE, UN OFICI
QUE ES POT APRENDRE

Daniel Jover
djover@promocions.com

OPINIÓ

COOPERACIÓ CATALANA24

TORNAVEUSALUT COOPERATIVA

Distribuïdora

de Mercat Social

queviure.coop

402 - OCTUBRE 2016 25

SALUT COOPERATIVA

CANVI DE REBOST

Bajoqueta amb brosses

Despunteu ½ kg de mongeta tendra
i piqueu unes fulles d’alfàbrega i una
ceba tendra. Poseu-ho a coure tot
plegat amb una mica d’aigua a foc
lent. Quan les tavelles estiguin cui-
tes, retireu les herbes i afegiu-hi unes
fulles de menta. Amaniu amb sal i
pebre i gaudiu d’aquesta senzilla re-
cepta valenciana.

Escarola amb all cremat

Renteu l’escarola i prepareu-la en un
bol per a l’amanida. Talleu dos grans
d’all a làmines i enrossiu-los en una
paella amb oli d’oliva. Afegiu-hi una
culleradeta de pebre vermell i un bon
pessic de sal. Quan els alls estiguin
torrats, retireu la paella del foc i ama-
niu l’escarola amb l’oli i els alls.

Carxofes amb cloïsses

Poseu les cloïsses a netejar en aigua
salada a la nevera durant un parell
d’hores perquè treguin la sorra. Ne-
tegeu les carxofes, traieu-ne les fulles
exteriors, talleu-les a quarts i bu-
lliu-les. Quan siguin cuites, coleu-les
i guardeu dues cullerades de l’aigua
de la cocció. Piqueu l’all ben petit i

sofregiu-lo en una cassola amb una
mica d’oli. Quan l’all comenci a ba-
llar, afegiu-hi la cullerada de farina i
remeneu bé perquè no es cremi ni es
facin grumolls. Afegiu-hi el vi, l’aigua
de les carxofes i les cloïsses. Quan les
cloïsses s’obrin, retireu-les de la cas-
sola i poseu-hi les carxofes. Remeneu
un parell de cops i torneu a posar les
cloïsses a sobre. Escampeu per da-
munt el julivert picat, un pessic de
bitxo en pols, sal i pebre. Remeneu
una mica i ja es pot servir.

L’octubre
és un mes
afortunat

L’octubre és un mes afortunat per als qui ens agraden els
canvis. Si el temps no es destarota, a principis de mes
gaudim encara dels productes d’horta propis de l’estiu:
albergínies, tomàquets, mongetes, pebrots i carbassons.
Alhora, és temps per al retorn d’apis, espinacs, bledes,
cols, porros i naps. I a mesura que avancin els dies
i el fred es faci més viu veurem aparèixer coli�ors,
alls tendres, calçots, cabdells, canonges, escaroles i
carxofes. Us proposem tres receptes per apro�tar al
màxim aquest canvi d’armari de l’horta.

Mireia Ribas
Escuracassoles.cat*

CUINA AMB CALMA

COOPERACIÓ CATALANA26

TORNAVEUTORNAVEU

Un parell de preguntes (que en són tres) a

Pere Abella Andreu
(Barcelona, 1945), llicenciat en dret i doctor en història.

Què et sembla atractiu del
cooperativisme...

Les virtuts solidàries i l’objectiu de

contribuir a fer una societat més

equilibrada econòmicament i, per

tant, més justa amb relació a les

desigualtats.

Consideres que és possible fer una
nova economia...

Crec que el cooperativisme contribueix

a reduir l’egoisme particular,

incrementa la capacitat de tenir

empatia cap a altres persones i grups,

i ajuda a conèixer-se molt millor un

mateix quant a mancances i fortaleses.

Què et sembla atractiu del
cooperativisme...

El sistema cooperatiu és un mitjà

extraordinàriament bo per a contribuir

a trencar les barreres d’estrati�cació

o classe social perquè adopta unes

formes de vehiculació d’idees i

de sistema de treball que queden

supeditades a la voluntat d’assolir

una societat més justa i perquè,

entre altres coses, permet sortir de

situacions de precarietat endèmica

a persones i grups als quals els seria

molt difícil de poder-ho fer sense

l’ajuda col·lectiva.

No et convenç del cooperativisme...

Més que allò que no em convenç,

assenyalaré allò que crec que li convé

millorar: potenciar molt més entre els

joves el coneixement de les pràctiques

cooperativistes.

Què et sembla atractiu del
cooperativisme...

La generositat pròpia de l’edat de

preparació per a l’entrada amb més

activitat dinàmica en la societat,

hauria d’anar molt ben acompanyada

de l’explicació profunda del que ha

representat en la història internacional,

i d’una manera més especí�ca en

l’àmbit dels Països Catalans, el

sistema cooperatiu �ns a acabada

la Guerra d’Espanya, així com la

desestructuració que li va in�igir la

Dictadura amb la creació de nous

models en els quals hi van haver

diverses formes d’especulació

Consideres que és possible fer una
nova economia...

Crec que caldria explicar-los que,

històricament, ha estat provada la

seva e�càcia com a sistema productiu

i d’ajuda mútua, i que, malgrat el

control que li va imposar el règim

franquista i uns criteris basats.

COOPERACIÓ CATALANA26

TORNAVEUBIBLIOTECA / LLIBRES

01
ANDRÉ F.J.; CARDENETE M.A.;
ROMERO C. Designing Public Policies.
Bilbao: BBVA. 2010

02
CERVERA, Manuel; FRANQUES,Teresa.
Itinerari pel riu Francolí. Barcelona:
Caixa de Pensions. 1982.

03
CERVERA, Manuel; FRANQUESA,
Teresa. Itinerari pel riu Tordera.
Barcelona: Fundació Roca Galès.1989.

04
Construint empresa. Construint

cooperativa. Els inicis de Suara.
Barcelona: Ara llibres. 2009.

05
Cultura material i immaterial en el joc.
El Perelló: Vers Aeditors. 2011.

06
El tercer sector no lucrativo en el

Mediterráneo. València: CIRIEC
España. 2006.

07
FRASER, Ronald. Hablan los

trabajadores. Barcelona: Ed. Nova
Terra. 1970.

08
La gestió de la diversitat lingüística

i els processos de pau. Barcelona:
UNESCOCAT. 2010.

09
Les organitzacions no governamentals

per al desenvolupament a Catalunya.
Barcelona: Caixa Catalunya. 1999.

10
NUÑEZ DE ARENAS,M.; TUÑÓN
DE LARA,M. Historia del movimiento

obrero español. Barcelona: Nova Terra.
1970.

11
Nuevas organizaciones del tiempo de
trabajo. Barcelona: CESB-Ajuntament
de Barcelona. 2006.

12
Revista de la Economía Pública,Social y
Cooperativa. Núm. 77.València: CIRIEC
España.2013.

13
Revista de la Economía Pública, Social

y Cooperativa. Núm. 81. València:
CIRIEC España. 2014.

14
TOURAINE A.; DURAND C.; PECAUD
D.; WILLENER A. Los trabajadores y la

evolución técnica. Barcelona: Ed. Nova
Terra.1970.

15
UGARTE, Sergio; VOOGT, Monique.
Un nou mercat energètic per a un nou

país. Fundació Josep Irla. 2016

Donació de llibres

 La Biblioteca de la Fundació Roca Galès
està al servei de totes aquelles persones
que volen consultar temes referents a co-
operativisme i economia social.

 Agraïm la col·laboració de totes aquelles
persones i entitats que amb les seves do-
nacions han contribuït a assolir els més de
6.000 exemplars que actualment la nostra
biblioteca pot oferir als seus lectors.

 Segueixen arribant publicacions sobre coo-
perativisme, economia social, medi ambi-
ent i altres que incorporem als nostres fons.
Tot i això, tenim un considerable romanent
que posem a disposició de les persones i
entitats que hi puguin estar interessades,
mitjançant una llista que publiquem periò-
dicament.

 Els llibres d’aquesta llista poden ser obtin-
guts de forma gratuïta per qualsevol perso-
na o entitat que hi estigui interessada.

 Com obtenir aquests llibres:

 ∙ Cal demanar-los al telèfon o el correu
electrònic que s'indiquen en aquesta
pàgina durant un període de trenta dies
posteriors a la seva publicació.

 ∙ Els llibres s’han de recollir a la Fundació
Roca Galès i prèviament s’ha d’omplir
una fitxa amb les dades personals.

 ∙ En cap cas no es pot fer un ús comercial
del material obtingut.

 ∙ Les peticions s'atendran per rigorós or-
dre de comanda.

BIBLIOTECA DEL CENTRE DE
DOCUMENTACIÓ COOPERATIVA

Fundació Roca Galès

Horari:
de dilluns a dijous de 9:30 a 13 h.
dimarts i dijous de 16 a 19 h.
93 215 48 70
biblioteca@rocagales.cat
www.rocagales.cat

402 - OCTUBRE 2016 27

BIBLIOTECA / REVISTES

DIRECTA
Núm. 414. Setembre 2016
www.directa.cat | directa@directa.cat

Publicació quinzenal,en versió paper i escrita en llengua catalana. A primera
pàgina, i sota el lema «Nosaltres comencem escriure el futur», ens anuncien
la primera data de convocatòria de l’assemblea de la cooperativa per aquest
mes de setembre. Segueix un seguit d’articles agrupats en la secció: Estirant

el �l, ens parlen del món del joc a Catalunya que inclou els títols: «Grup
Peralada. La nissaga que ha dominat el món del joc», «Històries una relació
sota sospita», «Una nit al Casino de Barcelona», i «Qui paga impostos?». A la
secció Al peu del canó, inclou un seguit d’articles on analitzen les retallades,
la seguretat a les escoles i els problemes de l’ensenyament a Catalunya.
Tot seguit, hi ha una entrevista a Josep M, Esquirol, filòsof. A Cruïlla, parlen
dels joves valencians que cada vegada més abandonen les ciutats per
tornar al camp: «Tornar als bancals com a eina de lluita» i «Autogestió i
harmonia amb el territori». A Impressions, l’autor analitza els esdeveniments
actuals que fan referència a la salinització del riu Llobregat i les mines de
potassa al Bages. A Roda el Món trobem els títols: «Maccarthisme 2.0 des
de Catalunya» i «Les dones negres no arriben a Melilla», denúncia de la
situació de les dones que esperen creuar la frontera i de les quals molt
poques arriben a Melilla. Segueix «Una apocalipsi homeopàtica», la pàgina
d'humor crític amb diferents vinyetes que tracten temes d’actualitat. A la
secció Expressions trobem «Otis Redding: l’ambaixador del soul», «Mujeres
Libres i els inicis del feminisme radical a l’estat espanyol», «Pedagogia,
art i lluita a l’Ateneu Popular 9 Barris» i la ressenya de dos llibres. A la
contraportada podem llegir l’entrevista a Thomas Nash.

COMPARTIR
Núm 103. Juliol-setembre 2016.
www.fundacionespriu.coop | compartir@fundacionespriu.coop

Revista trimestral de cooperativisme sanitari editada per la Fundació Espriu.
Del sumari destaquem les seccions i els articles següents: la secció Salut: «La
malaltia del virus del Zika». El tema de portada i el monogràfic és sobre el
pintor J. Bosch, El Bosco, pel cinquè centenari de la seva mort: «Com mirem
el Bosch, avui?», −Un itinerari a través de l’enigma», «El jardí de les delícies
és gairebé una lliçó de teologia» i «Una pomera i una serp». La secció
Cooperativisme sanitari, amb l’entrevista al president del Koperasi Doktor
Malaysia Berhad, comença amb el titular: «Per poder competir, el sector
cooperativista sanitari necessita incentius i menys pressió fiscal». El segueix
una sèrie de noticies, com la signatura d’un programa de col·laboració amb
la Universitat de València, la publicació de la Memòria de Sostenibilitat de
SCIAS, l’acord de l’ACI i la UE per reforçar el cooperativisme o la renovació
de la flota del Servei d’Urgències Domiciliaries amb cotxes híbrids que
cuiden el medi ambient. Destaquem especialment l’article «El dilema del
capital de las cooperatives», publiquen una ressenya de l’informe que ha fet
l’ACI en el qual experts diversos donen els seu punt de vista sobre com es
poden finançar les cooperatives actualment. Finalitza la revista amb la secció
Cultura, que inclou un poema, la sinopsi i fitxa d’un film cinematogràfic, unes
fotografies de temes variats, les pàgines dedicades a Salvador Espriu i l’acudit
/crítica final.

21, 22 i 23
d’octubre

de

2016

Recinte

Fabra i Coats,

Sant Andreu,

BARCELONA

www.firaesc.org

#FESC2016

Organitza: Amb el suport de: Amb la

col·laboració

de:

