
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Abril 2020
Any 40è

PVP 3,00 €

Bel Olid,
«Només el 10 % d’escriptors
viu d’activitats literàries»
Pàg. 13

Sostenibilitat,
Cap a una energia
social i solidària
Pàg. 19

Habitatge cooperatiu,
Una xarxa comunitària
que creix i es consolida
Pàg. 23

9

7
7

1
1

3
3

8

4
1

1
5

0
4

4
1

 Cultura 21:
 pensament crític
 i comunitat
Pàg. 10

Sumari

04
TORNAVEU
Martha Gómez.

05
EDITORIAL
Cuidar la vida.

06
NOTICIARI
Agnès Giner.

09
COOPERATIVES DE CATALUNYA
La igualtat de gènere, prioritària
per a l’ACI.
Confederació de Cooperatives de

Catalunya.

10
LES NOSTRES COOPERATIVES
Cultura 21: pensament crític
i comunitat.
Pep Valenzuela.

13
L’ENTREVISTA

Bel Olid.
Sara Blázquez.

16
PREMIS ECONOMIA SOCIAL 2019
L’economia social i solidària en les
polítiques actives d’ocupació per al
desenvolupament local.
Jesús Gellida.

19
SOSTENIBILITAT
La transició cap a una energia social i
solidària
Mar Carrera.

23
ECONOMIA SOCIAL I SOLIDÀRIA
Enxarxem-nos per enfortir el
cooperativisme d’usuàries d’habitatge
a Catalunya.
La Dinamo Fundació.

26
RESSENYA
Qui tem Fernando Garrido?
Josep Edo.

Editora: Fundació Roca 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, Josep Edo, Agnès

Giner, Joana Gomis, Carla Liébana,

Xavi Palos, Montse Pallarés, Armand

Vilaplana, Joseba Polanco, Ricard

Pedreira, Esteve Puigferrat i Olga Ruiz.

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: Fira Literal 2019.

Cultura 21, 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

441 - ABRIL 2020 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

El cooperativisme em sembla atractiu
perquè té unes potencialitats molt
grans per trencar amb l’aïllament i
l’atomització de la vida a les quals
ens ha sotmès el sistema capitalista.
Per mi ha sigut una manera de crear
comunitat i teixir aliances amb moltes
persones, les quals ens fem la vida més
fàcil mútuament. Laboralment, també
ha significat una manera de trencar
la dicotomia treball-vida i començar
a ressituar allò que és important de
veritat, com cuidar la gent que tenim
al voltant i intentar que totes tinguem
una vida digna. Jo vinc del sector de la
tecnologia, concretament del màrqueting
digital, un sector vertical, competitiu
i masculinitzat. En aquest sector, el
cooperativisme és una oportunitat per
crear espais de treball horitzontals, de
suport mutu i que ens permeten pensar
en uns altres paràmetres més enllà del
benefici econòmic.
La màxima expressió del cooperativisme
és quan és una eina per transformar la
societat des dels marges.

El que no em convenç del
cooperativisme és que ara mateix
ens costa interpel·lar les capes més
desfavorides de la població per tal que

els puga ser una eina per aliar-se i
teixir xarxes. Dit d’una altra manera, el
cooperativisme català del primer terç
del segle xx era una eina molt forta de
la revolució social perquè gran part de
la classe obrera se la va fer seua. Ara
mateix em costa veure una realitat com
aquella.

No imagine una altra manera de ser
sòcia d’una empresa que no sigui
cooperativa. De fet, a mi l’economia
social i solidària em va descobrir que
hi havia altres models per organitzar-se
al voltant de la faena. Els paràmetres
en què estan plantejades les empreses
capitalistes mai no els he sentit com
a propis i no m'imagine en un altre
model d’empresa.
El motiu principal és que, tot i ser
conscients que la sostenibilitat
econòmica és bàsica perquè les
cooperatives tiren endavant, les
decisions no sempre es prenen des
d’ací, sinó avaluant l’impacte que tindrà
en les persones a molts àmbits. En
definitiva, apostaria pel cooperativisme
perquè em pareix la fórmula ideal per
tirar endavant projectes basats en la
solidaritat mútua, l’horitzontalitat i la
transformació social.

Martha Gómez Córcoles
(Elda, País Valencià, 1988) Gestió de projectes tecnològics a Jamgo, SCCL

COOPERACIÓ CATALANA4

EDITORIAL

Tanquem l’edició d’aquesta revista en ple confina-
ment per la pandèmia del SARS-CoV-2, conegu-
da popularment pel nou coronavirus. En aquests
moments, ja sabem que el brot epidèmic actual
està relacionat amb el desenvolupament d’una
agroindústria intensiva, el creixent mercat d’ani-
mals salvatges i exòtics, l’alteració de l’equilibri dels
ecosistemes, la desforestació i els incendis, la urba-
nització massiva i la gran densitat de població que
deprimeixen la resposta immune, juntament amb
l’emergència climàtica.

En definitiva, el responsable és el sistema econòmic
capitalista extractiu que destrueix el medi natural i
promou una agroindústria globalitzada. La globalit-
zació econòmica que ha fet el món més petit, que
ha escurçat les distàncies i ha globalitzat la conta-
minació i l’escalfament global, també ha globalitzat
el turisme i ha transformat la relació entre humans
i malalties, sense que hi hagi un sistema de salut
pública global apropiat.

L’economia hiperfinanceritzada i l’elevat nivell de
deute —tant el corporatiu com el privat—, així com
les polítiques d’austeritat —herència de la darrera
crisi sistèmica del 2008— anunciaven ja un col·lap-
se en forma de recessió abans de la crisi sanitària
que ara vivim. Finalment, les retallades en els sis-
temes públics de salut i de protecció social fruit del
deliri d’austeritat neoliberal fan que la crisi sanitària
s’encari de forma minvada, insuficient, a la vora
del col·lapse. Ja estem avisats que pandèmies com
aquesta es repetiran i de forma més virulenta si no
ens aturem.

El confinament a casa ha posat en evidència la im-
portància dels aspectes reproductius i la realitat de

les cures, tant des del punt de vista domèstic com
públic. Des de l’economia social i solidària (ESS)
treballem des de fa temps per construir un altre sis-
tema econòmic que sàpiga teixir solidaritat, xarxa
de cures i d’ajuda mútua. Ara urgeix un canvi glo-
bal de model productiu i de consum, una profunda
transformació de tot el sistema econòmic basat en
l’agroecologia, la varietat de conreus i ramadera, la
producció local, ecològica i de proximitat, el comerç
just, la producció adequada a la comunitat, des de
la solidaritat, l’ajuda mútua, les cures i la vida repro-
ductiva, el respecte a la vida i a la sobirania local.

Des d’ajuntaments compromesos, cooperatives i
empreses de l’ESS, ja es comença a reorientar la
producció per fer front a l’emergència sanitària, fa-
bricant màscares i altres estris sanitaris. Als barris i
als pobles catalans, les xarxes de suport mutu au-
toorganitzen la solidaritat veïnal. I des de les finan-
ces ètiques i les entitats de l’ESS s’inicia un fons
econòmic solidari, a més de fer pressió conjunta a
les administracions perquè apliquin mesures extra-
ordinàries de suport al teixit econòmic democràtic
que minimitzin la destrucció d’ocupació. Fem una
crida a visibilitzar aquestes iniciatives amb l’etique-
ta #PandèmiaSolidària.

No oblidem defensar un sistema de salut públi-
ca robust i un sistema de protecció social extens
i ampli. Hem de sortir de la crisi apostant per un
nou model socioeconòmic, públic-cooperatiu-co-
munitari, que posi al centre la solidaritat social i
l’ecologia. Acabem amb un fort agraïment a totes
les treballadores de l’àmbit de la salut, les cures i
la vida reproductiva, a la classe treballadora que en
aquests moments s’està deixant la pell cuidant la
vida i salut de totes i tots.

Cuidar la vida

Foto: Arxiu.

441 - ABRIL 2020 5

TORNAVEUNOTICIARI

La Federació de Cooperatives Agràries de
Catalunya (FCAC) con�rma que el sector segueix
treballant per garantir la provisió d’aliments a
la població. Tant els centres de producció de
les cooperatives com els agricultors i ramaders
mantenen una activitat relativament normal a
l’inici de la cadena alimentària. Han implementat
mesures preventives per als treballadors de les
cooperatives, i han de�nit protocols d’actuació per
complir amb les recomanacions sanitàries.

Tot i així, les cooperatives agràries demanen
mesures urgents per poder mantenir la producció
i el proveïment d’aliments a la població. Així, la
FCAC ha emès una comunicació amb les ne-
cessitats urgents a la delegada i subdelegats del
Govern a Catalunya i a la consellera d’Agricultura
en què remarquen les necessitats bàsiques de
les cooperatives agràries per continuar produint
aliments i alerten que hi ha problemes d’abasti-
ment d’equips de protecció individuals (mascare-
tes, guants, bates d’un sol ús...) del personal que
manipula aliments, entre d’altres.

Les cooperatives agràries tenen obertes prop de
150 agrobotigues, que són punts de venda propis
i abasteixen la població del territori amb queviures
de primera necessitat, tot respectant les mesures
de seguretat.

A Catalunya, hi ha 194 cooperatives agràries
distribuïdes arreu del territori i aglutinen més de
30.000 socis, que són agricultors i ramaders.
Entre els productes que elaboren les cooperatives
catalanes s’inclouen arròs, cereals, cítrics, fruita,
verdura, llet i derivats làctics, carn, oli d’oliva,
fruits secs, mel o vi, a més de pinso per al bestiar i
per a animals de companyia.

www.cooperativesagraries.cat

El Programa de foment de l’economia social, juntament amb la
Fundació Roca Galès, porten a terme aquests premis que posen en
valor la recerca relacionada amb l’economia social, les cooperatives
i el tercer sector. Es volen reconèixer els millors Treball de Final de
Grau, Treball Final de Màster o Postgrau. Aquest any es donaran més
de 8.000 € en premis, i es mantindrà així el valor dels guardons de
l’anterior edició. A més, tots els treballs premiats seran recompensats
amb productes del mercat social valorats en 300 €. Tot l’alumnat
universitari que hagi presentat els treballs entre el 19 de setembre de
2019 i el 20 de setembre de 2020 hi pot participar. Aquesta ja és la
quarta edició amb la qual es volen consolidar els guardons. Compta
amb el �nançament del Ministeri de Treball i Economia Social.

Els objectius d’aquests premis són promoure la recerca, la re�exió
i l’especialització dels estudiants en l’àmbit de l’economia social i
solidària, així com incentivar el personal acadèmic a aprofundir en
aquesta temàtica. Si t’hi vols presentar, només has d’anar al web del
Programa aracoop on trobaràs les bases, el formulari d’inscripció i
informació relativa a les altres edicions.

LES COOPERATIVES
AGRÀRIES TREBALLEN
PER GARANTIR LA
PROVISIÓ D’ALIMENTS

NOVA EDICIÓ DELS
PREMIS ECONOMIA SOCIAL

La Fundació Goteo obre a comissió zero la seva plataforma de
micromecenatge i crowdsourcing a disposició de les iniciatives
orientades a fer front a la crisi provocada per la COVID-19.

El canal està orientat a acollir iniciatives de diferents tipus,
vinculades al sector sanitari; desenvolupament de programari
/ plataformes (preferiblement opensource); de proveïment de
productes bàsics; suport a l’economia (pimes, ESS) i treballa-
dors i treballadores; cures i dimensió comunitària.

Trobareu tots els requisits, condicions i informació a
https://ca.goteo.org/channel/coronazero

A través d’aquest canal, a banda de �nançar el projecte amb
una campanya de micromecenatge, també es pot activar el
crowdsourcing, és a dir, no solament demanar que la gent aporti
diners sinó també sabers, materials i habilitats compartits.

Goteo és una plataforma de crowdfunding o �nançament col-
lectiu i col·laboració distribuïda (serveis, infraestructures, micro-
tasques, etc.) per a projectes que, a més d’oferir recompenses
individuals, generin retorns col·lectius: que fomentin la utilitat
pública, el codi obert i/o el coneixement lliure. Els membres
d’aquesta xarxa poden complir un o diversos rols: impulsar un
projecte, co�nançar-lo o col·laborar en la seva consecució.

+ info: www.goteo.org

ESPAI #CORONAZERO A GOTEO

COOPERACIÓ CATALANA6

http://www.cooperativesagraries.cat

NOTICIARI

Esperanzah! a casa és un festival en streaming que va
començar el 16 de març amb el con�nament arran de la de-
claració de l’estat d’alarma per la pandèmia de la COVID-19 i
s’allargarà �ns que s’acabi.

Organitzat per la cooperativa Esperanzah i el projecte
enCantados, Esperanzah a casa és un festival solidari, inclu-
siu i agraït, amb concerts de cantautors, enfocat al públic
familiar; de guitarra �amenca, pop, rock, etc., però que
també inclou xerrades sobre drets laborals, el coronavirus
o Proactiva Open Arms. A més, proposen un espai per a la
meditació, sessió de ioga inclusiu, classe de dansa del ven-
tre, poesia recitada i diverses activitats. Tot plegat en llengua
de signes per fer-ho accessible a les persones sordes amb
l’associació Inclusivxs.

La idea és crear una comunitat connectada des de les cases.
Ara com ara contacten amb artistes, experts en diferents
àmbits, organitzacions socials, culturals, ambientals, huma-
nitàries i de l’economia solidària perquè se sumin al festival.
Si teniu propostes per participar-hi, podeu fer-ho a través del
formulari http://bit.ly/esperanzahacasaform

La cooperativa Esperanzah ja ha informat de les dates del
Festival Esperanzah 2020 del Prat, i serà el cap de setmana
del 16, 17 i 18 d’octubre.

Busqueu-los a les xarxes:
@esperanzahwordlmusicfestivalbarcelona i @encantadosmusica

La Fundació Roca Galès (FRG) ja ha convocat la nova edició
dels Premis Fundació Roca Galès 2020 per reconèixer
públicament la tasca social que desenvolupen les entitats i
empreses de l’economia social i solidària a Catalunya.

Aquests guardons premien els projectes i/o trajectòries de
persones, associacions, empreses i institucions l’objectiu de
les quals sigui treballar i promoure els àmbits del cooperativis-
me, el medi ambient o el benestar social en tres categories:

— Cooperativisme, economia social i solidària:
28è Premi Jacint Dunyó

— Medi natural, educació ambiental i sostenibilitat:
29è Premi Albert Pérez-Bastardas

— Justícia social:
11è Premi Benet Vigo

Els guardonats seran escollits per un jurat entre la selecció
de persones, entitats i empreses proposades a través del
formulari que trobareu al web: www.rocagales.cat. Ani-
meu-vos a fer les vostres propostes de cooperatives i entitats
per optar a les diverses categories dels premis. De moment,
podeu fer-ho �ns al dia 23 d’abril!

#ESPERANZAHACASAPROPOSA
CANDIDATURES ALS
PREMIS FUNDACIÓ
ROCA GALÈS 2020

XARXA DE SUPORT MUTU
PER A PROVEÏDORES AGROECOLÒGIQUES
La cooperativa agroecològica Arran de Terra recopila i publica una llista de proveï-
dores agroecològiques que estan tenint problemes per distribuir la seva producció a
causa del tancament de menjadors escolars, llocs de restauració i altres col·lectivi-
tats, arran de la crisi de la COVID-19, en la línia de teixir xarxes de suport mutu da-
vant les adversitats. Trobareu la llista completa a http://arrandeterra.org/abastiment/

La llista recull contactes de productores i petites distribuïdores del sector agro-
ecològic que es troben en aquesta situació per facilitar l’enllaç amb consumidors i
consumidores que vulguin abastir-se de producte local ara i tots els dies de l’any.
Les productores s’hi poden afegir aportant les dades del projecte productiu a
través del formulari que trobareu a http://tiny.cc/agroeco.

441 - ABRIL 2020 7

https://www.facebook.com/proactivaservice/?__tn__=K-R&eid=ARBFfNcpEg8BZ1yhd_dSU1Ee9FwWRickpD7ITWdP8XGpWvpOZJWNA_a0yr2E1bIZXr3Qp92RWYBt-NFZ&fref=mentions&__xts__%5B0%5D=68.ARAgAOHzh5_JreR55hJ7rVhnShxOL0OcQ7BpK1oi8AxesrLDLEEXZNqk2iOyw5TAaKBkvZFlEQRGqO9Av4I9CVLs-FxQxG58iE0oWXvg0_EKoyjoPS0YkrSYCNQv55APuA4mQhjaIpcOAzbbnx1uKW5ozcOo9QckAnznviU6_Th7PFChJRtkWLkGWV8E6oGEvfqBRFGkvLwJ-8pgMDiWque1UxICR7CPeIHQS49E9WIp6jevlqcS37Q_KjfBXNw2Hb3G6KK5_P07MvEVu4nCDGd7gC3cg1aWXxuY0MVETxyMVJc-icCpMcp5FG9j7yht5DrNDc0b5uTkO1uQjhtDIA3iI3R3o4fPRQOwCF3pX85zfrOPLmkXQ9bm4zsI0PmaUWsocQ-0CaRjT0JDUBfnNtcL8hhrwdqsTw
https://l.facebook.com/l.php?u=https%3A%2F%2Fbit.ly%2Fesperanzahacasaform%3Ffbclid%3DIwAR2q-1smBAILh7ngRZrPmFKxsq3kNvMp8hkww4jQ-TGbnB5lSNKrC61Jzso&h=AT3JvmM8JHZYbhxU72pTZlIqHy6t0e8xWkFHUjsPtIxlokvydx8mZpkKnIaYkKg1DSzqVd0MtqO9mxUJWwJ80W7lpzFlrWxsHGDNOQJz50pFaMm7VF4Fc5Vkdnxfkilx_i8kMtrw01mUi-HVj0kAT9eCssvbYVWxYKgTt41UXuyRjvL_pkYJKnPgtpfhKmkfZrVcubFoMZPRmPm5fqEaZFPciM4fQomq0wQcxneHoyIiwkBKBm-CplvxhK3epU6smybEoDElWLmMicNuXYpoX4Wue1_UVY-uuAm40CBbgMkPwOLnsbQv4WGHA_BMD5lL-44AoksWowXKGhqqKMA8ZB3XvmC13XnTvAgctsz7Fwd5TA6PoygccvbaBjwr9480dzlD__6xPCqvPUrWGZwtfpk0xxeeVR3w7o94NGWbg8oayyBTQhCvJ2lP9sxozrV4v_hxW9wS8Zx8uG34v2KVD22cXsjnXRouJe51llpmmKNZhoUp4KEin8i7j-ZwD1FRz-YPeUO6QWVLNp-VJHKk_Q0qeDtzuqRPyGgpT0o5fPSNVVzT9ZmXwxD9CXmJTd-8GJHwVru86H2O2i6kHwtjEr4GyFYFTv3MyMwScvYQhmRLGRg117lH0M_C7NdNrpKYv7u2uWkwMMjqKCo6QLuEWIJmx3M7HqKHyWr46Gj0xppTIecZBSJkDnBX519VbTzPslQ6jKHMRuoe1w5MjFpsyPXHcyBvcsI2
http://www.rocagales.cat

TORNAVEUNOTICIARI

FE D’ERRATES
Per un error de maquetació, a la revista 440 de març, el cos del text de l’entrevista a Itziar González de les pàg. 14 i 15 és
erroni. En canvi, sí que és correcte el text de la pàg. 13 pel que fa al títol, l’entradeta i el qüestionari breu. Properament,
tornarem a publicar l’entrevista de manera íntegra amb el text pertinent. Us demanem disculpes per la confusió que us
pot haver ocasionat.

LA CONFEDERACIÓ
DE COOPERATIVES
RECOPILA L’IMPACTE
DE L’EMERGÈNCIA
SANITÀRIA
Atenent la situació d’emergència i amb
l’objectiu d’oferir les millors eines i
recursos a les cooperatives, la Confe-
deració de Cooperatives de Catalunya
ha elaborat un formulari amb qüestions
especí�ques de la situació que estan
patint les cooperatives en els àmbits
econòmic i social. Trobareu el formulari
a la pàgina d’inici del seu web:
www.cooperativescatalunya.coop.

L’objectiu de la recopilació de dades és
compartir l’anàlisi sobre l’impacte del
coronavirus en l’economia cooperativa i
consensuar mesures efectives que per-
metin reduir-ne els efectes negatius.
La Confederació també demana a les
cooperatives que se segueixin les indica-
cions i recomanacions que les fonts
o�cials fan arribar a través de diversos
mitjans per frenar l’expansió del corona-
virus SARS-CoV-2, i dediquen un apartat
del seu web a recollir les informacions
o�cials i les mesures relacionades amb
aquesta crisi que van acordant les dife-
rents administracions.

+ info: www.cooperativescatalunya.coop

CAMPANYA
LLIBRERIES OBERTES

La cooperativa Som* i l’agència Mortensen han unit forces per posar en marxa
la campanya Llibreries Obertes amb l’objectiu de donar suport a les llibreries
per superar aquests moments de crisi i perquè, un cop �nalitzat el període de
con�nament, puguin tornar a aixecar la persiana.

La campanya Llibreries Obertes vol teixir una xarxa de suport a les llibreries de
les poblacions i els barris d’arreu del país. La campanya incentiva la compra de
llibres per avançat a través del web LlibreriesObertes.cat, de manera que s’acon-
segueixen fons per contribuir a mantenir les llibreries obertes. Els llibres adquirits
per les lectores i lectors seran lliurats de mans de la seva llibreria un cop pugui
tornar a obrir. Aquestes rebran els diners de la compra íntegrament perquè pu-
guin fer front a les despeses. El projecte és obert a totes les llibreries que vulguin
participar-hi i s’hi poden inscriure a través del formulari que trobareu al web de la
campanya. S’acabarà un cop puguin tornar a obrir amb normalitat.

Aquest projecte s’ha posat en marxa de manera altruista, i el llibreter es queda el
100 % del que genera la venda de llibres. En rebre cada comanda, el llibreter rep
el 50 % de l’import i quan pugui tornar a obrir, el 50 % restant.

Busqueu les llibreries cooperatives que s’hi ha afegit ja a l’apartat «Llibreries» del
web de la campanya.

www.llibreriesobertes.cat

Som* és la cooperativa catalana dedicada als sectors de la cultura, l’edició i
la comunicació. Aglutina diverses marques de continguts culturals, editorials i
audiovisuals en diferents formats, entre d’altres Sàpiens, Cuina, Descobrir, Ara
Llibres, La Casa dels Clàssics, Bernat Metge i Batabat.

COOPERACIÓ CATALANA8

http://www.cooperativescatalunya.coop
http://www.cooperativescatalunya.coop

L
a igualtat de gènere i l’apoderament de les dones són
desafiaments tant dins de les cooperatives com en els
països en què operen. Hi ha múltiples barreres que im-
posen limitacions a les dones, obstaculitzant el seu accés

a oportunitats, que sovint es tradueixen en restriccions legals que
institucionalitzen la marginació de les dones. Eliminar les barreres
que frustren la igualtat de gènere és un objectiu fonamental per
a l’acció cooperativa i una prioritat clau per l’Aliança Cooperativa
Internacional i les seves organitzacions membres, que tenen com a
objectiu fer realitat les mesures de l’Agenda 2030 per al Desenvo-
lupament Sostenible amb perspectiva de gènere.

El Dia Internacional de la Dona representa una oportunitat inelu-
dible per mobilitzar accions mundials per aconseguir la igualtat de
gènere per a totes les dones, joves i nenes. El 2020, el lema «Soc de
la generació igualtat: pels drets de les dones» marca el 25è aniver-
sari de la Declaració i Plataforma d’Acció de Pequín, que reconeixia
els múltiples beneficis de les cooperatives. Ara, és hora que les Na-
cions Unides i la cooperació internacional per al desenvolupament
augmentin i prioritzin l’ajuda dirigida als actors clau de desenvo-
lupament que enforteixen l’apoderament econòmic, social i polític
de les dones.

Les solucions cooperatives van més enllà del negoci de les econo-
mies de mercat i poden ajudar a aconseguir no deixar ningú enrere
a l’Agenda, així com contribuir a «Una dècada d’acció i lliurament».

Com a actors econòmics, tenint en compte les normes de gènere,
les dones continuen guanyant menys, tenen més probabilitats de
participar en treballs no remunerats i són més properes a ser ex-

Confederació de Cooperatives de Catalunya
@CooperativesCAT

COOPERATIVES DE CATALUNYA

closes del treball digne. Tot i això, volem recordar que quan les
dones s’estableixen o s’uneixen en cooperatives, realitzen activitats
laborals innovadores, obtenen ingressos més elevats i augmenten
el rendiment i la competitivitat empresarials. L’adhesió a les coo-
peratives augmenta la seva presa de decisions al cercle familiar i
millora la seva participació i apoderament en els assumptes comu-
nitaris, atès que les cooperatives, com a empreses centrades en les
persones, es basen en l’ocupació inclusiva i accepten les dones que
pateixen desigualtats en múltiples facetes.

En temps de conflicte i reconstrucció postconflicte, s’observa que
una de les primeres formes d’empresa que s’estableix és la coope-
rativa. Les dones són les primeres a unir-se, restaurant un teixit
basat en la confiança i esperança mútues, abordant necessitats
personals i comunitàries, com la llibertat enfront de la violència i
els conflictes armats.

Les cooperatives estan compromeses a lluitar contra qualsevol for-
ma d’assetjament i violència contra les dones, i els seus beneficis
en la construcció de la pau i la resiliència han estat reconeguts per
institucions clau en múltiples àmbits, incloent-hi la Recomanació
de l’OIT sobre l’Organització de l’Ocupació (transició de la guerra
a la pau).

Tenint en compte que l’equitat de gènere es veu cada vegada més
com un pilar per al desenvolupament econòmic sostenible i el ben-
estar social, cal reforçar els models econòmics centrats en les per-
sones, que promouen els drets humans de les dones, joves i nenes
a tots els nivells, i fan realitat l’ODS número 5 de l’Agenda 2030 de
Nacions Unides.

LA IGUALTAT DE GÈNERE, PRIORITÀRIA PER A L’ACI
LES COOPERATIVES PODEN SER L’EINA PER REDUIR LES INJUSTÍCIES
SOCIOECONÒMIQUES A QUÈ S’ENFRONTEN LES DONES!

IC
A

441 - ABRIL 2020 9

TORNAVEULES NOSTRES COOPERATIVES

Una història d’èxit quan era més difícil, però també, potser,
més necessari. L’any 2011 bullia fort l’olla de la crisi
�nancera, immobiliària...; l’Arnau Carné i el Simon Sánchez
crearen Cultura21 i decidiren engegar un projecte editorial,
Tigre de Paper Edicions, per publicar pensament i crítica
social, en català i des de la independència i el compromís
per la transformació. «Això és una bogeria», els digueren.

Parada de Tigre de Paper i Catarsi Magazin
a la Fira de l'ESS 2019.

Pep Valenzuela
@pepvalenzuela

Cultura21:
pensament crític
i comunitat

Això, però, era només la primera
pedra d’una construcció en els di-
ferents espais del pensament crític,
que ja és realitat consolidada amb
la Fira Literal i la revista Catarsi,
i creix amb l’adquisició d’Edicions
Bellaterra, un pont amb l’estudi i
elaboració acadèmics.

El Tigre es llançà amb una pers-
pectiva nova de la crítica social,
«no amb els assajos clàssics, sinó
buscant línies a través de la narra-
tiva, per a lectores sensibilitzades
que es qüestionen el sistema i els
valors», explica l’Arnau, tot recor-
dant que «hi ha un públic receptiu
a aquestes idees que han estat mar-
ginades». La novel·la de tema social,
per tant, com a «eina útil, a través
d’una lectura enriquidora i planera
per acostar-se al qüestionament de
la societat». A poc a poc, s’incorpo-
raren també elements més d’assaig i
polític per complementar les obres
de narrativa.

Dels 5 títols del primer any, s’ha
passat als 20 del 2019, i enguany se
n’anuncien 24; més de 90 títols en
total en 4 col·leccions. Tot plegat,
amb un model de subscripció que

compromet a comprar 10 títols l’any,
entre el conjunt editat, amb un des-
compte del 15 %.

Això, tal qual, ja seria una ex-
periència intel·lectual i empresarial
a tenir en compte. Però, com s’ha
dit, l’editorial no camina sola. Marc
Garcés s’incorporà al cap de dos
anys per reforçar l’equip i diversi-
ficar catàleg. El 2015, naixia la Fira
Literal com a espai d’exposició i tro-
bada del pensament crític a l’Estat
espanyol —i ara també internacio-
nal—, que aquest any celebrarà la
sisena edició.

Arriba "Catarsi"

Laura Arau va començar fa poc
més de dos anys per dedicar-se a
la Fira, que l’any passat, a més de
llibres, va estrenar la Literal Pro
(professional), fira d’editors de lli-
bres radicals d’arreu del món. Míri-
am Raventós va arribar fa poc més
d’un any per portar la coordinació
econòmica en moments en què veia
la llum Catarsi, que vol ser «revista
de referència de pensament crític
en català» i «una eina per generar

C
U

LT
U

R
A

2
1

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

debat polític i reflexió profunda,
tenint com a horitzó la transforma-
ció de la societat», d’acord amb la
presentació publicada al seu web la
primavera de 2019. Arnau Arqué va
entrar el juny per coordinar aques-
ta publicació.

«Tigre de Paper i Literal havien
creat una comunitat; potser hi havia
ja un públic latent, però no existia
com a tal. Amb els processos, els
canvis i l’interès que ha provocat
la política i les propostes noves de
vida, apareix Catarsi, que intenta
que tot aquest debat a la societat
tingui un espai més assossegat, di-
nàmiques de debat més adequades»,
afirma Arqué. De fet, la revista, amb
web d’accés lliure, nasqué amb 400
subscriptors, que avui ja sumen més
de 800. La tirada del proper número
serà de 2.000 exemplars i les visites
mensuals al web sumen 7.000.

D’altra banda, Catarsi neix amb
l’«homologació» d’altres projectes
amb un esperit i una perspectiva
semblant, en el mateix moment i en
diferents països, com Itàlia, Fran-
ça, Alemanya i els Estats Units. A
més de la publicació, s’han fet tres

congressos. «Hi ha una xarxa d’in-
tercanvi, contacte i debat, i Catarsi
treballa per traduir al català els
debats internacionals, de l’esquer-
ra i els moviments socials, així com
col·laborar amb els nostres debats
molt particulars en aquesta situació
política complexa que vivim i por-
tar-los fora, fer aportacions també
des d’aquí».

Edicions Bellaterra

Més recentment, Cultura21 ha fet
seu el repte de donar continuïtat i
rellançar Edicions Bellaterra, un se-
gell amb 46 anys d’història, projecte
que coordina el Simon. Aquesta edi-
torial, explica, forma part d’una ge-
neració que ara es retira. «En pen-
sar en el traspàs, José Luis Ponce,
editor de Bellaterra i amb qui hem
col·laborat per fer Literal, ens va
proposar donar continuïtat a l’edito-
rial per la coincidència en planteja-
ments i idees».

El traspàs, però, no és ni senzill
ni barat. Es parla d’uns 1.000 títols
publicats. Per adquirir, en aquesta
primera fase, la Sèrie General Uni-

versitària i la col·lecció de «Filosofia
Política», es va obrir el passat no-
vembre una emissió social de 300
títols participatius de 1.000 euros.

Una aposta molt agosarada, però
necessària, subratlla el Simon: «una
editorial acadèmica per poder tre-
ballar qüestions de més llarg abast
i profunditat, no solament divulga-
ció, també construcció i generació
de ciències socials, treballant en
els diferents plans de pensament
crític».

Equip de Cultura21
a la seva seu.

Dels 5 títols del primer
any, s’ha passat als 20
del 2019, i n’anuncien
24 enguany; més de
90 títols en total, en 4
col·leccions.

P.
V.

441 - ABRIL 2020 11

C
U

LT
U

R
A

2
1

COOPERACIÓ CATALANA12

Literal Pro 2019,
trobada professional
entre editors a la
Literal.

LES NOSTRES COOPERATIVES

S’ha creat una
comunitat, un
públic latent
que no existia
com a tal i amb
els processos i
canvis polítics
i socials es
reconeix.

Arnau: «Publicar en
català aportacions
destacades del
pensament crític
internacional, tant
en literatura com en
assaig, és molta cosa.»

La base de tot plegat es va as-
sentar a poc a poc, recorda i desta-
ca el Marc, «assegurant els passos,
sense finançament extern». I sobre
una base força sòlida, ja en marxa la
Literal i amb Catarsi donant les pri-
meres passes, el passat 2019 aconse-
guiren el finançament d’un projecte
Singulars per ampliar la Fira amb
l’espai Literal Pro, impulsar Catarsi i
començar el procés de cooperativit-
zació de Bellaterra, així com incor-
porar quatre persones. «Sense els
recursos, és clar que aniríem més lent
—afirma en Simon—, però igualment
aniríem endavant, sabem on anem».

De les vuit treballadores actuals,
set en són sòcies, totes en el règim
general i amb sous al nivell del con-
veni del sector. «La idea és que qui
s’incorpori a Cultura21 estigui sis
mesos de prova i, llavors, si totes
hi estem d’acord, que passi a ser
sòcia», explica la Míriam. A més, hi
ha unes 1.000 persones associades
a la cooperativa entre tots els seus
projectes.

Aliances

La cooperativa ha establert meca-
nismes per controlar la petjada eco-
lògica de la feina en establir criteris
d’ecoedició, a partir de l’experiència
i la formació de Pol·len Edicions, una
referència en aquest compromís.

L’equitat de gènere és un altre ob-
jectiu i una forma de pensar la feina
i l’equip. Primer, recorda la Laura, en
la programació de la Fira, però ara ja
en tota l’activitat i l'organització.

Cultura21 participa a la XES i a
la FCTC, així com en associacions
d’editors, «tant per criteris polítics
com de sector», destaca la Laura.
I ara impulsen el circuit Cultura
Cooperativa, acabat de néixer per
visibilitzar una altra forma de fer i
consumir cultura.

En el balanç de publicacions,
compten ja amb fites de somni, com
per exemple, recuperar traduccions
al català ja descatalogades d’El Ma-

nifest Comunista i El Capital. També
han traduït de l’original en alemany
un clàssic com el Reforma o revolu-

ció, de Rosa Luxemburg, i un recull
de textos de Gramsci també inèdits
en català; i noms destacats inter-
nacionalment, entre els quals els
d’Arundhaty Roy, Premi Booker; El-
friede Jelinek, Nobel de Literatura
2004; Silvia Federici, Angela Davis,
Wu Ming... «Estem en primera línia
—emfasitza amb sa orgull l’Arnau—
publicant en català aportacions des-
tacades del pensament crític inter-
nacional, tant en literatura com en
assaig; és molta cosa».

I en poden també avançar d’al-
tres que segur que ho seran, de fi-
tes, com la col·lecció «Els petits ti-

gres», de biografies de personatges
catalans per a infants a partir de 7
anys, amb dos títols per a la prima-
vera: Neus Català i Montserrat Roig,
i una per a la tardor, Salvador Puig
Antich. «Volem recuperar aquestes
històries —diu el Simon—, que els
infants tinguin referents de casa,
gent que ha fet coses extraordinà-
ries, vides reals, compromeses amb
el país i la societat». I novetats tam-
bé a la Literal, a més de l’espai Pro,
una zona de trobada entre literatu-
ra i cinema, en col·laboració amb el
Festival Protesta de Vic, de cinema
de crítica social amb el qual tenen
aliança.

13441 - ABRIL 2020

«Només el 10 %
dels escriptors
viu d’activitats
literàries»

Dubtem si saludar-nos amb
petons. Poc sabem que un
parell de dies després estarem
con�nades a casa. Hem quedat al
bar de la Sala Beckett. Bel Olid
(Mataró, 1977) arriba indignada
després de veure un vídeo on el
nord-americà Joe Biden no para
de toquetejar nenes, clarament
incòmodes, sense que ningú li
pari els peus. Activista feminista,
Olid és escriptora, traductora
i professora. És també, des de
fa cinc anys, la presidenta de
l’Associació d’Escriptors en
Llengua Catalana (AELC). Parlem
de llibres, del mercat editorial, de
cooperativisme, de cultura i del
masclisme que tot ho travessa.

Sara Blázquez
@SaraBlazquez

L’ENTREVISTA

Un personatge històric que voldries
conèixer: La meva àvia, es va morir un
any abans que jo naixés. No sóc gaire
mitòmana.

Una lectura imprescindible: No hi ha
cap lectura imprescindible i totes les
lectures són imprescindibles.

Un per�l de Twitter que no pots deixar
de seguir: @afrofeminas. És una veu
col·lectiva i necessitem escoltar les coses
que diuen.

No podries viure sense… La gent que
m’estimo.

Encara tens pendent… Moltes coses! La
resta de la meva vida!

El cooperativisme és… Imprescindible.

Bel Olid
A

LE
IX

 A
U

B
E

R

Què està passant perquè en uns pressupos-
tos la cultura no estigui prou valorada?

Que als polítics els agrada molt fer ser-
vir frases de grans escriptors per il·lus-
trar els seus discursos i omplir-se la boca
dient que la cultura és molt important,
però quan han de posar mesures sempre
és l’última cosa. El tema dels pressupos-
tos no és només que cal més inversió, sinó
que cal un plantejament molt clar de què
és el que volem, a mitjà i llarg termini.
Des que jo soc presidenta de l’Associ-
ació d’Escriptors en Llengua Catalana
(AELC), han passat quatre consellers
de Cultura. No pot ser que en cinc anys
tinguem quatre consellers de Cultura. És
molt complicat. I, a més, no se segueixen
les línies els uns als altres, fins i tot sent
del mateix partit. Necessitem debat so-
cial en profunditat sobre quina mena de
cultura volem i sobre com volem invertir
aquests recursos.

Alguna vegada has dit que, de tota la cade-
na, els escriptors són els que menys ren-
diment econòmic treuen de l’obra que han
creat. Encara és així o s’està avançant?

Encara és així sense cap mena de dubte.
Només el 10 % dels nostres socis —i en
tenim 1.500— obté la meitat dels seus
ingressos o més d’activitats literàries o
paraliteràries (xerrades, clubs de lectura,
articles als mitjans…). A més, aquests in-
gressos són molt pocs. Penso en casos com
Islàndia. És un país molt petit, que té uns
300.000 parlants d’islandès i, en canvi, te-
nen molta gent que es dedica professional-
ment a l’escriptura. Saben perfectament
que, com a llengua minoritària, poden ser

els metges s’han de guanyar la vida i
han de cobrar un sou perquè tothom ha
de tenir accés a una sanitat de qualitat,
per això paguem uns impostos que van a
mantenir aquest sistema sanitari. Creiem
que és igualment important que tothom
tingui accés a la cultura? De la mateixa
manera que em sembla bé que tothom
tingui accés a la sanitat, també em sem-
bla necessari que tothom tingui accés a
la cultura, però les persones que ens hi
dediquem hem de poder viure, igual que
han de poder viure els metges. Si col·lec-
tivament pensem que això és important,
hi hem de dedicar recursos.

Pel que fa a l’autor, quines diferències hi ha
entre les petites i les grans editorials?

Econòmicament no hi ha gaire diferèn-
cies. Tothom et paga el 10 % que et toca
i potser una gran editorial et pot oferir
un avançament més alt, però els avan-
çaments en català no són gaire alts. On
hi ha molta diferència és a l’hora de ne-
gociar els contractes. Les editorials més
petites respecten molt més els drets dels
autors i dels traductors que no pas les
editorials més grans. Fins ara, les més
grans tenien l’avantatge de la distribució,
els llibres estaven molt ben distribuïts i
això és molt important per poder arribar
a la gent. Si la gent va a la llibreria del seu
poble i no tenen el teu llibre, els estàs po-
sant un problema. En els últims anys, fins
i tot les editorials més petites estan ben
distribuïdes; per tant, és més una qüestió
de si et trobes bé amb el teu editor. De re-
lació personal i de quina editorial encaixa
amb el que tu escrius.

L’ENTREVISTA

menjats per l’anglès en qualsevol moment.
El govern destina uns recursos a mantenir
durant dos anys l’escriptor o escriptora
que presenti un projecte per escriure un
llibre, i al cap de dos anys ha de presentar
el llibre que ha escrit. Són sous modestos
que li permeten viure i poca cosa més,
però li permeten viure. I durant dos anys
es pot dedicar a escriure el seu llibre.
Volem que la realitat que vivim estigui
reflectida en la cultura? Calen recursos.
Els editors es guanyen la vida poc i mala-
ment, sobretot les editorials més petites
i mitjanes, i les grans són una altra cosa,
perquè no es dediquen a la literatura,
sinó al comerç, però les editorials més
petites tenen més dificultats. Pensa que
de cada llibre venut nosaltres cobrem el
10 %. Les tirades de llibres en català so-
len ser de 1.000 exemplars. Si vens els
1.000 exemplars pots estar content. Si en
vens 10.000, és un best seller. Si els vens
què tens? 18.000 euros? 18.000 euros que
t’han costat dos anys. Fins i tot si fas un
best seller, cobres uns 5.000 euros l’any.
Bruts. Per tant, és impossible. Si com a
societat volem que això millori, que dei-
xem de ser escriptors de nits, caps de
setmana i estius, ho hem de fer d’alguna
manera. I en una cultura com la nostra,
que no té tants parlants i tots parlen
altres llengües que tenen estats molt
potents al darrere, ens hi hem de posar
col·lectivament.

Cal qüestionar les regles del mercat edi-
torial?

Crec que és massa important per dei-
xar-ho en mans del mercat. Entenc que

Bel Olid durant l'entrevista; d'esquena, l'autora.

«Hi ha gent
que diu:
“si imposem
quotes, hi
haurà dones
mediocres”.
Perdoneu, està
ple d’homes
mediocres!»

COOPERACIÓ CATALANA14

A
LE

IX
 A

U
B

E
R

recursos que potser les petites no tenen.
És un ecosistema que pot conviure bé,
mentre tothom respecti el seu àmbit, i que
les grans no es vulguin menjar les petites.
Al final, la gent quan va a la llibreria no es
pregunta quina editorial li ha posat això a
l’abast, el que vol és trobar les coses que li
interessen o que li proposin coses. No és
qüestió de robar-nos lectors, sinó de cons-
truir nous lectors.

Dius que els autors homes els llegeixen
50 % homes i 50 % dones, mentre que les
autores dones són llegides per un 80 % de
dones.

És que els homes es pensen que no escri-
vim per a ells. La mateixa frase dita per
un home o per una dona té més prestigi si
la diu un home, i de fet això les feministes
ho sabem molt bé perquè reivindicacions
que fa segles que van fer, la diu un home
i, de cop i volta, té més credibilitat. Això
passa amb la sensació d’autoritat que te-
nen els lectors. Quan tu ets una dona, ets
susceptible de pensar que les altres dones
tenen coses interessants a dir. Perquè si tu
penses coses interessants, pot ser que les
altres dones també. Als homes, en canvi,
els és una mica més difícil accedir a aques-
ta lògica. Això no m’ho invento jo, són es-
tudis que estan publicats.

De quina manera afecta aquest sistema
patriarcal el món de la literatura?

Afecta igual que en tots els àmbits. Pel que
fa a la gent que hi treballa, és bastant pa-
ritari o fins i tot hi ha més dones, però es
queden sempre en els llocs de baix. Si tu
estàs al lloc de decisió de quines obres s’es-
trenen o es publiquen, o quines pel·lícules
s’estrenen, i tens un biaix de gènere molt
clar, perquè no t’has plantejat mai el femi-
nisme o et sembla una ximpleria perquè
creus que només et fixaràs en els millors,
les decisions seran unes. Doncs no, tots els
estudis demostren que no et fixaràs en els
millors, sinó que et fixaràs en els homes.

S’ha d’imposar quotes. Si no ho fem així,
no hi arribarem mai. Hi ha gent que diu:
«si imposem quotes hi haurà dones medi-
ocres». Perdoneu, està ple d’homes medio-
cres! No estan arribant els millors, sinó els
qui tenen més recursos, els qui tenen famí-
lies més ben situades, etc. A més, perquè
una dona arribi a segons quins llocs, ha de
demostrar que és 25 vegades més bona que
un home. I no ens hem de fixar només en
l’eix de gènere, sinó quines veus estem de-
cidint no escoltar? Quines veus estan cre-
ant al nostre país i estem decidint ignorar.
És important que ens ho plantegem.

Si ja és difícil per a qualsevol autor que
escriu en català, si a sobre fas poesia, en-
cara deu ser més complicat!

La poesia està en un bon moment de sa-
lut, perquè sí que hi ha una vitalitat de la
poesia dita en directe, hi ha una generació
jove que està pujant amb molta força i que
està fent coses molt interessants. Penso en
Mireia Calafell, que està fent coses mera-
velloses, penso en Maria Sevilla, i en molts
autors que estan fent coses molt potents.
Literàriament hi ha molt bona salut, el
problema és que totes aquestes persones
es guanyen la vida d’altres maneres. Si no-
més el 10 % dels nostres socis es guanyen
la vida amb feines literàries o paraliteràri-
es, entre els poetes s’acosta al 0 %.

Des d’aquesta mirada, quins són els teus
referents literaris?

Tot el que he llegit m’ha influenciat, tot
obre finestres. Fins als 20 anys, vaig llegir
els senyors del cànon. Van ser la meva for-
mació literària formal, però també infor-
mal. Era un fil molt fàcil d’estirar. I a partir
dels 20 anys vaig començar a topar amb
més escriptores i amb escriptores que no
se m’havien ofert ni a l’escola, ni a l’insti-
tut, ni a la universitat. Si vas a la bibliote-
ca i agafes un llibre a l’atzar és molt fàcil
que sigui escrit per un home. I això està
canviant lentament, però no a la velocitat
que necessitem. En els darrers deu anys,
he escoltat molt les escriptores que m’in-
teressen i a partir del que els interessa a
elles he anat estirant més fils i estic des-
cobrint autores meravelloses que escriuen
coses que m’interessen molt. Ara estic
amb Los argonautas, de Maggie Nelson, i
estic molt entusiasmada perquè de vega-
des em costa trobar llibres que m’emoci-
onin i aquest llibre és una mena d’explosió
tant d’emocions com de pensaments. Com
qüestiona algunes idees molt actuals em
sembla molt interessant. I estic a punt de
començar Boulder, d’Eva Baltasar, perquè
vaig llegir Permagel i també em va arrosse-
gar. Hi vaig molt ben predisposada perquè
em torni a passar el mateix.

Produïm massa llibres?

Produïm els llibres que produïm, però
quan pensem a dedicar recursos públics
els hem de dedicar a la literatura de quali-
tat i a tenir una varietat adequada en tots
els gèneres literaris per a totes les edats
en la nostra llengua i produïda en la nostra
llengua, perquè les traduccions són impor-
tants, però de vegades ens oblidem de com
d’important és la nostra visió del món, com
a cultura catalana, que només la tenim
nos altres. Hi ha d’haver obres que estiguin
escrites des de la nostra perspectiva, per
entendre’ns, per reflexionar sobre qui som
i cap a on volem anar. Llavors les editori-
als han de pensar per què estan publicant
el que estan publicant, és responsabilitat
de cada grup, i els grups grans tenen més
responsabilitat que els petits, que cuiden
molt més. En la saturació del sistema lite-
rari, hi tenen més responsabilitat les grans
editorials que les més petites. I després hi
ha el problema de la tirania de la novetat.
És més important un llibre que acaba de
sortir que un llibre que potser fa sis mesos
que ha sortit i que és interessantíssim. Les
llibreries moltes vegades es veuen inunda-
des per una allau de novetats. No és res
que no passi en altres sectors.

Cada vegada hi ha més editorials coope-
ratives que introdueixen noves maneres de
fer o projectes amb una forma de viure o
de produir la cultura amb valors de l’eco-
nomia social i no tant del consumisme. Què
en penses?

Em sembla molt interessant. Els projectes
que estan ben cuidats, que estan reflexio-
nats i que sorgeixen amb una voluntat de
sostenir-se en el temps econòmicament,
però també amb les ganes d’aportar el co-
neixement de tothom qui s’hi implica per
aportar una cosa diferent a la societat, em
semblen fantàstics. Personalment, com a
escriptora, treballo amb editorials mitja-
nes i també amb editorials grans, i n’hi ha
que tenen projectes fantàstics i que tenen

L’ENTREVISTA

«Hi ha d’haver obres que
estiguin escrites des de la nostra
perspectiva, per entendre’ns,
per reflexionar sobre qui som
i cap a on volem anar.»

441 - ABRIL 2020 15

PREMIS ECONOMIA SOCIAL 2019

Jesús Gellida, politòleg i investigador social
@jesusgellida
Primer Premi al Millor Treball de Final de Màster/Postgrau
Premis Economia Social 2019

L’ECONOMIA SOCIAL
I SOLIDÀRIA EN LES
POLÍTIQUES ACTIVES
D’OCUPACIÓ PER AL
DESENVOLUPAMENT
LOCAL Una anàlisi comparada

entre Tarragona i Reus

L’economia ha acabat sent un fi en si mateixa en comptes de ser
el mitjà per aconseguir una qualitat de vida digna i un benestar
comú. Una economia actual basada en el lucre i la competitivitat,
que genera pobresa, crea desigualtats i està al servei dels interes-
sos privats d’uns pocs. Una economia que promou un desenvolupa-
ment economicista i productivista basat en un consum desenfrenat
i un creixement sense fi. Un desenvolupament on preval l’acumula-
ció de capital per sobre de les persones, de les seves necessitats i de
les seves capacitats, i que es mostra indiferent als danys humans,
socials i ecològics produïts per a aconseguir els seus objectius.

Davant d’aquesta situació, una altra economia necessària, possi-
ble i, de fet, ja existent és l’economia social i solidària (ESS). Una
economia que aporta un ric, ampli i divers ventall d’iniciatives so-
cioeconòmiques que funcionen amb una lògica diferent de la lògica
competitiva del sistema capitalista, recuperant formes de fer basa-
des en la reciprocitat, el cooperativisme, la solidaritat, i que posa les
persones, la sostenibilitat de la vida i el planeta per sobre de l’obten-
ció de beneficis. Un altra economia que, en definitiva, ens permet
plantar la llavor del canvi per construir un model econòmic i social
que tingui les persones i el planeta en el centre del model productiu.
Una economia per al desenvolupament local sostenible.

En un context de crisi i de transició, on les polítiques públiques de
promoció econòmica i d’ocupació dutes a terme han estat insufici-
ents, és l’hora d’aprofundir en un nou model de desenvolupament
local que prioritzi les dimensions socials, ambientals i humanes
de l’economia, que mobilitzi millor els recursos endògens del ter-
ritori i que, en definitiva, resolgui les necessitats de la ciutadania
en pro del bé comú i la cohesió social.

En aquest document, es fa referència als resultats i les conclusi-
ons principals d’una investigació en el marc del treball de final de
màster (TFM) en Ciències Polítiques que es vol ampliar mitjan-
çant una tesi doctoral sobre la matèria. En aquest sentit, s’ha rea-
litzat una recerca per a analitzar les polítiques actives d’ocupació
(PAO) per al desenvolupament local des de l’enfocament de l’ESS.
Per a dur-la a terme, s’ha fet un estudi de cas comparat de les
PAO vinculades a l’ESS de les ciutats de Tarragona i Reus. Una
estratègia de recerca a través de mètodes mixtos per a l’obtenció
d’informació i la seva posterior anàlisi, utilitzant una combinació
de diverses tècniques qualitatives i quantitatives. Els dos casos
a analitzar s’han seleccionat per ser efectivament comparables i
rellevants per les seves similars característiques demogràfiques
i socioeconòmiques.

COOPERACIÓ CATALANA16

http://www.jesusgellida.com/

Els conceptes clau de la investigació:

— L’economia social i solidària: una economia plural, diversa, en
constant creixement i aprenentatge.

— El desenvolupament local: una economia per a la transforma-
ció social des de l’àmbit local.

— Les polítiques actives d’ocupació: la promoció de polítiques pú-
bliques orientades al canvi des dels principis de la ESS.

ES
PA

IS
 P

ER
 A

 L
A

PR
OM

OC
IÓ

 D
E

L’E
SS

Red Internacional de promoción de la ESS (RIPESS)

Red Estatal de la ESS (REAS)

Xarxa d'Economia Solidària de Catalunya (XES)

Xarxes locals de l’ESS

Mercat social

→ Balanç social
→ Balanç comunitari
→ Mapa Pam a Pam
→ Fira d’ESS

Xarxa de Municipis de l’ESS (XMESS)

Coordinadora pel Comerç Just i les Finances Ètiques
(La Coordi)

Associació Economia Social de Catalunya (AESCAT)

Ateneus cooperatius

Les polítiques actives d’ocupació per a la
promoció de l’economia social i solidària
L’àmbit local és una escala adequada i propícia per aconseguir
aquest acostament més gran entre economia i societat per al ben-
estar comú. Respecte a això, els dispositius de promoció econò-
mica i ocupació dels ens locals són l’espai en què pot articular-se
el gros de les polítiques públiques orientades al canvi des dels
principis de l'ESS, entre les quals destaquem les tres següents:

— La promoció de les pràctiques socialment responsables entre
els agents econòmics i socials del territori.

— El foment de l’emprenedoria social.

— La integració de l’ESS en l’agenda del desenvolupament eco-
nòmic local.

En aquest àmbit, l’ESS té instruments directament vinculats al
desenvolupament local com ara: eines per crear ocupació, eines
per finançar projectes, eines per estimular la demanda, eines per
millorar l’oferta, eines per crear béns públics, eines per redis-
tribuir béns públics i, finalment, eines per a l’estalvi individual i
col·lectiu. Una caixa d’eines que, majoritàriament, contribueixen
també a la sostenibilitat ecològica; impliquen la participació ciu-
tadana, com a productores, com a consumidores, com a activis-
tes, etc., i quasi totes reforcen el sentit de comunitat.

Les polítiques públiques locals sota l’enfocament de l’ESS haurien
de respondre a dos grans objectius generals: les que tenen com a
objectiu la promoció, sensibilització, difusió i impuls a la genera-
ció de noves iniciatives i a la transformació de societats mercantils
en entitats d’ESS; i les que tenen com a objectiu el reforç, l’enfor-
timent i la millora de les iniciatives d’ESS ja existents. Segons la
Xarxa de Municipis per l’ESS (XMESS), podem classificar les polí-

PREMIS ECONOMIA SOCIAL 2019

EL
S

AT
EN

EU
S

CO
OP

ER
AT

IU
S

OBJECTIUS SERVEIS ADREÇAT A UBICACIÓ

Esdevenir un espai de referència al
territori Punt d’informació Emprenedors i

emprenedores Alt Pirineu i Aran

Fer una diagnosi de les iniciatives de
l’ESS al territori Jornades i tallers Entitats de

l’ESS Coòpolis BCN

Participació i promoció d’espais i
�res de l’ESS

Assessorament en la transformació d’empreses
i associacions en cooperatives.

Centres
educatius Barcelonès Nord

Visibilitzar l’ESS
Orientació, acompanyament i suport a la
creació, el creixement i la consolidació

d’empreses de l’ESS
Empreses Baix Llobregat

Fomentar la creació i consolidació de
noves empreses de l’ESS Recursos i materials del programa AraCoop Gestories i

assessories CoopCamp

Generar riquesa i ocupació de
qualitat als territoris Formació en tràmits i gestions Ciutadania en

general Catalunya Central

Formació als centres educatius per donar a
conèixer l’ESS La Col·lectiva

Laboratori i catàleg de bones pràctiques Maresme

Identi�cació i suport a projectes singulars Coopsetània

Ponent-Coopera

Terres gironines

Terres de l’Ebre

Vallès Occidental

Vallès Oriental

Font: elaboració pròpia.

441 - ABRIL 2020 17

tiques públiques d’ESS en cinc tipus: de coneixement i planificació,
normatives, de fertilització, d’impuls i d’ús. Mitjançant la formació,
els ajuts econòmics, la contractació pública responsable, el finan-
çament, l’assessorament i acompanyament, la participació directa,
cessió d’espais i materials, detecció d’oportunitats i de necessitats
socials, fins a l’impuls d’avantatges fiscals.

L’estudi de cas
Els ajuntaments de Tarragona i Reus gestionen les polítiques
actives d’ocupació (PAO) a través del Tarragona Impulsa i del
Mas Carandell, respectivament. Dos organismes que promouen,
dissenyen i gestionen les polítiques de desenvolupament socio-
econòmic local, que comprenen la promoció de l’ocupació local,
el foment de la creació d’empreses i la dinamització del teixit em-
presarial, i que centren la seva activitat en l’orientació, la forma-
ció, l’ocupació, la intermediació i l’emprenedoria.

Els quatre eixos d’anàlisi plantejats en la investigació són:

— la identificació del tipus de PAO desenvolupades a Tarragona
i Reus.

— el grau en què aquestes polítiques estan adaptades a la pers-
pectiva de l’ESS.

— el grau en què aborden els objectius de l’ESS per al desenvo-
lupament local.

— el grau en què els agents locals col·laboren en la diagnosi, la
implementació de les PAO i la seva avaluació des de la pers-
pectiva de l’ESS.

Per analitzar l’adequació de les PAO als criteris, objectius i ne-
cessitats de l’ESS hem construït una matriu d’indicadors basada
en les 15 mesures de la Xarxa d’Economia Solidària (XES) cap a
l’economia social i solidària als municipis que trobareu en l’enllaç:
www.rocagales.cat/publicacions/altres

L’anàlisi de l’adequació de les PAO a l’ESS l’hem concretat a tra-
vés de l’anterior matriu d’indicadors, partint d’entrevistes i d’in-
formació documental, de la qual extraiem els resultats quantita-
tius agrupats en el gràfic següent:

El gràfic, amb les dades de la matriu d’indicadors, ens mostra una
radiografia on constatem que a Tarragona un 25 % dels indicadors
compleixen plenament, un 20,45 % ho fa parcialment i un 54,55 %
no compleix. Pel que fa a Reus, un 24,45 dels indicadors complei-
xen plenament, 9,09 % ho fa parcialment i un 70,45 % no compleix.
Comparativament, Tarragona està per davant quant al ple i parci-
al compliment dels indicadors; en aquest sentit, la diferència del
compliment parcial de Tarragona és significativa respecte a Reus,
i aquesta última se situa un 10 % per sota. Finalment, ambdues ciu-
tats estan per sobre del 50 % quant al no compliment del indica-
dors, i és el percentatge de Reus d’un significatiu 70,45 %, un 15 %
per sobre de Tarragona.

Els resultats anteriorment analitzats ens mostren, clarament,
que encara queda molta feina a fer en l’adequació de les PAO a
l’ESS. Per tant, destaquem els baix nivell d’adequació de les PAO
de Tarragona i Reus quant a:

— La promoció de les pràctiques socialment responsables entre
els agents econòmics i socials del territori.

— El foment de l’emprenedoria social.

— La integració de l’ESS a l’agenda del desenvolupament econò-
mic local.

Quant a limitacions de la recerca, ens hem trobat amb una manca
de dades concretes de l’ESS desagregades per municipis. En el
nostre àmbit d’anàlisi les úniques dades que hi ha són les de l’àrea
geogràfica del Camp de Tarragona i que ha recopilat l’Ateneu Co-
opCamp. En aquest sentit, constatem també la necessitat d’una
diagnosi de l’ESS als municipis per poder aprofundir en l’anàlisi,
la comparació i l’avaluació de les polítiques públiques.

Finalment, concloem que els municipis de Tarragona i Reus no
integren decididament l’ESS en la seva planificació estratègica
de les PAO per al desenvolupament local; no obstant això, també
hem constatat que sí que existeixen potencialitats en l’àmbit local
per, des del foment de les PAO vinculades a l’ESS, treballar per
la cohesió social, per una ocupació digna i un desenvolupament
local sostenible vinculat a factors endògens del mateix territo-
ri, i que per materialitzar-ho ha d’haver-hi voluntat política i una
consciencia social que empenyi cap a aquesta direcció.

PREMIS ECONOMIA SOCIAL 2019

Font: elaboració pròpia amb les dades de la matriu d’indicadors.

PLENAMENT

25 % 21 % 21 %
9 %

PARCIALMENT

COMPLIMENT D'INDICADORS

55 %

71 %

NO COMPLEIXEN

Tarragona
Reus

COOPERACIÓ CATALANA18

http://www.rocagales.cat/publicacions/altres

SOSTENIBILITAT

Mar Carrera Vendrell
@carrera_mar

LA TRANSICIÓ
CAP A UNA
ENERGIA SOCIAL
I SOLIDÀRIA

La transició energètica cap a fonts d’energia renovables a Catalunya
ha començat i està implicant actors de l’economia social i solidària,
tant en l’àmbit de la producció i la comercialització d’energia
com en altres eixos de les nostres vides (alimentació, habitatge,
mobilitat, etc.). Amb motiu d’una presentació a Sant Cugat del
Vallès del llibre La transició a les renovables, interroguem iniciatives
que contribueixen a la sobirania energètica i al combat contra
l’emergència climàtica, propostes que en major o menor mesura
pressuposen un canvi sistèmic d’hàbits i d’usos.

S
O

M
 M

O
B

IL
IT

AT

441 - ABRIL 2020 19

Establiment local situat a Sant Cugat

Parc de vehicles elèctrics de Som Mobilitat a Catalunya

Estem acostumades a pitjar l’interruptor del llum de casa i sempre s’en-
cén; anem a la benzinera a omplir el dipòsit del vehicle i sempre hi ha
benzina, és un recurs d’estoc que es pot cremar a voluntat. Però si alguna
vegada heu anat a un refugi de muntanya, hi ha instal·lats sistemes per
regular l’aigua calenta, i només n’hi ha si hi introdueixes una moneda. El
concepte allà canvia: cal prendre una decisió (la de dutxar-se amb confort
o fer una gèlida repassada de mínims) i això implica un estalvi. De sobte,
es fa un clic: l’energia és valorada i el món es veu d’una altra manera.
L’energia com a dret fonamental i no com a mercaderia?

Els combustibles no renovables s’estan exhaurint globalment, tot i que
encara representen la majoria dels recursos energètics utilitzats. Els
combustibles fòssils (petroli, gas, etc.) són d’estoc, van a demanda. «Això
ha condicionat l’estructura del sistema energètic actual i també la menta-
litat dels usuaris», recorden els autors del nou llibre La transició a les re-

novables (XES i Pol·len, 2019), Carles Riba Romeva i Jordi Pujol Soler. En
canvi, la calor i l’energia obtingudes de fonts d’energia renovable (radiació
solar, vent, etc.) són de flux, depenen de fonts que són intermitents i cal
emmagatzemar. Per poder fer un canvi en el model energètic, no es tracta
doncs d’una simple transferència de tecnologia, cal un canvi radical en la
gestió i l’ús de l’energia.

Som societats elèctriques?
Hi ha empreses que, amb ànim de continuar mantenint els seus privilegis,
s’han sumat a l’anomenat green deal i aposten per la descarbonització de
l’energia, fent ulls clucs a una sèrie de límits que enumera Emilio Santiago
Muíño al llibre Petróleo (Arcàdia, 2018). Més enllà que el desplegament
d’un sistema de fonts renovables implicaria l’augment dels gasos d’efecte
hivernacle en la construcció dels nous punts d’abastament i emmagatze-
matge, Muíño alerta de dos factors importants: l’un, les renovables pro-
dueixen bàsicament electricitat, però les nostres societats són tan sols
un 20 % elèctriques, (encara); l’altre, les renovables i els aparells que les
capten també són subsidiàries dels fòssils (minerals i petroli). Què posa
sobre la taula la idea de Muíño? La transició ha d’implicar canvis més
profunds, com porten defensant plataformes com ara la Xarxa per la So-
birania Energètica des de fa vora una dècada.

En aquest article, abordem exemples de com exercir la sobirania ener-
gètica no tan sols i estrictament dins l’àmbit energètic (de producció i co-
mercialització), sinó també en altres eixos de les nostres vides (mobilitat,
habitatge, alimentació). Els actors clau per repensar sistemes i estructu-
res i lluitar contra l’emergència climàtica haurien de ser tres: la ciutada-
nia, l’economia social i solidària (ESS) i les administracions públiques.

De l’opacitat a la sobirania
L’Aliança contra la Pobresa Energètica denuncia que un 17 % de la pobla-
ció té greus dificultats per pagar la llum, el gas o l’aigua a l’Estat espanyol
i la pobresa energètica ha arrossegat fins a la mort unes 7.000 persones.
I l’oligopoli (Endesa, Naturgy Gas Natural-Fenosa, Iberdrola, E.ON Es-
panya i EDP Energía, i AGBAR), mentrestant, manté els seus beneficis.

Ivan Miró, cooperativista i membre de Coòpolis Ateneu Cooperatiu de
Barcelona, denuncia a La transició a les renovables que el model energètic
actual és fòssil, oligopòlic i patriarcal i està centralitzat, un sector for-
tament vinculat a les elits extractives i al règim el 78. Cal, com apunta,
moltes dosis de sobirania energètica: és a dir, crear noves estructures de
govern públic i comunitari, democràtic, de control social dels mitjans de
producció energètics, un decreixement energètic sostenible i un arrela-
ment al territori i descentralització. Un exemple senzill: si ara la informa-
ció dels consums ciutadans passa per mans privades, en el futur haurien
de ser dades transparents i controlades per organismes independents.

Les renovables i els aparells
de captació són subsidiaris
dels fòssils.

SOSTENIBILITAT

S
O

M
 M

O
B

IL
IT

AT
E

L
C

A
B

À
S

COOPERACIÓ CATALANA20

Xerrada el passat 7 de febrer a la Casa de Cultura de Sant Cugat.

A tres nivells energètics
El pla que proposen Carles Riba i Jordi Pujol per a una transició energètica
cap a fonts renovables (solar, vent i pluges) requeriria d’una gran superfície
de captació (un 2 % del territori català). Tindria, segons argumenten, tres
nivells: el sistema de captació per a usos propis de comunitats i famílies (ba-
teries, aigua calenta); les captacions comunitàries (agrupacions de veïnat-
ge, polígons, municipis, comarques) connectades a la xarxa de distribució
en què les anomenades «entitats agregadores» poden tenir un paper per
optimitzar els usos, i el nivell de les grans captacions per al subministra-
ment general (serveis públics, transport pesant, grans empreses).

L’economia social i solidària hauria de participar del paraigua de regu-
ladors independents, al costat dels ens públics. Una economia que posa en
valor la protecció del medi ambient i pensa els productes i serveis des de
l’inici per optimitzar els recursos i assolir un estalvi energètic (economia
circular).

Viure d’una altra manera
«La humanitat està abocada a un nou model per mitjà de fonts d’energia
renovables i amb criteris d’ús de les matèries primeres i de l’energia més
racionals i solidaris que, de cap manera, ha de comportar una qualitat
de vida inferior», asseguren Riba i Pujol. L’anomenat decreixement no
implica viure pitjor: un decreixement ben entès és aquell que pren arrel a
l’escala local, l’escala humana de les comunitats.

El passat 7 de febrer es va fer un acte a Sant Cugat del Vallès que va
servir per demostrar que molts actors de l’economia social i solidària es-
tan fent canvis en diferents àmbits per viure d’una altra manera en tots
els aspectes de la vida: l’alimentació, l’habitatge, l’energia, la mobilitat.
Necessitats primàries que, com van argumentar les entitats assistents,
han d’estar en mans públiques, cooperatives i comunitàries i no al servei
dels actors del capitalisme.

Ecoalimentar la comunitat
Una de les iniciatives que es va presentar és El Cabàs, una associació de
consum de productes ecològics que funciona des de l’any 2006 per contri-
buir a la reruralització a Sant Cugat: es vol, per tant, enfortir la pagesia
de proximitat i incidir en el consum de les 80 unitats de consum o famílies
que recullen la cistella de compra setmanalment, una cistella ecològica,
sense envasos i de proximitat.

«Recerquem solucions a temes que ens preocupen del consum ecolò-
gic, que també inclou els residus, l’explotació laboral, però també reaccio-
nem per evitar que una empresa petita ecològica sigui absorbida per una
altra de més gran que no volem», recorda Germán Llerena del Castillo.
Dialoguen molt amb els proveïdors per entendre què els està passant i
per trobar preus adequats per a tothom. A l’hora de decidir si és ecològic,
els segells dels productes ajuden, però també és útil el coneixement de la
xarxa de productores. Tot i que els manca temps, ara han pogut contrac-
tar una persona i són optimistes.

La iniciativa d’El Cabàs és un exemple petit, però potent, per incidir
en la relocalització i reruralització de l’economia. Un dels principals pro-
blemes del sistema alimentari global és que té un fort impacte energètic i
ambiental. Segons l’Agència Internacional de l’Energia (IEA, 2017), l’ener-
gia usada en tota la cadena alimentària és del 30 % (un 6 % en la producció
primària, un 13,5 % en el processament i distribució i un 10,5 % en el co-
merç minorista, la preparació i la cuina). Són dades citades a La transició

a les renovables, que no s’oblida tampoc que l’alimentació requereix altres
recursos, com són sòls fèrtils, aigua dolça i climes adequats.

Un transport sostenible
Avui, moure passatgers i mercaderies és molt costós: al món, el 24 % de
l’energia primària i l’11 % de l’energia útil es destina a la mobilitat; a Cata-
lunya, aquesta xifra puja al 51 % de l’energia primària i al 22 % de l’energia
útil que, en forma de derivats del petroli, obté uns rendiments molt baixos
(Riba i Pujol). En la xerrada del 7 de febrer, es va abordar el paper de la
mobilitat sostenible. A la cooperativa de consumidors i usuaris Som Mo-
bilitat volen reduir el nombre de vehicles acumulats a les ciutats i fer que
les associades es desplacin de forma més sostenible i contaminin menys.
Es dediquen tant a finançar nous serveis i productes tecnològics com a
contribuir a la creació i enxarxament de cooperatives que treballin per a
un altre tipus de mobilitat.

Sant Cugat és un dels grups locals de Som Mobilitat. Ara mateix són
15 socis, entre individuals i cooperatives, que van arribar a una conclusió:
tot i que la majoria es movien en transport públic i bicicleta, necessitaven
un cotxe per a usos puntuals. Així, es van unir per finançar entre totes un
primer vehicle col·lectiu i ja tenen assolida la meitat del cost. De mitjana,
un cotxe compartit treu 15 cotxes del carrer, així que l’objectiu principal
és que més gent s’hi sumi i deixi d’utilitzar el seu cotxe privat. També
promouen un canvi en els hàbits: la forma més ecològica de moure’s és
caminar, anar amb bicicleta/patinet i transport públic.

Entre els beneficis d’un cotxe compartit, hi ha la creació d’una xar-
xa social, de veïnatge i governança. Una de les sòcies, Amanda de Luis,
recorda quins són els elements que encara els costen en la dinàmica de
grup: «Ens falta temps per poder fer reunions i alhora no tenim una rela-
ció prou fluida amb l’administració».

En qualsevol cas, el model de Som Mobilitat té en compte un canvi de
mentalitat: caminar cap als usos en lloc de la possessió. Cal entendre els
béns com a serveis que compartim amb una comunitat, com a exemple de
l’economia del bé comú. Alhora, s’ha d’ajustar tecnològicament els vehi-
cles a les necessitats. Com recorden Riba i Pujol, un vehicle urbà pot ser
alimentat per bateries elèctriques però el transport pesant potser neces-
sita vehicles alimentats amb hidrogen.

En la trobada de Sant Cugat, també van intervenir un dels vint grups
locals de Som Energia, cooperativa de consum d’energia verda sense
ànim de lucre amb més de 65.000 sòcies consumidores a Catalunya. Es
dediquen a la comercialització i un dels aspectes més interessants, la
producció d’energia renovable. Finalment, va ser el torn d’Arqbaq, coo-
perativa que entén l’arquitectura com un procés obert, que posa la parti-
cipació i les dimensions ambientals i socials al centre dels seus projectes
constructius i energètics.

El camí cap a una energia social i solidària no és gens fàcil. Implicarà
acordar un nou pacte social? L’entitat Som Energia també participa en l’an-
nex del llibre La transició a les renovables i hi aprofita per fer balanç: celebra
haver aconseguit resultats tangibles en la seva trajectòria i haver aconse-
guit aplegar diferents perfils a l’entitat. Ara bé, assenyala reptes a l’hora
de capgirar els privilegis del sistema elèctric i arribar a la ciutadania. Com
aconseguir una participació ciutadana més gran? Com abordar les renúnci-
es que hi pugui haver en el camí de la transició transformadora?

De mitjana, un cotxe
compartit evita 15 cotxes
al carrer.

SOSTENIBILITAT

XE
S

441 - ABRIL 2020 21

COOPERACIÓ CATALANA22

La Dinamo Fundació
@ladinamo_

ECONOMIA SOCIAL I SOLIDÀRIA

Enxarxem-nos
per enfortir el
cooperativisme
d’usuàries
d’habitatge
a Catalunya

Els darrers anys, en un context de pre-
carietat habitacional i d’enfortiment del
moviment cooperatiu i l’economia social
a Catalunya, observem com el coopera-
tivisme d’usuàries d’habitatge emergeix
com a alternativa solidària i comunitària
d’accés a la llar.

A les primeres experiències en fase
de convivència —Cal Cases, La Borda,
Princesa i La Diversa—, se sumen diver-
sos projectes en procés de promoció. La
Balma, Cirerers Florits, La Morada, La
Xarxaire i Llars Jove a Barcelona; La Ra-
val, a Manresa; La Titaranya, a Valls; La
Serreta, a Cardedeu; Walden XXI, a Sant
Feliu de Guíxols, o La Tartana, a Molins
de Rei. En total, es comptabilitzen més
de 14 projectes cooperatius i a l’entorn de
280 habitatges a diferents punts del ter-
ritori català.

En aquest sentit, al llarg d’aquests
tres anys i mig d’activitat d’ençà de la
nostra fundació, hem pogut copsar un
interès creixent pel model. D’una banda,
per part de la ciutadania, amb l’aparició
constant de grups interessats a impulsar
nous projectes. D’altra banda, per part de
les administracions, interessades a gene-
rar nou habitatge assequible i donar res-
posta a les necessitat socials del territori.

Tot i així, la consolidació de noves
experiències s’ha vist limitada per dife-

rents factors. Entre els condicionants
principals destaquem, des de la perspec-
tiva dels grups, la dificultat i l’alt cost de
disposar de sòl o edificacions existents
i les escasses vies de finançament que
facilitin el desenvolupament de pro-
jectes assequibles i inclusius. Des de la
perspectiva de les administracions, la
manca d’una regulació que aclareixi les
característiques del model i en garantei-
xi l’interès públic, la necessitat de més
visibilització de la demanda i d’un sector
organitzat que faciliti la interlocució polí-
tica, la limitació en la disposició de recur-
sos per contribuir a l’assequibilitat dels
projectes i poder atendre així col·lectius
més vulnerables, i cert desconeixement
sobre la possible implementació de polí-
tiques de foment.

En aquest context, ens preguntem
com podem seguir avançant en l’esca-
labilitat d’un model que garanteixi les
condicions d’assequibilitat i inclusivitat
dels projectes i esdevingui una alterna-
tiva generalitzable per al conjunt de les
classes populars. L’anàlisi d’experiènci-
es en països amb més tradició en aquest
camp apunta la necessitat de construir
espais de cooperació en dos eixos prin-
cipals: la col·laboració publicocooperati-
va i la intercooperació i articulació del
sector.

La col·laboració

publicocooperativa

L’estudi encarregat per La Dinamo «El
foment públic del cooperativisme d’habi-
tatge en cessió d’ús a Dinamarca i Uru-
guai»,1 elaborat per l’investigador Lorenzo
Vidal-Folch, identifica dos elements prin-
cipals que han contribuït a la consolidació
del model en ambdós països. En primer
lloc, l’existència d’un marc legal que defi-
neixi el model i el doti d’interès públic. En
segon lloc, sobre la base del primer, l’esta-
bliment de polítiques públiques de foment,
en diferents nivells de l’administració, vin-
culades especialment a la mobilització de
sòl públic o privat i a la facilitació de finan-
çament assequible als projectes.

Així mateix, l’estudi «Polítiques de re-
ferència internacionals per a la promoció
d’habitatge cooperatiu d’usuàries»,2 ela-
borat per Carles Baiges, Mara Ferreri i
Lorenzo Vidal-Folch, inclòs a la publica-
ció recent de La Dinamo i la cooperativa
Lacol «Impuls de les cooperatives d’usuà-
ries d’habitatge»,3 ens mostra l’ampli ven-
tall d’instruments de política pública que
duen a terme alguns països de referència
en aquest camp. A la vegada, mostra la
importància de desplegar programes in-
tegrals de suport als projectes, tant en
la fase inicial de promoció com en l’etapa
principal de convivència.

441 - ABRIL 2020 23

ECONOMIA SOCIAL I SOLIDÀRIA

Tal com ja s’ha apuntat, a Catalunya,
a dia d’avui, la llei de cooperatives no
compta amb una regulació específica del
model d’usuàries d’habitatge i és en el
marc dels estatuts socials4 que les dife-
rents cooperatives concreten i delimiten
les seves característiques. Així mateix, si
bé el sistema cooperatiu s’esmenta en la
legislació d’habitatge i, cada cop més, en
els instruments de planificació,5 encara
som lluny de comptar amb una política
pública integral de foment del model que
en faciliti l’extensió i l’assequibilitat i in-
clusivitat.

Tot i així, cal fer esment, en aquest
punt, a algunes polítiques dutes a terme
a Catalunya que estan contribuint de ma-
nera fonamental a l’aparició de nous pro-
jectes i a l’articulació del sector.

D’una banda, el programa pioner de
mobilització de sòl públic destinat a pro-
jectes cooperatius impulsat per l’Ajun-
tament de Barcelona, especialment en el
mandat 2015-2019. D’altra banda, el pro-
grama de subvenció a projectes singulars
promogut per la Direcció General d’Eco-
nomia Social, el Tercer Sector i les Coope-
ratives de la Generalitat de Catalunya, que
ha permès la generació de nous projectes
i el desenvolupament d’estudis i eines d’in-
terès per al moviment cooperatiu.

La intercooperació i

l’enfortiment del sector

De nou, l’experiència d’Uruguai, amb el
cas de la FUCVAM, o experiències com la
del Mietshäuser Syndikat,6 a Alemanya,
mostren la importància de l’existència
d’un sector ben articulat per a la consoli-
dació i preservació del model en el temps.
Un moviment que en defensi i garanteixi
els valors socials, que permeti compartir
recursos, experiències i aprenentatges,
generar patrimoni cooperatiu i que esde-
vingui palanca de pressió per a l’impuls
de polítiques públiques de foment.

En aquest sentit, una primera experi-
ència d’articulació del sector a Catalunya
és la Sectorial d’Habitatge Cooperatiu i
Transformador,7 constituïda l’octubre de
2018 en el marc de la Xarxa d’Economia
Solidària (XES). Aquesta neix com un es-
pai d’intercooperació i organització de di-
ferents entitats que treballem per impul-
sar el model a Catalunya i està integrada
per les cooperatives Cal Cases, La Borda,
La Magrana, La Xarxaire, Ruderal, Sos-
tre Cívic i Sotrac, els equips tècnics Arq-
bag, Celobert, Lacol, Perviure, Undos i
Voltes, i la fundació La Dinamo.

Des de la sectorial, s’ha establert una
primera caracterització detallada del mo-

del que es vol impulsar a partir de cinc
principis que queden palesos en els esta-
tuts socials dels projectes: l’absència de
lucre i la preservació de la propietat col-
lectiva dels habitatges; la cerca de l’asse-
quibilitat i inclusivitat dels projectes; el
foment de l’autogestió i la construcció de
comunitat; el compromís dels projectes
amb el creixement del model, i la corres-
ponsabilitat amb l’entorn i el dret a l’ha-
bitatge.

Així mateix, en aquest temps, s’ha dut
a terme les primeres actuacions d’incidèn-
cia en relació amb l’impuls de polítiques
públiques de foment. D’una banda, en el
marc de la Taula d’Habitatge Cooperatiu
de l’Ajuntament de Barcelona, en el desen-
volupament del programa de mobilització
de sòl per a projectes cooperatius. D’altra
banda, en relació amb el tractament de
l’habitatge cooperatiu en els programes
polítics per a la ciutat de Barcelona en les
darreres eleccions municipals.

Actualment, se segueix treballant en
el camp de les polítiques públiques i el
foment de la col·laboració publicocomu-
nitària. D’una banda, amb l’elaboració
d’una proposta de regulació del model en
la legislació vigent, i d’altra banda, amb
la definició d’una proposta de polítiques
públiques de caràcter econòmic que con-

Presentació del projecte de La Morada a l’Ateneu de Nou Barris. Cartells divulgatius de les convocatòries per a la cessió de dues �nques de la fundació.

COOPERACIÓ CATALANA24 COOPERACIÓ CATALANA24

ECONOMIA SOCIAL I SOLIDÀRIA

tribueixin a millorar l’assequibilitat i la
inclusivitat dels projectes.

Com a fundació, a més de participar
en el marc de la sectorial, hem pogut dur
a terme algunes experiències d’interco-
operació amb altres entitats del sector.
En primer lloc, cal destacar l’acord de
col·laboració establert amb Coop57 per
al cofinançament de projectes, per teixir
així una aliança entre ambdues entitats
per contribuir a enfortir el finançament
del model.

En segon lloc, cal destacar el conveni
realitzat recentment amb la Fundació
Roca Galès, que ens ha permès alliberar
recursos immobilitzats en patrimoni per
seguir impulsant, mitjançant la mobilit-
zació de fons propis, nous projectes coo-
peratius.

En aquest sentit, juntament amb
Coop57, el Casal Popular La Turba i La
Titaranya, s’està impulsant la mobilitza-
ció de sòl privat per al desenvolupament
d’un nou projecte a Valls. Concretament,

la iniciativa ha suposat l’adquisició de tres
finques al casc antic per part de Coop57,
La Turba i La Dinamo, i la seva cessió
a La Titaranya per a la rehabilitació de
les edificacions i el desenvolupament del
projecte cooperatiu i comunitari. Amb
aquesta experiència es vol contribuir, a
més, a la revitalització del nucli antic i a
l’enfortiment del teixit de l’economia soli-
dària al municipi.

La possibilitat de mobilitzar recursos
per a l’adquisició de sòl privat ens ha per-
mès també facilitar la creació de dos nous
projectes a la ciutat de Barcelona.

D’una banda, el 2017 es va dur a terme
l’adquisició d’un edifici existent al barri
d’Hostafrancs. A través d’una convocatò-
ria oberta, La Dinamo va adjudicar l’edi-
fici a la cooperativa La Diversa, que con-
viu a l’edifici des de principis de 2019. En
aquest cas, el fet de tractar-se d’un edifici
ja rehabilitat ha possibilitat l’establiment
d’unes aportacions inicials i periòdiques
inferiors a la majoria de projectes coo-

peratius, fet que permet que el projecte
sigui més assequible i inclusiu.

Finalment, el 2018 s’ha realitzat l’ad-
quisició d’un solar al barri de Roquetes.
Aquest s’ha adjudicat mitjançant una
convocatòria oberta al projecte de La
Morada, que actualment es troba en pro-
cés de promoció.

Enfortir el moviment cooperatiu d’usuà-
ries d’habitatge i avançar en l’aliança pú-
blica comunitària i el desplegament de
polítiques públiques són dos reptes fona-
mentals per seguir consolidant el model
a Catalunya. Espais com la sectorial de la
XES, la intercooperació entre entitats i les
iniciatives dutes a terme per ajuntaments
com el de Barcelona o per la Direcció Ge-
neral d’Economia Social són passos enda-
vant que ens encoratgen a totes a seguir
treballant en aquest sentit. Seguim, doncs,
enxarxant-nos i sumant complicitats per
garantir el dret a l’habitatge impulsant un
model cooperatiu i comunitari d’accés a
l’habitatge a Catalunya.

Portada de la publicació. Mapa dels projectes en fase de convivència o promoció a Catalunya.

Emplaçament de les �nques mobilitzades a Valls, Hostafrancs i Roquetes

1 «El foment públic del cooperativisme d’habitatge en cessió d’ús a Dinamarca i Uruguai». Disponible a: http://ladinamofundacio.org/wp-content/uploads/2018/08/El-foment-public-del-cooperativisme_La-Dinamo.pdf
2 «Polítiques de referència internacionals per a la promoció d’habitatge cooperatiu d’usuàries». Disponible a: http://ladinamofundacio.org/wp-content/uploads/2019/12/Document-estudis-internacionals-_La-Dinamo.pdf
3 «Impuls de les cooperatives d’usuàries d’habitatge», de La Dinamo Fundació. Disponible a: http://ladinamofundacio.org/wp-content/uploads/2020/01/LADINAMO_IMPULS-COOPERATIVES-USUARIES-HABITATGE.pdf
4 Vegeu l’apartat 1.3 «La regulació del cooperativisme d’usuàries d’habitatge a Catalunya» de la publicació «Impuls de les cooperatives d’usuàries d’habitatge».
5 Vegeu l’article de Marc Martí-Costa 2.3 «El foment de l’habitatge cooperatiu d’usuàries en el marc de les polítiques d’habitatge de Catalunya» de la publicació «Impuls de les cooperatives d’usuàries d’habitatge».
6 Vegeu «Mietshauser-Syindikat. Viatge a Friburg, La Borda, Sotrac i La Dinamo». Disponible a: http://ladinamofundacio.org/wp-content/uploads/2019/05/MIETSHAUSER-SYNDIKAT.pdf
7 Vegeu la pàgina web de la sectorial a: http://xes.cat/comissions/habitatge/

441 - ABRIL 2020 25

http://ladinamofundacio.org/wp-content/uploads/2018/08/El-foment-public-del-cooperativisme_La-Dinamo.pdf
http://ladinamofundacio.org/wp-content/uploads/2019/12/Document-estudis-internacionals-_La-Dinamo.pdf
http://ladinamofundacio.org/wp-content/uploads/2020/01/LADINAMO_IMPULS-COOPERATIVES-USUARIES-HABITATGE.pdf
http://ladinamofundacio.org/wp-content/uploads/2019/05/MIETSHAUSER-SYNDIKAT.pdf
http://xes.cat/comissions/habitatge/

RESSENYA

Josep Edo
Economista

La biogra�a de Fernando Garrido Torto-
sa (Cartagena, 1821 - Còrdova, 1883)
del professor Pere Gabriel, catedràtic
emèrit d’Història contemporània de la
Universitat Autònoma de Barcelona i re-
conegut especialista en la història dels
moviments socials contemporanis, ens
permet aproximar-nos a un personatge
molt conegut entre els historiadors del
moviment demòcrata i republicà del se-
gle XIX i molt poc en el món cooperatiu.

Garrido, autor d’una extensa obra po-
lítica progressista i lliurepensadora, és
àmpliament citat en la historiogra�a
del segle XIX, tant per la seva implicació
política en les principals conspiracions
revolucionàries antiborbòniques, com
per les seves relacions amb importants
líders del moviment revolucionari de
1848: Mazzini, Garibaldi, Bakunin i els
germans Reclus, entre d’altres.

Fidel fourierista, va jugar un paper im-
portant dins del republicanisme i va ser
un dels fundadors del Partit Demòcrata
Republicà Federal. Pintor amb qualitats
notables que li permeteren guanyar-se
la vida en moments de di�cultat, també
es va dedicar a la producció literària,
especialment poesia i teatre (Holyo-
ake, l’autor de la Història dels pioners
de Rochdale, en el pròleg de la versió
ampliada, l’esmenta i el quali�ca de
dramatic writer). Però el que donà relle-
vància a Fernando Garrido varen ser els
seus llibres i publicacions de caràcter
polític i la seva activitat periodística i

política, que de forma reiterada el por-
taren a la presó o a l’exili.

Pel que fa al cooperativisme, Garrido
destaca com a propagandista, faceta en
la qual s’inicia arran d’un viatge que fa
a Manchester l’any 1862, com a con-
seqüència del qual té coneixement de
l'existència de la cooperativa de Roch-
dale. L’allargament forçat de l’estada al
país a causa d’un accident li permet dur
a terme la traducció de la Història dels

pioners de Rochdale, de G.J. Holyoake.
Va ser una traducció precoç, ja que,
com diria el mateix Holyoake, Garrido
va ser el primer traductor d’aquesta
obra que tanta in�uència tingué en el
moviment cooperativista.

L’any 1864, publica a París la Historia

de las asociaciones obreras en Europa,
en la qual inclou en el capítol dedicat
a l’associacionisme anglès la traducció
de l’obra de Holyoake. Durant la dèca-
da dels seixanta, Garrido té una activi-
tat política intensa a Catalunya, tant en
campanyes de propaganda republicana
com establint contactes amb el coopera-
tivisme, apro�tant la seva amistat amb
Joan Tutau, Domingo Bonaba i sobretot
Ceferí Tresserra, que havien estat els
seus companys de viatge a Rochdale.

És especialment interessant el comen-
tari de Pere Gabriel sobre Ceferí Tres-
serra, que, en un article publicat a La

Discusión, resumeix amb encert l’ex-
periència dels pioners. Tresserra, que

Qui tem
Fernando Garrido?

COOPERACIÓ CATALANA26

RESSENYA

Aquest llibre el trobareu
al Centre de Documentació
Cooperativa de la Fundació
Roca Galès

criticarà la concepció cooperativa abs-
tracta que imagina la producció com
a resultat exclusiu del treball, serà un
altre dels intel·lectuals i propagandistes
oblidats en la història del cooperativis-
me català.

No es coneix que Garrido mantingués
correspondència amb Holyoake, tot i les
a�nitats ideològiques que els unia, ni
tampoc ha quedat constància que se-
guis l’evolució del cooperativisme an-
glès. En tot cas, l’obra sobre els pioners
va servir-li per bastir la seva concepció
pràctica del cooperativisme. Des de la
publicació de la Historia de las asocia-

ciones obreras en Europa «passà a reco-
nèixer el cooperativisme com a gran re-
ferent doctrinal teòric de l’obrerisme».

Des del moment de la seva publicació,
la traducció de la Història dels pioners

de Rochdale va ser tant a Espanya com
a Catalunya l’obra de referència del mo-
viment cooperatiu, però Fernando Gar-
rido va ser ràpidament oblidat. «Ni a El

Obrero ni a La Asociación hi hem pogut
veure cap referència concreta a Garri-
do», comenta Pere Gabriel. I, en acabar
la citació d’un article de Roca Galès,
es pregunta retòricament: «Per què no
trobem una relació explicita amb Gar-
rido?», i respon: «Segurament perquè
aquest duia encara a les espatlles la
seva imatge d’agitador polític, conspira-
dor i militant destacat de l’esquerra del
Partit Democràtic». La resta del capítol
que Pere Gabriel dedica a les relacions

de l’associacionisme obrer i el coope-
rativisme és especialment suggeridora.

Amb els comentaris sobre la redacció i
publicació de La Cooperación, l’article
«Consideraciones sobre la familia, el
Estado y el principio de asociación» i
els seus darrers llibres politics i litera-
ris, escrits poc abans de morir, s’arriba
als darrers capítols de la biogra�a, que
parlen de la retirada, ruptures i oblit de
Fernando Garrido. Oblit que, com s’ha
assenyalat abans, en el moviment co-
operativista, començà prematurament.

De fet, també l’obra de Holyoake no va
trigar gaire a ser oblidada, tret de les
quatre referències anecdòtiques sobre
el moment de la fundació de la coopera-
tiva dels pioners. Així, quan l’any 1893
es publicà la versió ampliada de la His-

tòria dels pioners, amb la inclusió d’una
segona part més extensa que la traduïda
per Garrido, ningú no va fer-ne cap refe-
rència ni es va publicar cap comentari,
i òbviament mai no va trobar traductor
ni editor. D’aquesta forma, la tan citada
Història dels pioners quedava inèdita en
la seva versió extensa i de�nitiva.

Així s’entén, per què, des de comença-
ments del segle XX, el cooperativisme
català, tot i publicar algunes notes pe-
riodístiques dels èxits del cooperativis-
me anglès, va prendre com a referència
teòrica del moviment autors francesos
com Boyve i Gide i en general de l’ano-
menada Escola de Nîmes.

Sorprenentment, hi va haver una prime-
ra traducció al català de la Història dels

pioners l’any 1937, editada per edicions
Trem (l’editorial de les Joventuts Coope-
ratistes), feta per Antoni Soler, secretari
general de les Joventuts, que no es basa-
va en el text original ni tenia en compte
la traducció de Garrido. Solé va traduir
una versió francesa resumida que havia
fet Maria Moret vídua de J.B.A. Godin
(1817-1888). Sobre aquesta edició,
Joan Seguí assenyalava en el pròleg de
la reedició que es va fer l’any 1982 que
la traducció «va haver de ser en bona
part revisada, a la vista de l’obra original,
ja que tendia a una visió de síntesi que
avui podria considerar-se poc �del». En
aquesta versió de Solé, el nom de Holyo-
ake apareix de forma discreta i de Garri-
do no s’esmenta que va ser el primer tra-
ductor de l’obra que Solé quali�ca com
a «pedra de toc de la nostra doctrina».

És de justícia que hagi arribat el mo-
ment, en l’àmbit del moviment coo-
peratiu, de treure d’aquest injust oblit
Fernando Garrido i la seva obra, política
i propagandística, en pro del cooperati-
visme. Les re�exions de la biogra�a que
Pere Gabriel subtitula Agitació i escrip-

tura política. La pulsió cooperativista

situen el cooperativisme en el seu con-
text històric i obren camins de re�exió
per repensar alternatives econòmiques
realistes en l’actual conjuntura de lluita
pel canvi econòmic i social.

GABRIEL, Pere

Fernando Garrido Tortosa: Agitació i

escriptura política. La pulsió cooperativista

Cossetània Edicions, 2010,

Col. «Cooperativistes Catalans»núm. 32

ISBN: 9788490349045

93 pàg.

441 - ABRIL 2020 27

	_GoBack
	_GoBack
	_GoBack

