
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Juliol 2020
Any 41è

PVP 3,00 €

Jordi Cuixart:
«La pandèmia pot acabar
d’aturar l’ascensor social»
Pàg. 13

L’economia plural
transformadora,
cap a un nou model econòmic
Pàg. 20

Quaranta anys
de ‘Cooperació Catalana’,
comunicació i cooperativisme
Pàg. 17

9

7
7

1
1

3
3

8

4
1

1
5

0
4

4
4

 Cooperatives Dr. Pi i Sunyer
 i Vigo, cura i qualitat de vida
 per a les persones
Pàg. 10

Sumari

04
TORNAVEU
David Palau

05
EDITORIAL
40 anys i seguim!

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Pla de recuperació del cooperativisme.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Cooperatives Dr. Pi i Sunyer i Vigo, cura
i qualitat de vida per a les persones.
Pep Valenzuela

13
L’ENTREVISTA
Jordi Cuixart.
Josep Comajoan

17
40 ANYS DE COOPERACIÓ CATALANA
Quaranta anys de "Cooperació catalana".
Agnès Giner i Mar Masip

19
ECONOMIA PER LA VIDA
Proposta del cooperativisme
català d’un pacte de país per
una economia per la vida.

20
ECONOMIA PER LA VIDA
Cap a un nou model econòmic
per a Catalunya: l’economia
plural transformadora.
Redacció Cooperació Catalana

22
ECONOMIA PER LA VIDA
3 preguntes sobre el Pacte per
una Economia per la Vida.
Cooperació Catalana

27
RETALLS
#CoopsDay i la recerca del bé comú.
Mar Masip

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, Quim

Sicília 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: Cooperativa Residència

Pi i Sunyer. @viladeroses.cat

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

444 - JULIOL 2020 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Per mi, el més atractiu del
cooperativisme és el canvi de
mentalitat que comporta. Crec que el
model cooperativista deixa enrere el
marc mental egoista i individualista
del capitalisme per construir un
marc mental totalment diferent,
on l’important és la solidaritat i
la comunitat. I això és de vital
importància perquè aquesta mentalitat
no s’aplica «simplement» a la «feina»,
sinó que, des de l’educació �ns a la
cultura, s’estén a tots els àmbits de
la nostra vida quotidiana. Per tant,
el cooperativisme no afecta «només»
l’estricte àmbit del treball, sinó que
és un model de vida, el ciment sobre
el qual construir una societat justa i
solidària; deixar de viure cercant el
mèrit individual per viure cercant la
solidaritat i la felicitat col·lectiva.

Si hi ha un però del cooperativisme
és que tantes persones de la classe
treballadora, precisament les que més
ho necessiten i a qui més bene�ciaria,
no se’n sentin interpel·lades. I això és
quelcom que no podem obviar i hem
de tenir molt present.
Fent d’advocat del diable (i no sent
aquesta ni molt menys la solució,
que no la sé), a vegades em trobo
amb certes esgarrifances, dintre del
model cooperativista, amb conceptes

com qualitat, e�ciència o e�càcia,
lligant aquestes idees al capitalisme,
i crec que és un error: no poden
quedar en un pla secundari. Crec
que, per superar el model capitalista,
cal �xar-s’hi molt i aprendre quines
coses hi ha que tant interpel·len la
classe treballadora i que tant estan
«funcionant»: entendre el model a la
perfecció, ja que no és precisament un
enemic menor.

Sovint, explicant aquest model
cooperativista, m’he trobat amb
persones que m’han dit que tot això
és molt bonic, però que les persones
som, per naturalesa, individualistes
i cobdicioses i que, per tant, aquest
model que explico és tan idealista com
utòpic: és a dir, impossible.
Quan expliquem quelcom nou,
especialment si es tracta d’un model
totalment diferent del que regeix al
món amb mà de ferro des de fa tant
de temps, la millor pedagogia sovint
acostuma a ser posar exemples. I
és que aquest model ja existeix! Del
Serradet de Barneres a L’Olivera, d’Els
Caus de Mura a La Cuina del Comú, de
La Sobirana a Tres Cadires o de Jamgo
a Som Connexió, ens cal explicar
aquest model, però sobretot ens
cal gaudir-ne, menjar-nos-el; potser
aquesta sigui la millor explicació.

David Palau i Zaidín
(Barcelona, 1987), Educador i �lòsof

COOPERACIÓ CATALANA4

EDITORIAL

En plena adaptació al que s’ha vingut a anomenar nova normalitat o de
convivència amb el coronavirus, la revista Cooperació Catalana compleix
quaranta anys de publicació mensual ininterrompuda, dedicada a la di-
fusió dels principis, valors i experiències del cooperativisme a Catalunya.
També compleix quaranta anys com a mitjà de comunicació de i entre les
cooperatives catalanes, com una herència de la premsa cooperativa del
primer terç del segle passat.
Si fem una mirada enrere, veiem que el sector cooperatiu està ben viu
i que un bon grapat de cooperatives que han aparegut al llarg dels 444
números publicats durant aquests quaranta anys, segueixen existint,
funcionant i treballant des de la fórmula cooperativa. Evidentment, pel
camí n’han desaparegut unes quantes –algunes d’importants i emblemà-
tiques–, però també n’han nascut i crescut de noves, amb projectes inno-
vadors, transformadors i de (i amb) futur. En els últims vint anys, d’ençà
del Fòrum Social Mundial de Porto Alegre, el cooperativisme ha jugat un
paper fonamental dins de l’economia social i solidària, treballant activa-
ment per a la transformació del model capitalista vers models que situen
les persones i la vida al centre
L’any 1980, en aquell llunyà número zero de Cooperació Catalana, la Fun-
dació Roca Galès pretenia omplir el buit deixat per més de quaranta anys
de dictadura feixista i caminar cap a la rehabilitació de les estructures del
moviment cooperatiu. A partir d’ara, probablement el repte vindrà marcat
per la crisi postcovid-19 i les seves conseqüències socioeconòmiques,
una vegada parat el cop de l’emergència sanitària. Caldrà estar molt aten-
tes a aquestes conseqüències; ja sabem que ens encaminen més que
mai a treballar per difondre els models que teixiran l’economia social i
solidària, juntament amb les economies transformadores, per avançar en
la democràcia econòmica, la justícia social i la sostenibilitat de la vida. En
de�nitiva, cap a una economia per la vida. I Cooperació Catalana hi serà
per explicar-les.

Foto: Portada del núm. 0 de "Cooperació Catalana", del juliol de 1980. ARXIU.

40 anys i seguim!

444 - JULIOL 2020 5

NOTICIARI

SETMANA #DIADACOOP 2020

La tradicional celebració del Dia Internacional de les Cooperatives, la
#DiadaCoop, que té lloc arreu del món el primer dissabte de juliol,
enguany s’ha celebrat telemàticament entre dilluns 29 de juny i dissabte
4 de juliol. El lema d’aquest any proposat per l’Aliança Cooperativa
Internacional (ACI) ha estat «Les cooperatives i l’acció pel clima», que
coincideix amb el 13è Objectiu de Desenvolupament Sostenible.

La Confederació de Cooperatives de Catalunya, en col·laboració amb la
Direcció General d’Economia Social, el Tercer Sector i les Cooperatives,
va proposar un programa completament virtual per re�exionar sobre la
temàtica i posar en relleu la contribució de les cooperatives catalanes en
la lluita contra el canvi climàtic, un dels reptes més importants als quals
s’enfronta el nostre planeta en aquest segle XXI.

Així, entre dilluns 29 de juny i dissabte 4 de juliol, a través de la plataforma
Zoom i amb inscripció prèvia, cada dia es va presentar una conversa
inspiradora amb una persona referent en la temàtica del dia, amb torn
obert de preguntes al �nal i una taula rodona amb tres cooperatives que
expliquen les accions pel clima que estan duent a terme.

OBRE
ESPAI ABACUS
AL CENTRE
DE BARCELONA
Abacus Cooperativa ha obert Espai
Abacus, la seva �agship store, al número
112 del carrer d’Enric Granados, al cor
de Barcelona. Amb més de 1.600 m2
dedicats a la cultura, l’educació i el lleure,
l’Espai Abacus té com a objectiu mostrar
la proposta de valor de la cooperativa per
un model de consum responsable i de
con�ança que incorpori les tendències
en el món del retail i els reptes actuals a
l’economia social i cooperativa.

L’Espai Abacus aposta per destacar els
productes de proximitat, els productes a
granel amb impacte social i sostenibles
dins d’una àmplia oferta de més de 23.600
referències, distribuïdes en productes
de papereria, treballs manuals, joguines,
regals, tecnologia i llibreria per a infants,
joves i adults.

Espai Abacus ha estat conceptualitzat com
un espai obert i proper on contínuament
passin coses d’interès per als consumidors.
Un compromís cultural per teixir relacions
de con�ança i proximitat a través d’una
àmplia programació d’activitats orientades
a promoure la participació de tota mena
de públic, previstes quan es puguin
celebrar un altre cop amb total seguretat i
normalitat.

L’Espai Abacus compta amb tres grans
zones: una zona infantil amb joguines i
llibres; un espai per a joves, on prendran
rellevància els jocs de taula, la robòtica,
la tecnologia i els còmics; i una zona per
a adults on destaca l’espai de llibreria, a
més de l’espai comú per a la papereria i
els treballs manuals. També s’hi podran
recollir les compres efectuades a través
del servei «click & collect» de la botiga en
línia.

Els Premis Fundació Roca Galès 2020
també premiaran la contribució a
l’emergència sanitària de la covid-19
Els Premis Fundació Roca Galès 2020 amplien el termini de presentació
de candidatures �ns al dia 11 de setembre de 2020 amb la novetat que
premiaran de manera especial les persones, empreses i/o entitats que
hagin contribuït d’alguna manera a fer front a l’emergència sanitària de la
covid-19.

La Fundació Roca Galès (FRG) convoca els 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 cooperativisme, la sostenibilitat o la
justícia social, en les diferents categories:

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

- Medi natural, educació ambiental i sostenibilitat: 22è 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 �ns al dia 11 de setembre de
2020 a través del formulari que trobareu al web: http://www.rocagales.
cat/premis/premis-frg/

En aquesta pàgina també trobareu + info i les bases dels premis.

COOPERACIÓ CATALANA6

http://www.rocagales.cat/premis/premis-frg/
http://www.rocagales.cat/premis/premis-frg/

NOTICIARI

El FSMET en línia
entre el 25 de
juny i l’1 de juliol
de 2020
El Fòrum Social Mundial de les Economies Transformadores
(FSMET) ha seguit avançant malgrat el con�nament,
amb reptes més urgents que mai en un món en fase de
recon�guració. El procés FSMET es compon de dues etapes
el 2020: el fòrum virtual a �nals de juny i un fòrum a l’octubre
relacionat amb la Fira d’Economia Solidària de Catalunya, a
Barcelona.

A partir dels reptes sorgits durant el procés FSMET des de
la primera reunió d’abril de 2019 i de les conclusions de la
reunió de xarxes internacionals que va formar el Comitè de
Coordinació el juliol de 2019, s’han organitzat i reunit tres
modalitats de con�uències durant el Fòrum Virtual 2020:

- Con�uències d’actors d’economies transformadores:
moviments i xarxes d’economies transformadores.

- Con�uències de temes o sectors: accions temàtiques i
transversals (com l’educació i les polítiques públiques).

- Con�uències dels territoris: local, nacional i continental.

Per tant, l’FSMET –com a espai obert i plural i alhora lloc
d’interconnexió i con�uència en els aspectes que tenen en
comú totes les economies transformadores– preveu diferents
maneres de reunir-se: activitats autogestionades, con�uències
i diàlegs entre moviments. L’objectiu és contribuir a la co-
construcció d’un pacte d’economia transformadora i d’una
agenda comuna.

Finalment, es presentà la proposta «Acceptem el repte» per a
les iniciatives d’economies transformadores i continuarà �ns a
l’octubre.

+ info: www.transformadora.org i
https://forum.transformadora.org/

LA FIRA D’ECONOMIA
SOLIDÀRIA 2020
SERÀ VIRTUAL

La novena edició de la Fira d’Economia Solidària arriba
carregada de novetats: enguany serà virtual i durarà un
mes.

El 2020 ha portat una pandèmia mundial amb
conseqüències socials, vitals i econòmiques tràgiques
i restrictives. En ple con�nament, amb la incertesa
de la realitat social i sanitària que ens podem trobar
a la propera tardor, les organitzadores de la FESC han
decidit virtualitzar la �ra.

COM SERÀ LA FESC 2020?
Durarà un mes, del 23 d’octubre al 22 de novembre.

Visibilitzarà i oferirà nous serveis a les
expositores: comptarà amb un web interactiu que permeti
una experiència de passeig per les iniciatives de tots
els sectors econòmics, i sobretot, un espai per a cada
expositora on podrà penjar fotos de productes i serveis,
vídeos de presentació i una secció especí�ca d’ofertes
durant la FESC. Oferirà la possibilitat de fer visites
acompanyades virtualment segons itineraris durant el cap
de setmana tradicional de la FESC, el 24 i 25 d’octubre.

Divulgarà coneixements i re�exions sobre l’economia
social i solidària: amplia el període a un mes, per oferir
continguts a públics diferents, sense sobresaturar ni
solapar programació. El primer cap de setmana, el
de clausura i el central, si les mesures sanitàries ho
permeten, s’oferiran activitats de taules rodones, musicals
i escèniques amb un petit aforament i retransmissió en
directe a través del web.

Reduirà la petjada ecològica: ja des de l’edició passada
la FESC treballa amb la comissió d’ecologia de la
Xarxa d’Economia Solidària (XES) per tal de minimitzar
l’impacte ambiental de la Fira. Enguany, donades les
circumstàncies, es gaudirà de ponents internacionals
sense cremar CO2.

Continuarà treballant la intercooperació: el nou web
incorporarà un espai virtual d’ofertes i demandes per
facilitar intercanvis pràctics entre organitzacions.

+ Info: https://fesc.xes.cat/�ra/

444 - JULIOL 2020 7

http://www.transformadora.org
https://forum.transformadora.org/
https://fesc.xes.cat/fira/

NOTICIARI

A PETICIÓ DE COOP DE CIRC: Les fotogra�es de l'entrevista a la cooperativa Coop de Circ de les pàgines 22 i 23 de Cooperació

Catalana, 443, de juny de 2020, corresponen a:

Yldor Llach a la bicicleta acrobàtica.
Fotogra�a de Rakel Cros.

Miguel Garcia de Somso Circ.
Fotogra�a de Pirueta photo.

Berta Junyent a la corda.
Fotogra�a de Pirueta photo.

SEGONA FASE
DEL BALANÇ SOCIAL
DE LA XES
La Xarxa d’Economia Solidària (XES) ha començat la
segona fase de la campanya «Som la sortida: Ensenya el
cor» de 2020. En aquesta segona fase obren una nova
bateria de preguntes vinculades al balanç social per
valorar l’impacte de la crisi de la covid-19 en les entitats
de l’ESS, visibilitzar les pràctiques que ens de�neixen en
un context de crisi i adoptar mesures especí�ques.

Consisteix en un nou mòdul de preguntes anomenat «Balanç
social - fase II (XES)», situat al costat de les modalitats bàsica i
completa del balanç social, amb dues pestanyes:

- Pestanya 1: Impacte a curt termini i pràctiques durant el
con�nament estricte. Aspectes laborals, de salut, cures i
participació en xarxes i iniciatives.

- Pestanya 2: Situació de l’entitat a �nal del primer
semestre i posterior.

La data límit que s'ha �xat per omplir qualsevol de les dues
fases és el 4 de setembre de 2020. És a dir, que si no heu
començat a omplir cap de les dues fases del balanç social o
teniu la primera sense acabar, encara hi sou a temps.

Per accedir al balanç social: https://ensenyaelcor.org.

Per a qualsevol dubte i més informació podeu accedir
a https://mercatsocial.xes.cat/ca/balanc-social-2020/ o
escriure a info@bsxes.org.

ALENCOP EN SITUACIÓ CRÍTICA

La cooperativa Alencop es troba en situació de liquidació, ha
deixat de comptar amb el suport econòmic municipal i situa les
seves sòcies en una posició d’alta vulnerabilitat (econòmica,
social i administrativa) que elles mateixes estan denunciant en
un vídeo que han pujat al seu per�l de Twitter: @alencop_coop.
Per Alencop, que compta amb 16 socis i 1 sòcia, atesa la
manca de viabilitat econòmica del projecte, l’Ajuntament
hauria d’accelerar els seus compromisos d’ajudar-les a trobar
opcions laborals alternatives per a alguns dels socis o facilitar
la continuïtat de l’activitat per a altres, a través de l’absorció per
part d’una altra entitat social.

Tal com manifesta en un comunicat al seu web, LabCoop, que va
contribuir a la creació d’Alencop amb un acompanyament tècnic
de 12 mesos realitzat per quatre persones estretament vinculades
a la cooperativa, des dels inicis del projecte al 2014 i, al llarg del
temps, han anat seguint la seva evolució des de la distància. Se
senten contentes d’haver contribuït a la creació d’una nova forma
de resoldre necessitats socials, econòmiques i administratives de
regularització (trobant una escletxa sòlida a la Llei d’estrangeria de
persones migrades en una situació d’extrema vulnerabilitat).

El text on les sòcies de la cooperativa LabCoop re�exionen
sobre els orígens i l’evolució d'Alencop, així com la seva
implicació amb la cooperativa, ha estat compartit amb els socis
d’Alencop i amb iACTA Sociojudírica i és un exercici de re�exió
col·lectiva de les persones que formen LabCoop.

Trobareu les re�exions de LabCoop a:
http://labcoop.coop/wp-content/uploads/2020/06/Alencop_
article_vdef.pdf

COOPERACIÓ CATALANA8

https://ensenyaelcor.org/
https://mercatsocial.xes.cat/ca/balanc-social-2020/
mailto:info@bsxes.org
http://labcoop.coop/wp-content/uploads/2020/06/Alencop_article_vdef.pdf
http://labcoop.coop/wp-content/uploads/2020/06/Alencop_article_vdef.pdf

COOPERATIVES DE CATALUNYA

L
es conseqüències socioeconòmiques i sanitàries de la co-
vid-19 mostren la fragilitat d’un model global que priorit-
za l’acumulació privada de riquesa per sobre de la vida
humana i del planeta. Amb l’actual crisi sanitària, social

i econòmica i les acumulacions d’emergències dels darrers anys,
Catalunya es troba amb un teixit socioeconòmic greument afec-
tat i amb grans dificultats, on les polítiques socioeconòmiques,
poc orientades a l’interès general, es fan insostenibles.

L’excepcional situació a què ens ha abocat la crisi sociosanitària ha
posat sobre la taula la importància de la capacitat que tenen les orga-
nitzacions per resoldre i cobrir necessitats de manera comunitària
i solidària. Volem fer valdre la resiliència de la societat catalana i la
multitud d’iniciatives, públiques i privades, per contribuir a minorar
els efectes de la covid-19. En concret, volem realçar les xarxes for-
mades per cooperatives de tota mena que han esdevingut clau per
sostenir la vida, tant pel que fa a les cures, com a la conciliació o a
l’economia. Els valors del cooperativisme donen resposta a les neces-
sitats socials i econòmiques de la població en un context d’incertesa i
de desconcert com l’actual. Així mateix, les darreres dades socioeco-
nòmiques de què es disposen apunten a una caiguda del PIB entre el
7,6 i el 8,8 %, un atur que s’elevarà fins al 18 % i una recuperació que
es preveu lenta i no es començarà a percebre fins al 2021.

És per això que, des de la Confederació de Cooperatives de Ca-
talunya, hem proposat al Govern de la Generalitat de Catalunya
un pla de mesures urgents per a la reactivació econòmica del
conjunt del cooperativisme. Ens hem centrat en set eixos trans-
versals i clau per a l’estratègia de reactivació i que són: l’acció
exterior d’impuls al cooperativisme, el creixement i foment, la
promoció, el reconeixement, la salut pública, l’àmbit econòmic i
financer i, per últim, la transformació digital i nous models de ne-
goci. Aquests set eixos d’actuació s’han concretat en 39 mesures
que s’articulen entorn de dos grans objectius:

• Atendre les necessitats més immediates a què han de fer front
les empreses cooperatives.

• Situar també el cooperativisme en l’estratègia de reconstrucció
econòmica del país, d’acord amb la seva capacitat per resistir
la crisi, generar ocupació de qualitat i contribuir amb solucions
empresarials als desafiaments industrials, socials i econòmics
que plantegen la crisi provocada per la covid-19.

Des de la Confederació de Cooperatives de Catalunya treballem
en la representació i defensa del cooperativisme com a model
econòmic i social heterogeni, sostenible i arrelat al territori. Per
aquest motiu, aquestes mesures de mitjà i curt termini empla-
çades en un pla de recuperació per a la reactivació són la base
que ens ha de permetre traçar una estratègia del cooperativisme
encaminada a assolir els reptes següents:

• Modificar les polítiques socioeconòmiques i desplaçar la tasca
reguladora de l’economia cap a institucions socials amb més
capacitat de servir el bé comú i arrelades al territori.

• Dirigir-nos cap a una economia plural transformadora orienta-
da a satisfer equitativament les necessitats econòmiques, soci-
als i culturals del conjunt del país.

• Promoure un nou model productiu basat en la sobirania, la
democratització, la relocalització, la mutualització, la redis-
tribució de la riquesa i la transició ecosocial de les activitats
econòmiques.

• Teixir un nou model reproductiu que garanteixi universalment
i democratitzi les tasques de cura.

• Impulsar un nou model ecològic que fomenti la transició agro-
ecològica, l’activitat agrària sostenible i la transició energètica,
els circuits curts de proximitat, la sobirania alimentària i la
mobilitat sostenible.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

PLA DE RECUPERACIÓ
DEL COOPERATIVISME

C
O

O
P

C
AT

444 - JULIOL 2020 9

TORNAVEULES NOSTRES COOPERATIVES

Reunió diària covid19 de l'equip de la cooperativa.

Pep Valenzuela
@pepvalenzuela

Les feines de cura, especialment a les residències de gent gran, han guanyat una
rellevància inèdita a causa de la pandèmia que encara patim. Una centralitat social
i econòmica ara veri�cada, però que s’havia menystingut. Creada amb l’impuls d’en
Benet Vigo, fundador també de la Fundació Roca Galès, la Cooperativa Dr. August Pi
i Sunyer, d’iniciativa social i sense ànim de lucre, és un model a seguir.

Cooperatives
Dr. Pi i Sunyer
i Vigo,
cura i qualitat de vida
per a les persones

Situat en un entorn privilegiat en el
municipi de Roses, el complex resi-
dencial de la Cooperativa Dr. Au-
gust Pi i Sunyer funciona des de fa
28 anys, durant els quals s’ha signifi-
cat per la qualitat del servei, que en
aquests moments d’emergència sa-
nitària ha destacat per no registrar
cap cas de covid-19, ni d’usuàries ni
residents ni de treballadors. La coo-
perativa va néixer el 1976, amb l’im-
puls i l’experiència d’en Benet Vigo,
entre altres. El novembre de 2018
es creava una segona cooperativa
d’usuàries dels serveis del complex,
anomenada Vigo, en homenatge a
aquest.

Residència assistida a l’inici,
posteriorment va ampliar serveis
amb el centre de dia. Actualment,
hi ha 112 places de residents i 25
d’atenció al centre de dia. La coo-
perativa realitza també un servei
d’àpats a domicili, engegat a propos-
ta de l’Ajuntament de la ciutat, i en
col·laboració amb la Fundació d’Aju-
da al Discapacitat de Roses. A més
de portar el menjar, cuida i atén les
persones que viuen soles. Així ma-

teix, des de fa dos anys, presta un
servei d’assistència a domicili-SAD.

A més, hi ha apartaments de re-
sidència per a persones totalment
independents, soles o en parelles,
però que estan connectades les 24
hores amb el complex i, eventual-
ment, poden utilitzar algun servei.
En la primera fase d’aquest projecte,
s’estrenaren 5 habitatges. Es preveu
la construcció de 17 apartaments
més, però s’aniran fent d’acord amb
la demanda i l’aportació consegüent
de capital per finançar la construc-
ció, segons informa en Josep Marés,
actual director de la residència, on
treballa des de 1995.

La major part de les places, tant
de residència (88) com del centre
de dia (20), són concertades amb la
Generalitat. La resta són les de les
persones sòcies de la cooperativa
Vigo, un total de 50. La cooperativa
Pi i Sunyer en té 70.

La creació de la segona coopera-
tiva, explica en Marés, respon a la
necessitat de separar la gestió del
patrimoni original de la cooperativa
Pi i Sunyer, immobles i terreny, de

E
S

TE
LA

 M
A

R
TI

N
E

Z
(T

S
O

C
)

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

la dels serveis, ara responsabilitat
de la cooperativa Vigo, que ho és de
consum o usuàries. Actualment, a
poc més d’un any de la constitució,
els consells rectors de totes dues es-
tan constituïts pels mateixos mem-
bres, però són entitats autònomes.

En aquests anys d’experiència,
l’equip de cooperativistes ha anat
adaptant i ajustant el projecte. En
origen, l’objectiu de la residència
formava part d’un projecte més
ampli que volia donar resposta a la
manca d’assistència sanitària en el
poble i la comarca. Per això, s’ha-
vien arribat a fer negociacions amb
una mútua. En el camí, però, el que
va anar endavant va ser la residèn-
cia, i encara després de moltes ne-
gociacions i dedicació. Cap al 1986,
amb un principi d’acord amb les
institucions, es va llançar el projec-
te de la residència, i es va treballar
per poder obrir-la el 1992. El 23 de
març d'aquell any va ingressar-hi el
primer resident.

En Benet Vigo fou un dels socis
fundadors de la cooperativa i de la
residència, de la qual, més tard,

Exteriors de la
cooperativa.

seria usuari també. Jugaren un pa-
per important, així mateix, en Xa-
vier Planes i en Domingo Coll, que
formaven part del grup inicial d’una
vintena de membres. Però «la mar-
ca del cooperativisme», recorda en
Josep Marés, «va ser molt clara-
ment d’en Vigo», fill de Roses, i que
ja abans havia participat en la crea-
ció d’altres cooperatives a la ciutat
i la comarca, com l’agrícola La Bo-
dega, el Centre Escolar Empordà i
Promocions Turístiques. «Sempre
tenia el tema del cooperativisme
posat. I aquesta idea va ser així, res
d’entitat mercantil».

La inversió inicial va comptar
amb aportacions del grup fundador,
però de seguida es va començar a
treballar amb entitats financeres,
informa en Marés. Sempre amb
molta responsabilitat. De fet, des de
fa dos anys l’entitat no té «cap deu-
te financer». Ara, per a l’ampliació i
la reforma en curs, han sol·licitat 3
milions d’euros. L’entitat és Triodos
Bank: «caràcter ètic i la seva vincu-
lació amb el sector social es corres-
pon amb el que som nosaltres, una

entitat cooperativa i sense afany de
lucre».

Aquest projecte d’ampliació de
la residència era necessari perquè
«l’edifici ja té anys. Hem anat fent
manteniment i millores», declara el
director, «però s’ha quedat petita,
sobretot després de la posada en
marxa de la llei de dependència, i ens

A la residència assistida,
el centre de dia i els
serveis d’àpats a
domicili i d’assistència
domiciliària, se sumen
els apartaments
independents dintre del
complex.

JO
S

E
P

 M
A

R
É

S

444 - JULIOL 2020 11

TORNAVEULES NOSTRES COOPERATIVES

calia anar endavant». Amb l’objectiu
de donar més qualitat als residents,
ampliar sales i unitats de convivèn-
cia, fer canvis a la cuina i l’entrada, i
sumar més personal. Això, matisa en
Josep, «vol dir qualitat assistencial i
de condicions de treball». La plantilla
actual és de 80 persones.

La funció de la residència i del
centre de dia, resumeix en Josep
Marés, és «facilitar un entorn subs-
titutiu de la llar, adequat i adaptat a
les necessitats d’assistència a través
del nostre esforç personal i col·lec-
tiu. El nostre objectiu és afavorir el
manteniment o la recuperació del
màxim grau d’autonomia personal i
social per als residents, i al mateix
temps donar suport a les seves fa-
mílies. El més important per a no-
saltres és oferir un espai familiar i
acollidor on els usuaris se sentin a
gust, amb una atenció assistida cen-
trada en la persona i en les seves
necessitats».

Per tractar com cal la situació de
cada resident, que sempre presenta
necessitats específiques i canviants
amb el temps, dissenyen un anome-
nat Pla Interdisciplinar d'Atenció
Individualitzada (PIAI) per a cada

resident on s’avaluen les situacions
que es van generant per poder adap-
tar la resposta de manera adequada
en cada moment.

Tot plegat, el reconeixement de
les entitats i la gent de Roses i co-
marca és molt gran, admet en Ma-
rés: «No queda bé que ho digui jo
mateix, però sí, tenim un reconeixe-
ment molt gran. La residència té un
nom important a la comarca». I em-
fasitza que aquest reconeixement
no és gratuït: «es fan les coses molt
bé en el tema assistencial».

Ara, amb la pandèmia, aquesta
qualitat del treball i assistència s’ha
posat a prova i s’ha superat de for-
ma excel·lent: «no hem tingut cap
cas de covid-19, ni d’usuàries ni re-
sidents ni de treballadors», desta-
ca. Així es compleix amb «la nostra
missió corporativa, que és millorar
integralment el desenvolupament
personal i la qualitat de vida dels
nostres residents des d’una atenció
personal i individualitzada».

Això, afegeix, és resultat del mo-
del d’empresa i del compromís del
conjunt de treballadores i sòcies.
«S’està treballant molt bé. Tot el per-
sonal està molt implicat, sobretot en

aquests moments difícils; tothom s’hi
va deixar la pell, així que el reconei-
xement té motius. I ara, anem a bus-
car més qualitat encara», anuncia.

Les perspectives, per tant, són
prou bones. «Llàstima», lamenta el
director de la residència, «pel que
ha passat en aquests mesos, però
bé, suposo que és en els moments
més difícils quan es veu més la qua-
litat de la feina». D’altra banda, con-
clou, «ens hauria agradat començar
d’altra manera la nova etapa de
l’ampliació. Ens haurem de resignar
una miqueta i, amb virus o sense, se-
guir endavant».

El model cooperatiu i el
compromís del conjunt
de treballadores i
sòcies són les claus de
l’èxit de la proposta.

E
S

TE
LA

 M
A

R
TÍ

N
E

Z
(T

S
O

C
)

E
S

TE
LA

 M
A

R
TÍ

N
E

Z
(T

S
O

C
)

Activitats de grup amb les persones residents. Vida quotidiana a la Residència.

COOPERACIÓ CATALANA12

L’ENTREVISTA

13444 - JULIOL 2020

Jordi
Cuixart
«La pandèmia pot acabar d’aturar
l’ascensor social definitivament»

Jordi Cuixart i Navarro (Santa Perpètua de
Mogoda, 1975), �ll de mare murciana i pare
badaloní, des de 2015 és el 10è president
d’Òmnium Cultural. Empresonat des del 16
d’octubre de 2017 en l’onada repressiva
contra el referèndum de l’1 d’octubre, va ser
sentenciat a gairebé 100 anys de presó.
Sota la seva presidència, Òmnium ha impulsat
diverses campanyes i posicionaments des
de la indestriable defensa de les diverses
sobiranies, de la nacional a l’econòmica.
És fundador i president d’una empresa
dedicada al "packaging".

Josep Comajoan
@jcomajoan

Un personatge històric que voldries
conèixer: Martin Luther King.

Una lectura imprescindible:
Walden o la vida als boscos, de
Henry D. Thoreau.

Un per�l de Twitter que no pots
deixar de seguir: Twitter cada dia
sembla més un no parar de retrets...

No podries viure sense… A la presó
aprens que allò més important per
viure és sentir-te en pau amb tu
mateix.

Encara tens pendent… Res, �ns i
tot vaig poder fer l’anhelat cafè amb
la Marina Garcés.

El cooperativisme és... Una eina de
transformació social que també vol
dir nacional.

Ò
M

N
IU

M
 C

U
LT

U
R

A
L

L’ENTREVISTATORNAVEUL’ENTREVISTA

Abans que res, com estàs? Aquesta és la
pregunta que s’imposa aquests dies en
iniciar una conversa, i més en les teves
circumstàncies.

Preocupat per una crisi que aprofundeix
la desigualtat i la pobresa, perquè també
són drets humans vulnerats. Abans de la
propagació del virus, una de cada quatre
persones ja vivia en l’exclusió social, i la
pandèmia no ha fet més que accentuar
aquesta situació. També amb una sen-
sació de tristor per la manera com ens
han deixat milers de persones, sense po-
der-les acomiadar. Però mantinc una es-
perança intacta amb la força de la gent,
que aquests mesos ha mostrat de nou que
som una societat molt musculada, que no
renuncia a teixir xarxes de solidaritat i
suport mutu, davant de la negligència
d’alguns governants.

Com ha afectat la crisi sanitària a les per-
sones que esteu a la presó?

La pandèmia ha permès destapar moltes
coses. També que les presons són grans
centres de l’oblit. És un doble confina-
ment, perquè implica més restricció de
drets fonamentals, limitant la llibertat de
moviment o la possibilitat de fer els vis-a-
vis amb les famílies. L’Estat espanyol ha
ignorat repetidament la comissària pels
Drets Humans de Nacions Unides, Mic-
helle Bachelet, quan demana que els pre-
sos polítics d’arreu del món i tants pre-
sos socials com sigui possible passin el
confinament a casa. No sorprèn: des del
dia que ens van empresonar, els poders
de l’Estat han incomplert la justícia in-
ternacional i les organitzacions de drets
humans. En el cas dels qui podem sortir
a treballar amb l’article 100.2, comporta
romandre a la cel·la una vegada finalit-
za la jornada laboral i el cap de setmana

incomunicat. Però insisteixo que això no
és el més greu, el més greu és que hi ha
presos que no tenen cap tipus de ressort
a l’exterior on agafar-se, i, si en queda al-
gun són, en molts casos, unitats familiars
molt precaritzades pel sistema.

Quina lliçó n’hem de treure, d’aquesta cri-
si sanitària que també està essent social
i econòmica?

Doncs que cal canviar la vella normalitat
d’arrel; i això passa per la transformació
personal, així com per la transformació
social, mitjançant l’eina revolucionària
de la cultura. I nosaltres pensem que
s’ha fet més evident també la necessitat
d’una República catalana al servei de la
gent, davant d’un Estat que està en plena
regressió social, econòmica i autoritària.
Vivim en un Estat incapaç d’atendre to-
tes les conseqüències de l’emergència,
que actua amb eines del segle xix, així
que la societat civil ha de continuar mobi-
litzant-se no solament per pressionar els
governants per canvis reals, sinó també
per fer xarxa i corresponsabilitzar-s’hi
mitjançant projectes compartits. Això és
el que s’esforça a fer Òmnium com a so-
cietat civil organitzada. Només reeixirem
plegats amb la força de la gent. Perquè un
país no és lliure si la seva gent no ho és, i
caurem en els mateixos errors si la cultu-
ra i l’educació no són al centre de tot i per
a tothom, sense excepcions.

En un article recent, parlaves de tornar a
posar en marxa l’ascensor social aturat
des de fa molts anys. A què et refereixes
concretament?

Durant molts anys, en aquest país la gent
d’origen més humil vam poder progressar
gràcies a un ascensor social que contribu-
ïa a combatre les desigualtats. L’escola i la

resta dels serveis públics s’ocupaven de
garantir un mínim —insisteixo, mínim—
d’igualtat d’oportunitats. Avui, però, no
podem dir que som un sol poble perquè
més de la meitat de la població viu en la
precarietat o la pobresa. L’ascensor social
és imprescindible per garantir la qualitat
democràtica i la cohesió social, la igual-
tat d’oportunitats. Si tothom té accés als
mateixos recursos, tothom té les mateixes
oportunitats de progressar, però quan l’as-
censor social deixa de funcionar, les desi-
gualtats es perpetuen. I això és el que està
passant. La pandèmia pot acabar d’aturar
l’ascensor social definitivament.

Quin paper pot tenir el cooperativisme i
l’economia social en general, aquella que
ens agrada dir que posa les persones per
davant de l’acumulació de capital? Una
economia més justa i equitativa, en de-
�nitiva.

Representa tornar als orígens, aprofi-
tant la força tant de contraposar models
com dels aprenentatges col·lectius, des-
prés d’anys de capitalisme salvatge i in-
decent. Les receptes de sempre que ens
proposen els estats, influïts tots ells per
les grans multinacionals, s’han mostrat
obsoletes; la normalitat era el problema.
I fins que no entenguem que les crisis no
se superen remuntant xifres, sinó posant
la plena sobirania de les persones al cen-
tre, no ens en sortirem. És evident que
aquest compromís forma part de l’ADN
del cooperativisme als Països Catalans.
També cal sumar-hi la resta de petites i
mitjanes empreses; moltes d’elles exercei-
xen una responsabilitat social indestriable
i permanent; que tenim tots plegats com
a empresaris, cooperativistes, autònoms
i assalariats. La vocació comunitària és
indestriable de l’activitat empresarial i,
sense anar més lluny, l’emergència climà-
tica ens alerta que el model capitalista ac-
tual és del tot insostenible i calen reformes
amb profunditat i urgentment. Necessi-
tem governants coherents i responsables
al capdavant, i avui en tenim molt pocs.

El cooperativisme, malgrat tenir una llar-
ga i fecunda tradició històrica al nostre
país, desenganyem-nos, a hores d’ara té
un paper un pèl residual en l’economia
catalana. Quins reptes creus que tenen
el cooperativisme i l’economia social de
cara a un futur immediat? Quins deures
ens posaries?

En general, som un país que ens costa
pensar en gran. Sembla com si pensar en
gran anés en detriment de preservar els
valors de l’economia social. I això penso
que és un error. Pensar en gran també

«Seria absurd treballar
per tornar a la
normalitat, perquè
normalitat era la crisi.»

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

vol dir pensar a fer les coses ben fetes i
incidir en el major nombre possible de
persones. Per exemple, coneixem casos,
no gaire lluny de casa nostra, on el fet de
pensar en gran ha permès crear grans co-
operatives del sector de la indústria amb
un elevat grau de compromís social. A
Catalunya tenim un passat molt lluminós
i actualment casos molt lloables, però és
cert que hi ha molt camí per recuperar,
i recórrer. No podem renunciar a pensar
en gran, que no vol dir créixer sense sen-
tit ni mesura. Recordo que als inicis de la
cooperativa Crític, de la qual soc soci, els
impulsors em deien que pensaven a fer un
mitjà més aviat petit i els vaig suggerir de
no posar-se límits previs. Com el festival
Esperanzah, que ha convertit l’estigma
en estímul per transformar la realitat. La
crisi permanent en la qual vivim és alhora
una oportunitat per reorientar nous mo-
dels de consum de milers de persones. La
pandèmia també ha contribuït a desper-
tar consciències, i aquí sí que m’atreveixo
a dir que veig un canvi d’actitud col·lecti-
va que cal aprofitar.

Ens agrada molt parlar de la força de la
gent, de les sobiranies…, però al davant
tenim un passat recent i un risc de tor-
nar-hi en el futur d’economia especulati-
va, de bombolla no només immobiliària i
d'interessos curtterministes de molts go-

vernants. Fa de mal resoldre l’equació?
Com ens enfrontem a aquesta combinació
explosiva?

Les conseqüències de la covid-19 han po-
sat en evidència la fragilitat d’aquest mo-
del individualista. Aquesta crisi ha acon-
seguit que moltes persones reconeguin el
valor de la cooperació, l’horitzontalitat. I
això és una oportunitat molt gran per al
cooperativisme. Fer les coses, pensar-nos
conjuntament i des de l’empatia, és l’única
via per lluitar contra l’exclusió social i ga-
rantir la protecció dels drets tots els ciu-
tadans, sense deixar-nos ningú pel camí.
La crisi ha fet veure quines són les princi-
pals mancances del present. I davant d’ai-
xò també hem vist una societat que s’ha
autoorganitzat per pal·liar l’emergència.
Quan al Tribunal Suprem dèiem que ho
tornaríem a fer, que exerciríem els drets
i llibertats condemnades, ho dèiem cons-
tatant també que el principal problema
és l’obediència cega. Així, la lluita de la
mobilització social és l’eina per conquerir
anhels col·lectius i majoritaris. Això val
per a l’habitatge i el dret a una vida digna,
com també per a l’aprofundiment demo-
cràtic.

Des del cooperativisme català s’ha llan-
çat una proposta de Pacte de País per una
Economia Plural Transformadora, on es fa
una crida al sindicalisme, als moviments

socials, a les organitzacions d’autònoms,
petits i mitjans empresaris, i també al mu-
nicipalisme i a les forces polítiques, per
impulsar una reconstrucció econòmica
i social que avanci cap a un nou model
econòmic català, relocalitzat i democrà-
tic. A partir de la teva experiència com
a empresari, quin creus que ha de ser el
paper de l’empresa privada catalana en
aquest nou model?

En primer lloc, cal garantir el màxim de
llocs de treball possibles i cal que siguin
dignes i de qualitat. Això és primordial-
ment responsabilitat de tots els empresa-
ris. Aquest país ha mostrat molts cops
una capacitat gegant per generar grans
consensos, però el fet de no tenir un Estat
propi dificulta enormement que aquests
acords tinguin l’ambició que la greu situ-
ació actual requereix. La política econòmi-
ca dels governs d’Espanya dista molt d’un
model productiu socialment responsable
i, per contra, fomenta la consolidació de
grans corporacions que tenen un control
absolut sobre les polítiques públiques.
Tenen el BOE al seu servei i aquest és el
model que cal combatre. Seria absurd tre-
ballar per tornar a la normalitat, perquè
normalitat era la crisi. Si abans de la pan-
dèmia era imprescindible replantejar els
models que provocaven una desigualtat
creixent, la pandèmia ens demostra que el
canvi, més que imprescindible, serà inevi-

Jordi Cuixart i Navarro és president d'Òmnium Cultural des del 2015.

Ò
M

N
IU

M
 C

U
LT

U
R

A
L

444 - JULIOL 2020 15

L’ENTREVISTATORNAVEUL’ENTREVISTA

table. De ben segur que pactes com els que
proposa el cooperativisme català son una
bona base de treball.

Quin paper atorgues a l’associacionisme
o als moviments socials —no sé exacta-
ment si estem parlant del mateix— en la
construcció d’aquest nou país, d’aquesta
societat més justa?

Un paper essencial. Soc a la presó per
ser el 10è president d’Òmnium Cultural
i amb la condemna per sedició es pretén
silenciar la societat civil, es persegueix
la protesta i sobretot es persegueix un
efecte dissuasiu cap a la ciutadania. Al-
hora, però, això demostra la capacitat
mobilitzadora i per canviar l’statu quo

dels moviments socials. Com explica la
Jamila Raqib al pròleg d’Ho tornarem a

fer, «els moviments no-violents que gua-
nyen força i adeptes són vistos com una
amenaça, i amb raó: la criminalització i
l’emmudiment dels moviments de resis-
tència no-violents són la prova que es
tracta d’un mètode efectiu».

I quin paper juga en aquest context una
entitat com Òmnium?

Ajudar a l’empoderament de la societat
civil. Una societat civil crítica, exigent
i organitzada és clau. Òmnium, amb els
més de 180.000 socis i voluntaris, posa
tota la seva musculatura al servei de la
lluita compartida per una societat més
justa, i ho fa utilitzant la cultura com un
dels principals elements de cohesió so-
cial. Durant la pandèmia, per exemple,
s’han realitzat diverses activitats de co-
operació: l’Esprint solidari, en què es van
posar tots els esforços per aconseguir re-
cursos per a la vacuna i projectes socials;
la xarxa solidària Dona’m la mà, per en-
treteixir aliances durant el confinament;

Llibreries obertes, per ajudar el sector del
llibre, i també enfortint el Projecte Lliu-

res, impulsat conjuntament amb Coop57
i les ECAS, les entitats catalanes d'acció
social, des de l’any 2016, per contribuir a
revertir les desigualtats, la pobresa i l’ex-
clusió social.

I la cultura?

La cultura són també els valors de la quo-
tidianitat amb els quals ens movem per la
vida. Com a consumidors, com a usuaris,
com a electors...; en definitiva, com a ciu-
tadans, tenim un poder molt gran i hem de
ser molt més exigents en situar la cultura
al capdamunt de l’escala de prioritats. Que
el 2 % del pressupost anés destinat a la cul-
tura seria en benefici d’una societat més
compromesa, crítica i transgressora.

I, mentrestant, la feina de construcció
d’un nou país, pel qual alguns esteu pa-
gant un preu molt alt i injust, sembla que
va quedar a mig fer…

És evident que el sobiranisme s’està ressi-
tuant davant la contundent repressió. Però
després d’aquest embat de l’estat, avui és
més evident que mai que l’única alternativa
a la deriva antidemocràtica i autoritària de
l’Estat continua essent la República catala-
na. Els objectius del moviment segueixen
més vigents que mai, i la seva principal
força és la transversalitat i pluralitat que
representa. Igual que ens cal ser més de-
terminats, també cal parlar menys d’unitat
i treballar més per fer-la possible.

En el marc del debat sobre l’1 d’octubre,
s’ha fet cèlebre la teva expressió «Ho tor-
narem a fer». En tot cas, si ho tornem a
fer, què podríem fer diferent?

Penso que res del que vàrem fer és en
va, sinó que forma part d’una etapa col-
lectiva de creixement imprescindible, i
els aprenentatges que se'n deriven són
immensos. Exercir la desobediència ci-
vil també implica el reconeixement dels
teus propis actes i «Ho tornarem a fer»,
és això, però també vol dir fer-ho millor.
Era molt important que durant el judici
deixéssim clar als poders de l’Estat que
no renunciarem mai al nostre compromís
amb la justícia, la llibertat i la democrà-
cia. Són els qui empresonen la mobilitza-
ció i la protesta els que estan cometent
una il·legalitat. Tornarem a exercir tots
els drets condemnats, perquè la lluita
no-violenta per l’autodeterminació i pel
dret a una vida digna no és cap delicte.

«Caurem en els mateixos
errors si la cultura i
l’educació no són al centre
de tot i per a tothom,
sense excepcions.»

Jordi Cuixart, en un taller de ceràmica a la presó de Lledoners.

JO
R

D
I

C
U

IX
A

R
T

COOPERACIÓ CATALANA16

40 ANYS COOPERACIÓ CATALANA

La premsa cooperativa
clàssica
Aquell llunyà número zero de la revista
Cooperació Catalana, publicat el juliol de
1980 naixia amb el propòsit d’omplir el
buit, el silenci imposat per les armes del
feixisme al gener de 1939. Amb la volun-
tat d’oferir una eina de divulgació per a la
reorganització del moviment cooperatiu
català, el qual tingués al seu servei un
mitjà de comunicació que posés en con-
tacte i relacionés les cooperatives cata-
lanes i que, paral·lelament, fomentés el
cooperativisme, l’economia social i l’aju-
da mútua.

Però aquesta revista no nasqué del
no-res, sinó que és l’hereva i successora
d’altres publicacions ja sorgides abans de
la Guerra Civil i que, salvant les distànci-

es contextuals i temporals, tingueren els
mateixos objectius que la revista que tens
entre les mans. I és que el cooperativisme
català disposava ja d’un mitjà de comuni-
cació des de l’1 de maig de 1899, la revista

mensual Cooperativa Catalana, dirigida
per Joan Salas Anton. Aquesta, editada
per la Cambra Regional de Cooperatives
Catalano-Balear, va servir per publici-
tar, preparar i convocar congressos com
el Primer Congrés Cooperatiu Català al
juny de 1899. Es publicà fins a mitjan 1905
i va ser substituïda al mes d’agost pel
periòdic quinzenal El Cooperador Coope-

ratista, que es va publicar fins al juny de
1911. En aquest punt va ser substituït per

El Cooperatista, que va sortir des del juliol
de 1911 fins al febrer de 1915. I, finalment,
la publicació es transformà en el Coope-

ratismo, que es va publicar des del març
de 1915 fins al setembre de 1920. Encara
que no ho sembli, aquestes quatre publi-
cacions cobreixen perfectament el perí-
ode entre el maig de 1899 i el setembre
de 1920, amb freqüents canvis de nom i

QUARANTA
ANYS DE

Aquest juliol de 2020, la revista Cooperació Catalana

compleix quaranta anys de publicació mensual
ininterrompuda (excepte els mesos d’agost) i íntegrament
en català, editada per la Fundació Roca Galès. Amb un
número tan màgic com el 444, la revista Cooperació

Catalana reivindica el llegat de la premsa cooperativa
clàssica antecessora i se’n sent hereva i continuadora,
amb les adaptacions pertinents als temps actuals.

Agnès Giner
Revista Cooperació Catalana

Mar Masip
Centre de Documentació Cooperativa

@rocagales

Aquell llunyà número

zero de la revista

Cooperació Catalana,

publicat el juliol de

1980, naixia amb el

propòsit d’omplir el buit,

el silenci imposat per

les armes del feixisme

al gener de 1939.

444 - JULIOL 2020 17

40 ANYS COOPERACIÓ CATALANA

periodicitat, però no de format ni de línia
editorial.

L’any 1920 la Cambra Regional de
Cooperatives Catalano-Balear va ser
substituïda per la Federació Regional de
Cooperatives de Catalunya, i va crear un
mitjà de comunicació propi: Acción Co-

operatista. Dirigit inicialment per Joan
Coloma Chalmeta, va capejar la Dictadu-
ra de Primo de Rivera, viure la proclama-
ció de la II República i els dos anys i mig
de guerra que va seguir el cop d’estat
franquista, i va deixar de publicar-se el
gener de 1939.

Tornem a l’actualitat
Essent Jaume Terribas president de la
Fundació Roca Galès en el número 1 de
Cooperació Catalana, de setembre de
1980, presentava la revista com una ini-
ciativa que fes de pont d’aquell darrer
número d’Acción Cooperatista; tal com ell
mateix expressà, «el Moviment Coope-
rativista català aspirava a tenir un medi
de comunicació propi i continuador de la
filosofia inspiradora d’aquella revista que
publicà fins 1939 el grup de cooperativis-
tes que encapçalava Ventosa i Roig».

Al llarg d’aquests quaranta anys, la
revista Cooperació Catalana ha pretès
informar dels principals fets i esdeve-
niments ocorreguts a Catalunya sobre
cooperativisme. Ha narrat i analitzat en
profunditat les diverses lleis de coopera-
tives de Catalunya, la Ley de Economía
Social espanyola (frisant per fer-ho amb
la catalana); ha vist néixer el Consell Su-
perior de la Cooperació, la Direcció Gene-

ral de la Generalitat, dedicada amb més
o menys exclusivitat a les cooperatives i
l’economia social; també ha vist com nai-
xia i com es recuperava la Confederació
de Cooperatives i les diverses federacions
de cooperatives —i alguna fusió—; com
retornava una part del patrimoni coope-
ratiu confiscat durant la guerra, i part
dels papers de Salamanca referent a co-
operatives, i ha presenciat el naixement
i desenvolupament de programes de
memòria històrica, especialment de me-
mòria cooperativa, entre d’altres. També
ha vist com diverses cooperatives naixi-

en, creixien i a vegades desapareixien o
es fusionaven, i les ha referenciades al
llarg dels seus 444 números, a través de
reportatges, entrevistes, articles d’anàli-
si, divulgació i opinió. A més, tal com ex-
pressà Josep Castaño, «si bé és cert que
hi ha hagut altres intents de revistes amb
finalitats similars, aquesta és l’única que
ha sortit amb regularitat cada mes des
de 1980». Aquestes paraules, les escri-
gué en l’article publicat en el número 100
d’aquesta revista, i 344 números més tard
continuen sent vigents.

Tot i mantenir des dels seus inicis l’ob-
jectiu de divulgar els tres objectes funda-
cionals que promou l’entitat editora, la
Fundació Roca Galès —el cooperativisme,
la sostenibilitat i la justícia social—, i exer-
cir com a publicació de referència del coo-
perativisme català, actualment Cooperació

Catalana, de la mà del moviment coopera-
tiu, s’ha impregnat de les economies trans-
formadores. Les persones que actualment
participem perquè la revista surti publica-
da cada mes considerem que la confluèn-
cia del cooperativisme amb les economies
transformadores —reproductives i de les
cures, economia social i solidària, ecofe-
minisme, procomuns, cooperativisme de
plataforma, etc.— no només és inevitable,
sinó que és necessària i cal potenciar-la.
Per aquesta raó —i ara més que mai—,
s’ha apostat per visibilitzar i fer divulga-
ció de manera especial de les cooperatives
que, a través de l’autogestió cooperativa,
practiquen i defensen els principis i va-
lors d’aquestes economies amb la intenció
d’incidir socialment en pro del bé comú, la
sostenibilitat i la justícia social.

Si teniu curiositat per veure l’evolució
de Cooperació Catalana o voleu recórrer
a una font contemporània per veure el
ressorgiment del moviment cooperatiu
català, des de la transició fins a l’actuali-
tat, trobareu tots els exemplars en paper
a la Biblioteca de la Fundació Roca Ga-
lès, integrada al Centre de Documentació
Cooperativa. I les revistes publicades a
partir del 2005 les trobareu en format
digital PDF allotjades a Issu, al qual po-
deu accedir a través del nostre web:
www.rocagales.cat

Actualment Cooperació

Catalana, de la mà del

moviment cooperatiu,

s’ha impregnat

de les economies

transformadores.

Capçaleres de la premsa
cooperativa històrica.

"Coooperació Catalana" al llarg dels 40 anys.

COOPERACIÓ CATALANA18

http://www.rocagales.cat

ECONOMIA PER LA VIDA

Les conseqüències socioeconòmiques i sanitàries de

la covid-19 mostren la fragilitat d’un model global que
prioritza l’acumulació privada de riquesa per sobre de
la vida humana i del planeta. A Catalunya, aquest mo-
del ha tingut com a conseqüència, entre d’altres, l’afe-
bliment de la protecció social, la deslocalització parcial
del teixit productiu, la reducció de la despesa sanitària,
la precarització laboral d’alguns sectors, la crisi resi-
dencial, els recursos insuficients per a la recerca, el
menysteniment del sector primari i una minsa capaci-
tat d’articular les cadenes productives locals.

Davant l’actual emergència sanitària, social i econò-
mica, Catalunya es troba amb una part important del
teixit socioeconòmic greument afectat i d’altres amb
grans dificultats. Les acumulacions d’emergències
dels darrers anys afegides a les que estem patint actu-
alment —sanitària, climàtica, social, econòmica— fan
insostenible la continuïtat de les polítiques socioeco-
nòmiques poc orientades a l’interès general. Cal modi-

ficar-les i desplaçar la tasca reguladora de l’economia
cap a institucions socials amb més capacitat de servir
el bé comú i arrelades al territori, com són el sector
públic, el cooperativisme i el conjunt de l’economia so-
cial i solidària, el sindicalisme, el treball reproductiu i
de cures, així com el sector privat de petites i mitjanes
empreses que actuen amb corresponsabilitat i ètica
social.

Cal erigir i compartir un nou model econòmic basat en
una economia plural transformadora. Dirigit a satis-
fer equitativament les necessitats econòmiques, socials
i culturals del conjunt del país; a proporcionar salut,
renda, cures, habitatge, alimentació, educació, proveï-
ments energètics i protecció social de forma universal;
a garantir el conjunt de béns i serveis necessaris per a
la reproducció social i la dignitat de la vida. Cal reori-
entar-nos i reorientar el sistema econòmic cap a una
economia per la vida.

Un nou model productiu basat en la sobirania, la de-
mocratització, la relocalització, la mutualització, la re-
distribució de la riquesa i la transició ecosocial de les

activitats econòmiques. Un nou model reproductiu

que garanteixi universalment i democratitzi les tas-
ques de cura. Un nou model ecològic que fomenti la
transició agroecològica, l’activitat agrària sostenible i
la transició energètica, els circuits curts de proximitat,
la sobirania alimentària o la mobilitat sostenible.

Des de la Confederació de Cooperatives de Catalu-

nya, entitat representativa del cooperativisme català,
i la Fundació Roca Galès, entitat de foment del coo-
perativisme, fem una crida al conjunt de l’economia
social i solidària, al sindicalisme, al municipalisme, als
moviments socials i veïnals, a les organitzacions d’au-
tònoms, petits i mitjans empresaris, a les forces políti-
ques, al Parlament de Catalunya i al Govern de la Ge-
neralitat per impulsar una eina a l’alçada del moment.

Cal un pacte català per la salut col·lectiva, la demo-

cràcia econòmica i la justícia socioambiental entre
agents socioeconòmics plurals, que implanti polítiques
transformadores i ens encamini cap a una economia

per la vida.

En aquest sentit, apel·lem:

— Al conjunt de l’economia social i solidària per subs-
criure la proposta, elaborar conjuntament les mesu-
res concretes de democratització econòmica i tran-
sició ecosocial i per participar activament del canvi
de polítiques econòmiques a escala de país.

— Al sindicalisme, als moviments socials, ecologistes,
feministes, antiracistes i veïnals; a les organitzaci-
ons d’autònoms, petits i mitjans empresaris, per tal
de treballar plegats per una estratègia d’economia
plural transformadora.

— A les forces polítiques, al municipalisme, al Parla-
ment de Catalunya i al Govern de la Generalitat
per impulsar una eina de reconstrucció econòmica
i social que reculli la pluralitat d’agents econòmics
catalans, els reuneixi sota un pacte català per una
economia per la vida i els habiliti per avançar cap a
un nou model econòmic plural, sobirà, democràtic i
relocalitzat per Catalunya.

Proposta del
cooperativisme català

d’un pacte de país per una
economia per la vida

DEMOCRÀCIA ECONÒMICA / SALUT COL·LECTIVA / TRANSICIÓ ECOSOCIAL

Barcelona, maig del 2020.

444 - JULIOL 2020 19

COOPERACIÓ CATALANA20

El manifest que proposa el cooperativisme català, encap-
çalat per la Fundació Roca Galès i la Confederació de Co-
operatives de Catalunya té com a objectiu difondre, man-

comunar esforços i teixir aliances per impulsar «el Pacte de país
per una economia per la vida».

Aquest aposta pel naixement d’un nou model econòmic, polí-
tic i social que es basi en l’economia plural transformadora per
implantar polítiques que prioritzin i fomentin la democràcia eco-
nòmica, la salut col·lectiva i la transició ecosocial. En el món que
ens ha tocat viure, les desigualtats socials i econòmiques estan a
l’ordre del dia. Amb la propagació de la pandèmia de la covid-19, i
la consegüent crisi sanitària en què ens hem
vist immersos, aquestes desigualtats s’han
incrementat i evidenciat per culpa de la fra-
gilitat del sistema capitalista, el qual, en pri-
oritzar el progrés econòmic privat per sobre
dels interessos i les necessitats de les perso-
nes, ha estat incapaç de fer front a aquesta
crisi general col·lectiva. Catalunya no s’ha
escapat d’aquesta inoperativitat del sistema;
el fet que les polítiques econòmiques prioritzessin les activitats i
accions privades en detriment de la protecció social, la producció
local, una sanitat i relacions laborals de qualitat i accessibles per a
tothom, l’habitatge social, la recerca, etc. han potenciat i visibilit-
zat el que ja molts col·lectius socials i polítics considerem, des de
fa temps, un fet evident: el sistema està col·lapsant i ja no pot ser
garant del bé comú de la societat a la qual, teòricament, es deu.

Perquè aquest nou model econòmic, plural i transformador si-
gui possible és necessària l’adhesió i la implicació directa del ma-
jor nombre d’actors socials i econòmics possible. El sector públic,
que ha de ser la força tractora i actor principal, s’ha de recolzar
en el cooperativisme, l’economia social i solidària (ESS) i les ini-
ciatives comunitàries per combinar les nacionalitzacions i muni-
cipalitzacions amb la democratització i descentralització de la res

publicoestatal. Només d’aquesta manera serà possible implantar
i consolidar una nova economia que tingui com a objectiu essen-
cial satisfer equitativament les necessitats econòmiques, socials
i culturals de la societat a través de polítiques que articulin una
economia per la vida, una economia que tingui en compte el plu-
ralisme de realitats, necessitats i problemàtiques de cada un dels
col·lectius que conformen la societat. Aquest model econòmic,
amb uns valors i principis ètics, que prioritza el bé comú per so-
bre del lucre i els interessos individuals, és el que es practica i es
defensa des del cooperativisme i l’economia social i solidària; i el
sector públic s’ha de basar en aquestes pràctiques econòmiques

per dur a terme aquesta empresa. I és que
tant el cooperativisme com l’economia social
i solidària, des dels seus orígens, tenen com
a objectiu principal transformar el model
econòmic individualista i competitiu impe-
rant per un de col·lectiu que, mitjançant la
unió de forces, la cooperació, l’ajuda mútua i
la solidaritat, doni resposta a les necessitats
globals equitativament; només prioritzant

la promoció i replicabilitat d’experiències autogestionades o de
gestió comunitària s’obrirà pas a un model on l’economia serà so-
birana i estarà al servei de les persones.

Però també serà indispensable que aquest nou model centri
els esforços a potenciar una nova forma de concebre la producció.
Aquesta ha d’orientar les seves activitats perquè impactin positiva-
ment en el territori i treballar per implantar i consolidar un siste-
ma públic que garanteixi universalment els serveis necessaris per
a la cura de les persones. És important que en aquest nou model
productiu prenguin rellevància l’agroecologia, l’ecoconstrucció, la
mobilitat sostenible, les energies renovables, la reindustrialització
comunitària, l’economia circular, el cooperativisme de plataforma,
el tèxtil ecològic, la cultura de proximitat, el comerç de quilòmetre
zero, les tecnologies digitals lliures, etc.; mentre que totes aquelles

El pacte català per la salut col·lectiva, la democràcia econòmica
i la justícia socioambiental

CAP A UN NOU MODEL
ECONÒMIC PER CATALUNYA:
L’ECONOMIA PLURAL
TRANSFORMADORA Redacció Cooperació Catalana

@rocagales

Aquest model econòmic, amb

valors i principis ètics, que

prioritza el bé comú per sobre del

lucre i els interessos individuals,

és el que es practica i es defensa

des del cooperativisme i l’ESS.

S
O

M
 E

N
E

R
G

IA

ECONOMIA PER LA VIDA

activitats que actuïn irresponsablement i siguin nocives per a la
societat han de reorientar-se i decréixer mitjançant estratègies de
transició, resiliència, democratització, relocalització i mutualitza-
ció. També s’ha de reconfigurar el model reproductiu, que, en la
conjuntura pandèmica actual, s’ha constatat insuficient i dèbil; cal
una transformació dels models sanitaris, socials i educatius perquè
hi prevalguin les cures i on es fomenti la democratització dels ser-
veis, la igualtat de gènere i la visibilitat, dignificació i valorització
de les tasques reproductives. De la mateixa
manera, és primordial estendre un model
ecològic que treballi en pro de la regeneració
del territori, potenciant el model rural local
en detriment de la urbanització i el turisme.

Actualment ja s’han adherit a la «Propos-
ta del Pacte de País per una Economia per
la Vida», mitjançant mocions aprovades en
plens municipals, ajuntaments com el de Vic,
el de Prats del Lluçanès i el de Fornells de la Selva. Però, a més de
l’adhesió i la involucració directa del sector públic, és necessari que
se sumin al nou model totes aquelles petites i mitjanes empreses de
capital privat; sobretot, són imprescindibles aquelles que durant la
crisi sanitària hagin desenvolupat una forta responsabilitat social,
laboral i mediambiental i siguin les percussores de la redefinició

del sector privat, que ha d’iniciar una transició per transformar el
seu lucre en limitat i destinar els seus excedents a finalitats socials.
A més, també és necessària l’adhesió i la participació directa de les
organitzacions populars i veïnals, ja que l’economia popular i co-
munitària que desenvolupen com a agents econòmics comunitaris
són elements clau perquè es pugui aconseguir una transformació
social humana, duta a terme per i per a les persones.

En la conjuntura actual, la sensació d’incertesa és gran, però
aquesta ens brinda l’oportunitat d’escollir i
optar per propiciar i potenciar un canvi del
paradigma en el qual fins ara hem estat im-
mersos i que ha quedat palès que està esgo-
tat i obsolet. Els escenaris estan oberts; de
com afrontem aquests canvis de paradigma
dependrà el naixement d’un model econò-
mic, polític i social o d’un altre. Es pot optar
per un model que destini els seus recursos

a polítiques neoliberals i receptes d’austeritat mentre es resca-
ta multinacionals; o bé es pot optar per concentrar els esforços
per sortir del necrocapitalisme i apostar per la vida i la salut col-
lectiva. Només amb la unió de forces serà possible aixecar una
societat humana centrada en la reproducció equitativa, digna i
col·lectiva de la vida. T’hi sumes?

Per aprofundir en la proposta d’economia per la vida, vegeu el document: «Una Economia per la Vida. De la covid-19 a un nou
model econòmic plural, democràtic, relocalitzat i ecològic per Catalunya». Una Proposta de Pacte català per la Salut Col·lectiva,
la Democràcia Econòmica i la Justícia Socioambiental elaborat per Ivan Miró, soci de La Ciutat Invisible i de Coòpolis,
Ateneu Cooperatiu de Barcelona. Membre del Patronat de la Fundació Roca Galès i del Consell Rector de la Federació de
Cooperatives de Treball de Catalunya. El podeu trobar a: http://www.rocagales.cat/document-una-economia-per-la-vida

Perquè aquest nou model

econòmic, plural i transformador

sigui possible, és necessària

l’adhesió i la implicació directa

del major nombre d’actors

socials i econòmics possibles.

Economia orientada a la vida.

E
S

P
E

R
A

N
ZA

H

P
R

O
C

O
M

U
N

S
 2

0
1

7
 C

C
-B

Y-
S

A
-4

.0
.

Q
U

È
VI

U
R

E

A
R

XI
U

A
B

A
C

U
S

 C
O

O
P

E
R

AT
IV

A

ECONOMIA PER LA VIDA

444 - JULIOL 2020 21

http://www.rocagales.cat/document-una-economia-per-la-vida/

David Fernàndez Ramos
Vila de Gràcia, 1974
Periodista / Soci de treball de Coop57

1. Nascut del cooperativisme, és tota una alenada d’aire
fresc, configura tot un programa de futur i amb els peus a
terra posa la mirada llarga. En tot cas, una de les millors
propostes, entre la més sensata i la més atrevida i la més
necessària, davant els reptes i col·lapses que ja tenim i que no
afrontem seriosament. Diria que fa una síntesi completa dels
llargs aprenentatges de l’ecofeminisme, de l’ecologisme social,
de l’aprofundiment democràtic, de la transformació social.
I que és una esmena general postcapitalista amb un divisa
bàsica: la vida, les vides, al centre.

2. Ho és. I és urgent. Si ahir era necessari, avui és
imprescindible. En relació amb l’àmbit financer, encara
més, perquè anem amb deu anys d’endarreriment respecte
a les brutals lliçons de la crisi de 2008. No es va fer el
que calia, sinó tot el contrari. En l’àmbit de la protecció
de l’estalvi, l’accés al crèdit i les inversions, la pluralitat
requereix, paradoxalment, de confinaments i exclusions:
mai més ni fons voltors, ni paradisos fiscals, ni fiscalitats
kafkianes ni criptomonedes especulatives. Dins la pluralitat
no puc incloure de cap manera dinàmiques depredadores i
degradadores. A diferència d’altres sectors, té un potent taló
d’Aquil·les: nosaltres. El model bancari vigent se sosté en
usuaris i consumidors. Canviar-ho és a les nostres mans.

3. Que hi ha alternatives sòlides, models distints i que hi manca,
bàsicament, voluntat política. Que ens recorda que l’única
manera de salvar-se cadascú ja és salvar-nos tots alhora. Que
serà difícil, com sempre, sortir-nos-en, però més difícil serà
no fer-ho. Que tenim l’oportunitat d’aprendre i que està per
veure si l’aprofitem; que rere els primers mesos de pandèmia
i les primeres bones paraules tornen les paraules buides i es
continua fent el de sempre. Massa ràpid tornem de pet a una
normalitat que era part fundacional i essencial del problema
i de les desigualtats estructurals que tot ho esbotzen.
En termes nus, la certesa compartida que no hi ha cap
sortida pacífica, democràtica, justa, cooperativa, feminista i
ecologista sota el capitalisme.

Gemma Garcia i
Guillem Llorens
Martorell, 1973 / Barcelona, 1977
Presidència de la Federació de Cooperatives de Treball de Catalunya

1. Estem davant d’una crisi que ens assenyala, novament, la
feblesa i la insostenibilitat del sistema capitalista dominant:
la inestabilitat, la concentració de la riquesa cada vegada en
menys mans, el creixent nombre de persones en situació de
pobresa, llocs de treball que no contribueixen al benestar social,
un consumisme nociu, l’ús de combustibles fòssils i primeres
matèries de manera desmesurada que posen en risc el planeta...
Tots aquests factors evidencien que és imprescindible una
proposta de transformació cap a una economia per la vida,
la via per democratitzar l’economia i contribuir a la seva
progressiva desmercantilització, sense que això hagi de
suposar fer-la menys eficient ni competitiva, ans al contrari.

2. Des de la FCTC considerem que les cooperatives de treball són,
per definició, amb la posada en valor dels principis cooperatius
en les diferents activitats que duen a terme, l’exemple d’aplicació
efectiva d’un model econòmic basat en una economia plural
transformadora. Empreses arrelades al territori, compromeses
amb les persones treballadores i l’entorn.

3. La proposta d’un nou model productiu amb valors vinculats
a principis cooperatius com són la democratització, la
redistribució de la riquesa o la relocalització de les activitats
econòmiques. Però sense poder desvincular-se d’un nou
model reproductiu i un nou model ecològic, entenent
l'economia per la vida com un tot.

Lluís Carreras Roig
Tarragona, 1958
Economista, professor de la Universitat Rovira i Virgili

1. És evident que el model global té moltes mancances. Cal
posar les persones en el centre. La proposta és àmplia i
exposa la crua realitat de la situació sanitària, climàtica,
social i econòmica a què ens ha portat el sistema.

2. En l’àmbit professional en el qual em moc, ja es tenen en
compte aspectes relacionats amb la utilització raonada de
l’energia, evitant-ne la sobreutilització, i també la universitat
ofereix moltes beques equitat que permeten que els alumnes
més desafavorits econòmicament hi puguin accedir. També
s’insisteix a compartir cotxe, etc.

3. Hem de potenciar el consum de productes dels nostres
pagesos, fer didàctica del model cooperatiu, que hi hagi una
relació raonable entre els treballadors que més cobren i els
que menys cobren a les empreses, etc. Cal valorar més les
feines senzilles que més beneficien la societat.

1. Què n’opines, en general, de la proposta del “Pacte de
País per una Economia per la Vida”?

2. Consideres que és aplicable de manera efectiva, en
el teu àmbit/sector/entitat, el nou model econòmic
basat en una Economia Plural Transformadora? En
quins aspectes?

3. Quina part o elements en destacaries, de la proposta
de nou model econòmic i per què?

Per celebrar el 40è aniversari de la revista
Cooperació Catalana, hem volgut convidar
diverses persones vinculades d’alguna manera
amb la trajectòria d'aquesta publicació i de
la Fundació Roca Galès, perquè re�exionin
sobre el recentment presentat Pacte per Una
Economia per la Vida.

Un parell de preguntes
(que en són tres)
entorn de la proposta
del Pacte per una
Economia per la Vida

ECONOMIA PER LA VIDA

COOPERACIÓ CATALANA22

Cristina Grau
Barcelona, 1966
Advocada, sòcia de FGC advocats

1. Crec que un canvi de paradigma econòmic és fonamental. El
sistema capitalista de priorització del guany sobre la persona
ha fracassat crisi rere crisi, crisis que són sistèmiques i que
afecten els més vulnerables; les retallades en matèria social
derivades de la crisi immobiliària i financera de 2008 s’ha
revelat com la pitjor de les polítiques ara; els països que no
havien fet retallades tan importants han superat de manera
menys dramàtica la crisi sanitària de la covid-19. L’ESS és una
alternativa humanista a la política i l’economia, una manera
de generar riquesa més equitativa i posant la persona al
centre, i hauria de ser el punt d’arribada natural dels estats
socials i democràtics de dret nascuts després de la II GM.

2. Considero que és aplicable a tots els àmbits de la vida,
econòmics, laborals, professionals... Com a advocada, formo
part d’un despatx que és una cooperativa de treball i la seva
organització dista molt de la dels despatxos tradicionals: les
persones treballadores s’integren com a sòcies, amb plenitud
de drets, sobretot el de prendre les decisions de l’organització,
que és horitzontal i transparent, també vers les companyes i
els companys que encara no són sòcies o socis.

3. Per mi és fonamental una distribució més equitativa de la
riquesa, un model més sostenible econòmicament, social i
mediambiental.

Dolors Camats i Luis
Barcelona, 1971
Directora de la COV

1. La crisi provocada per la covid-19 obliga a fer canvis
estructurals en la nostra manera de treballar, de produir, de
moure’ns i sobretot d’abordar els treballs de cura. Alhora
es mobilitzaran grans quantitats de recursos econòmics
europeus en els propers anys. És importantíssim que les
organitzacions econòmiques i socials que prioritzem el
benestar de les persones i l’interès comú per sobre del
benefici participem en la definició d’aquestes transformacions.
Aquest manifest és un pas en aquesta direcció i per això és
tan benvingut.

2. No ha de ser només aplicable. És imprescindible.
En el cas de l’habitatge cal un gir de 180o a la pràctica
actual. Cal un pacte per l’habitatge que subscriguin totes les
administracions i agents implicats i que prioritzi la inversió
per crear un parc públic d’habitatge assequible, així com
crear les condicions per desmercantilitzar l’habitatge com
a bé especulatiu. El nostre model cooperatiu aposta per la
propietat col·lectiva dels habitatges per garantir-ne la funció
social i la presa democràtica de decisions.

3. L’èmfasi en el caràcter plural de la proposta i de la
resposta. Cal comptar amb tot el sector d’economia social
i transformadora; i en la potència de la seva aliança amb
el sector públic per arribar a grans canvis. El paper de la
comunitat com a espai per a aquestes aliances de baix a
dalt és imprescindible per a una solució democràtica, justa i
transformadora.

Eloi Serrano i Robles
Badalona, 1976
Director de la Càtedra d’Economia Social del
Tecnocampus – Universitat Pompeu Fabra

1. És una proposta necessària. El sistema capitalista
genera desigualtats i problemes de sostenibilitat, és
un sistema basat en guanyadors i perdedors. En moments
de crisi, l’economia social acostuma a agafar volada per
dues raons: com a efecte refugi i com a element reflexiu per
transformar el sistema. Després de la crisi del 2008, i ara la
que tenim a sobre, cal afirmar que una altra manera de fer les
coses és possible, necessària i peremptòria.

2. És molt complicat aplicar els preceptes que proposa el model
de cop. Però sí que es pot accelerar la presa de consciència
i la implicació dels agents per passar de la reflexió o la
proposta a la pràctica. En el meu àmbit estem aconseguint
una visualització acadèmica de l’economia social que, si bé
continua sent insuficient, ha crescut notablement. Reforçar
l’economia social com a disciplina científica és condició
necessària per poder dotar-la de rigor i transportabilitat al
món real.

3. Que no concep el model econòmic com un element aïllat.
L’economia representa la gestió dels recursos escassos, la
gestió implica priorització i la priorització depèn del sistema
de valors i la correlació de forces. El nou model econòmic
s’estructura partint d’una concepció holística en què tota
decisió econòmica ve determinada i determina pràcticament
tots els àmbits de les nostres vides i de la nostra relació amb
l’entorn. És una proposta integral basada en la justícia, la
felicitat, la fraternitat, la llibertat i una relació harmònica amb
el planeta. Fem-ho!

Montserrat Pallarés Sánchez
Badalona, 1972
Editora i professora de llengua i literatura catalanes
a secundària

1. És una proposta no només adient, sinó necessària,
en aquests moments que estem vivint. Cal fer
front a l’embat del capitalisme en totes les esferes. La
proposta posa èmfasi en tot allò que s’ha de fer des del pla de
l’economia, perquè l’economia és política i travessa les nostres
vides.

2. Jo ara mateix em moc en les cooperatives de consum (Coop57
i Som Energia) i també en el món de la docència pública.
Considero que des del cooperativisme el pacte de país és
aplicable i, de fet, ja s’està aplicant en alguns espais gràcies
a la voluntat de persones que el fomenten. Des del punt
de vista de l’ensenyament, caldria que les administracions
públiques s’hi impliquessin. Per ser sincera, veig lluny la
possibilitat d’un govern (municipal o d’estat) que estigui
disposat a desvincular-se del capital de forma sincera i sense
concessions. Però encara he de viure uns quants anys, potser
aconsegueixo arribar-ho a veure.

3. Crec que és essencial el canvi de model productiu. Per dues
raons, bàsicament, perquè cal trobar un model més just i
perquè ens hi va la vida. La catàstrofe ecològica ja està en
marxa i ara ja ens trobem en el temps de descompte. Hem
d’actuar o morir.

ECONOMIA PER LA VIDA

444 - JULIOL 2020 23

Josep Maria López Fumat
Lleida, 1954
Pedagog i President de la Federació de
Cooperatives d'Ensenyament de Catalunya

1. Repensar el futur sempre és una eina transformadora. Les
circumstàncies que estem vivint, observar el món i les seves
desigualtats, enfrontar-se a qualsevol crisi, sempre comporta
una redefinició dels teus valors i de com s’han de prioritzar
per tal de no cometre els mateixos errors. Per tant, un «pacte
de país» que tingui en compte les persones en primer lloc,
com a motors de transformació, per aconseguir més igualtat,
més solidaritat, que tingui present el territori i vetlli per un
món més just, és totalment necessari.

2. I tant... Fins i tot diria que és bàsic i prioritari. El món de
l’educació és la primera plataforma per pensar, descobrir,
valorar, criticar els valors que ha de tenir una societat, un
país, un col·lectiu de persones, perquè els podem viure,
representar, des de molt petits, i així comprovar les seves
virtuts i els seus defectes. Difícilment accedirem a nous
models reproductius si només es valoren pel seu rendiment
econòmic o per les seves plusvàlues... Manca la reflexió
col·lectiva que doni sentit a les persones com a grup i no
com a individu, sense oblidar que el grup s’alimenta de la
força i les diferències dels seus individus. Si no eduquem en
el cooperativisme, tindrem cooperatives el dia del demà?,
si enriquir-nos és l’objectiu, quanta gent deixarà fora la
competitivitat?, si no fem un consum responsable, a on ens
porta?, si no reciclem les deixalles que produïm, què pot
passar?... I sí, tot això es pot educar, es pot valorar des de
l’educació. Dels nostres infants i, evidentment, dels nostres
adults. Avui en dia, ho estem veient millor que mai, les nostres
activitats poden veure’s col·lapsades i aturades si no tenim
present altres qüestions: el respecte a la natura, el canvi
climàtic, l’equitat distributiva, la sostenibilitat i el reciclatge
són actituds que porten un valor inherent, que s’han
d’aprendre i s’han d’ensenyar.

3. En definitiva, treballar perquè les desigualtats, les
mancances, l’individualisme i el creixement sense control
puguin deixar pas a un món més solidari, més just, més
ecològic i més sostenible.

Maravillas Rojo Torrecilla
Barcelona, 1950
Jubilada. Presidenta d’Abacus Cooperativa

1. Fa temps que comparteixo que, pensar estratègicament el
futur que volem, comporta la voluntat de transformar el
present, perquè saber a on volem anar no garanteix que hi
arribem. La proposta és oportuna, i caldrà desenvolupar-la en
el marc d’uns temps convulsos amb grans incerteses i en els
quals creix la complexitat. Cal cooperar per transformar.

2. Crec que, perquè el que ve no sigui una continuïtat del passat
sinó una situació més equitativa i sostenible, podem aportar
l’essència cooperativa a la construcció del nou present,
mantenint i reorientant l’activitat per portar endavant
projectes i empreses amb una activitat econòmica solvent, amb
resultats positius i ben posicionades en el conjunt de l’economia
plural en la qual convivim. El repte és aconseguir impacte
econòmic positiu en empreses que puguin mostrar que són les
persones i no el capital allò que determina la participació i la
distribució de resultats, empreses que actuen compromeses
amb el territori i la sostenibilitat des de l’interès col·lectiu.
Potser si som capaços de compartir-ho i comunicar-ho, moltes
més persones coneixeran i valoraran el que aporta i decidiran
utilitzar productes i serveis d’empreses cooperatives, o en
formaran part activament i ampliaran la seva base social.

3. El valor de la vida. La crisi de la covid-19 ha impactat
directament sobre les persones i ha posat en el centre el
valor de la vida, que és la salut però és també la subsistència,
l’habitatge o l’educació. Per posar la vida al centre, caldran
polítiques públiques que reforcin aquests drets i canvis de
valors en les nostres prioritats. Com que la normalitat de
la qual venim no ens agrada prou, haurem de treballar per
generar una nova situació que potenciï valors comunitaris
integradors dels interessos personals i col·lectius.
L’economia plural transformadora pot generar un nou
model productiu, amb noves aliances i amb una cooperació
publicoprivada que reforci les nostres cadenes de valor,
ens faci més forts col·lectivament i ens permeti un millor
posicionament cooperatiu. Caldrà afrontar els nous reptes
que comporta una adequada gestió de la tecnologia digital,
de la gestió de dades o de la logística si volen enfortir el
cooperativisme i ser part activa d’una economia plural.

Jordi Gálvez Fornieles
1977
President de la Federació de Cooperatives d’Habitatge
de Catalunya

1. Em sembla molt encertada la proposta, perquè s’ha demostrat
que cal reorientar un model econòmic més just i global.

2. Sí, l’habitatge té un paper fonamental en la cohesió social
del territori i en la distribució de la riquesa. És per això que
la col·laboració entre les diferents administracions i agents
socioeconòmics plurals és fonamental per posar a l’abast de
tota la ciutadania totes les opcions d’habitatge possibles.

3. És una oportunitat per crear sensibilitat i donar a conèixer el
model d’economia social i solidari i sostenible amb el planeta,
sobretot a les futures generacions.

Arcadi Oliveres Boadella
Barcelona, 1945
Economista jubilat

1. Es tracta d’una àmplia visió transformadora amb la voluntat
de capgirar l’economia, posant-la al servei de les persones
i de la natura. El document abasta els aspectes claus de la
producció, reproducció, model ecològic i salut col·lectiva. Tot
des d’una òptica de democràcia econòmica.

2. Pel que puc observar, fa anys que a Catalunya, i
afortunadament també en altres espais, es duen a terme
iniciatives en la direcció que assenyala el document. Aquest
fet es pot constatar tan sols fent una volta cada any per la Fira
d’Economia Solidària, organitzada per la XES.

3. Totes les propostes són destacables, potser hi faria algun afegit
en el tractament de les grans corporacions econòmiques i
financeres, de la contemplació dels organismes internacionals i
de la importància dels constants moviments de població.

ECONOMIA PER LA VIDA

COOPERACIÓ CATALANA24

Oriol Amat i Salas
Barcelona, 1957
Catedràtic d’economia �nancera de la
Universitat Pompeu Fabra i degà de la UPF
Barcelona School of Management

1. És una proposta molt encertada i que dona resposta a
alguns dels principals reptes que tenim en aquests moments:
treballar per una economia que posi les persones i el planeta
al centre de totes les decisions. A més, la crisi del coronavirus
està augmentant molt la conscienciació de moltes persones
cap a aquests temes i, per tant, és un moment molt bo per
impulsar un gran pas endavant.

2. Per descomptat que és aplicable. Les organitzacions que es
gestionen buscant un equilibri entre els objectius econòmics,
els socials i els mediambientals estan demostrant que són
molt més resilients en períodes de crisi i que tenen més
capacitat de generar ocupació i de qualitat.

3. En moltes organitzacions hi ha una asimetria entre el que
diuen que fan i el que realment fan. Aquest model econòmic
pot afavorir que les organitzacions i els diners es posin al
servei de les persones i del planeta, i no a l’inrevés.

Quim Sicília i Gil
Barcelona, 1954
President de la Federació de Cooperatives
de Consumidors i Usuaris de Catalunya

1. Tot el que sigui «manifestar i/o manifestar-nos» per
consolidar una nova arquitectura de país que tingui en
compte el social, l’econòmic, el cultural, transgredint
intel·lectualment l’estatus actual d’una societat que necessita
nous horitzons i noves mirades de pensar, i de fer-ho amb
valors com els cooperatius, és un encert.

2. Primer de tot, reconstruir de nou basant-nos en la història
i les experiències recents i reutilitzant tot allò de sòlid
que tenim, que és molt és important. En el sector del
cooperativisme de consumidores i usuàries, del qual formen
part al nostre país 2.530.000 persones sòcies, amb 9.000
persones sòcies i treballadores i 1.000 milions de facturació,
tenim camí i som altaveu tant pel que fa a continuar
impulsant un consum conscient amb aquest ampli col·lectiu
com pel que fa a impregnar noves fórmules de formació en
l’educació cooperativa de les persones que hi treballen.

3. Seguint amb el lema de l’ACI d’aquest any, la lluita per
l’acció climàtica en tots els seus àmbits de transversalitat en
seria un d’important, un nou model productiu on els valors
cooperatius impregnin espais de l’economia tradicional més
pròxima a la responsabilitat social i a la sostenibilitat, un
nou model reproductiu que garanteixi salut, renda, cures i
habitatge... Hi ha molta feina a fer en tots els àmbits i, com
diuen, som un país amb visions de futur i empenta.

Ramon Sarroca Capell
Almenar, 1957
Pagès i President de la Federació de
Cooperatives Agràries de Catalunya

1. La proposta inicial va sorgir de la Fundació Roca i Galès i el
Consell Rector de CoopCat. Vam decidir fer-la també nostra
perquè compartim la visió que cal un nou model econòmic i
social més plural, més democràtic, més equitatiu... Els valors
que defensem per a aquest pacte de país són, en definitiva, els
principis inherents al cooperativisme.

2. Les cooperatives agràries ja complim els aspectes que
recull el document sobre el nou model econòmic. Som
empreses socials arrelades al territori, creiem en la sobirania
alimentària i promovem l’activitat agrària sostenible.
També apostem perquè es doni valor al producte de
proximitat i als circuits curts. Per tant, tot i que sempre
cal anar evolucionant i tenim diversos reptes encara,
en ser cooperatives ja partim d’una base sòlida per al
desenvolupament d’aquest model.

3. La importància de transformar l’economia amb principis i
valors intrínsecs al cooperativisme, i el fet de pensar un nou
model donant rellevància a moltes activitats econòmiques que
fins ara no eren gaire visibles. En el cas del cooperativisme
agrari, la producció d’aliments s’ha refermat com un servei
bàsic durant la crisi sanitària de la covid-19 i el confinament.
Creiem que hem demostrat que podem proveir aliments de
qualitat, amb seguretat alimentària i de km 0, alhora que tenim
una funció social imprescindible en el territori rural. Ara cal
que la societat i l’Administració en prenguin consciència.

Antoni Comín i Oliveres
Barcelona, 1971
Vicepresident del Consell per la República -
eurodiputat

1. Em sembla una iniciativa excel·lent i necessària. Avançar cap
a un model econòmic postcapitalista hauria de ser una de
les principals prioritats de la nostra societat: així ho pensem
des de fa anys molts actors i persones diverses, ja sigui des
de la societat civil, des del món intel·lectual i del pensament,
des de l’esfera productiva i laboral, etc. Un pacte com aquest
seria un bon pas en aquesta direcció i, per tant, em sembla
una proposta oportuníssima. La crisi econòmica derivada de
la pandèmia de la covid-19 ens hauria de servir per construir
nous consensos a Catalunya –però també a la resta d’Europa
i al món– en favor d’una economia més democràtica, més
igualitària, més reconciliada amb la natura, compatible amb
el temps personal i de cures, i més capaç de garantir els drets
bàsics dels quals depèn la llibertat de les persones, a través
d’uns serveis públics robustos.

2. Tots els àmbits estan convidats a avançar en aquesta direcció.
Hi ha un espai evident de democratització de l’esfera laboral
i financera. Tots els sectors productius han de ser capaços
de dur a terme la transició ecològica cap a una economia
plenament descarbonitzada. També el món institucional
i polític ha d’avançar de manera clara en la lògica de la
democratització.

3. Crec que una prioritat hauria de ser l’establiment d’un
model consensuat però oficial de balanç ecosocial, que faci
molt èmfasi en els aspectes relacionats amb la democràcia
econòmica i els seus indicadors, que serveixi per posar les
bases d’una etiqueta social pública, que permeti ampliar molt
més la potència transformadora del consum responsable.
Entenc que el sector cooperatiu i de l’economia social hauria
de tenir un paper de colideratge molt decidit en aquest procés
de transició econòmica.

ECONOMIA PER LA VIDA

444 - JULIOL 2020 25

COOPERACIÓ CATALANA26

RETALLS

Mar Masip
Centre de Documentació Cooperativa
@rocagales

#COOPSDAY I LA
RECERCA DEL BÉ COMÚ

Al número d’Acció Cooperatista
dedicat a la Diada Internacional
del Cooperativisme del juliol de
1936, Joan Coloma escriví: «Tots
admetem, amb major o menor
suma de raonaments, que el món
està malalt, que les bases en què
recolza la seva economia són falses
i inestables».
Encara que d’aquestes paraules
han passat 84 anys, en l’actualitat
segueix essent necessari alçar la
veu a favor d’establir un nou model
econòmic, que Coloma plantejava
que havia d’estar fonamentat
«en uns principis diferents als
que han servit i serveixen encara
de suport al sistema doctrinal
capitalista». És a dir, fonamentar-
se en els valors i principis
cooperatius que, segons posa en
relleu, «no són teories abstractes
ni hipotètiques». Un exemple de
la seva pràctica en l’actualitat
és el setè principi cooperatiu: la
preocupació per la comunitat, dit
d’una altra manera, totes aquelles
tasques que s’efectuen des de
les mateixes cooperatives en pro
del desenvolupament sostenible
de les comunitats de les quals
són membres. A causa de la crisi
sanitària, són nombroses les entitats
cooperatives que s’han bolcat a la
comunitat per satisfer les necessitats

directes i indirectes generades —o
que s’han vist incrementades i
agreujades— a causa del context.
Però el setè principi també està
present en la celebració de la
Diada de Cooperativisme d’aquest
2020, ja que l’Aliança Cooperativa
Internacional (ACI), arran de
l’evident emergència climàtica
—que, encara que eclipsada
per la covid-19, continua essent
primordial—, ha dedicat la Diada
Cooperativa d’enguany a la lluita
contra el canvi climàtic.
La protecció del medi ambient
és una acció i un objectiu en el
món cooperatiu que ve de lluny;
així i tot, encara és necessari
potenciar, incrementar i replicar
les iniciatives que s’estan duent a
terme per pal·liar l’impacte humà
en el medi. Per aquest motiu,
l’ACI propugna que el paper de les
cooperatives no solament ha de
radicar a implementar estratègies
sostenibles i ecològiques, sinó que
les cooperatives han de «contribuir
activament a sensibilitzar altres
sectors de la societat, entre ells
les administracions públiques», ja
que, en tenir incorporada en la seva
identitat la recerca del bé comú,
estan més que capacitades per
alçar-se en la lluita contra el canvi
climàtic.

Acción Cooperatista, 3 de juliol de
1936, núm. 687, p. 5.

ACI, Notas de orientación para

los principios cooperativos, 2015.
Document disponible al web de l’ACI.

444 - JULIOL 2020 27

Més informació: maiensaturem.barcelona

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

