
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Octubre 2020
Any 41è

PVP 3,00 €

Albert Cañigueral:
«El futur del treball
és aprendre»
Pàg. 13

La renovació dels
permisos de les nuclears,
un risc innecessari
Pàg. 20

Seminari FRG,
per una política
econòmica transformadora
Pàg. 18

9

7
7

1
1

3
3

8

4
1

1
5

0
4

4
6

 Versembrant:
 versos, educació
 i transformació
Pàg. 10

Sumari

04
TORNAVEU
Joana Gomis.

05
EDITORIAL
Imparcialitat i drets fonamentals.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Les cooperatives en la reactivació i
enfortiment d’una economia per a
la vida a la ciutat de Barcelona.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Versembrant, escola popular
itinerant: rap i educació, realització
personal i transformació social.
Pep Valenzuela

13
L’ENTREVISTA
Albert Cañigueral.
Josep Comajoan

16
SEMINARI FRG 2019
Municipalisme Cooperativisme
i Sobiranies.
Iolanda Fresnillo i Josep Manel

Busqueta

20
SOSTENIBILITAT
La renovació dels permisos d’explotació
de les centrals nuclears de l’Estat
espanyol, un error que pagarem la
ciutadania.
Eloi Nolla

23
OPINIÓ
El moment de l’economia.
Armand Vilaplana

24
RESSENYA
El vi i els cellers en una perspectiva
històrica comparada.
Antoni Gavaldà

26
RETALLS
Signi�cant sense signi�cat.
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: Versembrant, 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

446 - OCTUBRE 2020 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Des del meu punt de vista, el més
atractiu del cooperativisme és la base del
model, és a dir, les persones. A través
del cooperativisme, és possible un
sistema que deixi enrere l’economia
capitalista i individualista al servei
de l’estat i ens centrem en una
economia al servei de les persones. El
cooperativisme és atractiu no solament
com a model d’empresa, sinó com a
model societari per tal de perseguir un
món més just a través de la implicació
i col·laboració de tots els participants
de forma igualitària.

Que tot i el bon sistema organitzatiu
i l’impacte social que pot arribar a
generar, ens hem de plantejar per què el
cooperativisme sovint és un model poc
conegut i referencial a escala general.

Una altra economia és possible
i necessària. Considero que el
cooperativisme és un dels millors
models per tal de perseguir, com
deia anteriorment, una economia
al servei de les persones i escapar
de l’individualisme i egoisme que
suposa el sistema capitalista en el
qual estem immersos. Penso que una
altra economia ha de ser, i per tant
s’ha de perseguir un sistema que faci
desaparèixer les immenses desigualtats
existents i promogui l’economia social i
solidària.

Joana Gomis Oliveres
Tècnica de la Federació de Cooperatives de Consumidors i Usuaris de Catalunya

COOPERACIÓ CATALANA4

EDITORIAL

Foto: Mural de Valentí Guabianas a la plaça 1 d'octubre de Fonollosa.
FLICKR @SOBRELTERRENY CC-BY-NC-ND 2.0

Imparcialitat i
drets fonamentals

Coincidint amb el tancament d’aquest número, s’ha fet pública la sentència del Tribunal
Suprem que inhabilita el president de la Generalitat de Catalunya Quim Torra.
Considerem, novament, que les diferències polítiques, no s’han de resoldre per la via
judicial, sinó de manera democràtica.
Tot i la diversitat del cooperativisme i de l’economia social i solidària en general, conside-
rem que les persones que en formen part comparteixen els valors associats a la pràctica
democràtica, el compromís social i les llibertats fonamentals. I, en aquest sentit, que la
llibertat d’expressió és un dret bàsic en una societat compromesa i democràtica. Per
tant, que no haurien de ser perseguides judicialment ni condemnades les persones ni
les institucions que practiquin aquest dret.
Fem nostres, doncs, les paraules que acusen la justícia espanyola d’haver vulnerat la
garantia d’imparcialitat amb la sentència dictada per uns magistrats del Tribunal Supe-
rior de Justícia de Catalunya que havien expressat opinions polítiques sobre els fets que
havien de jutjar, i que ha avalat la decisió d’un organisme de caràcter administratiu no
competent com la Junta Electoral Central.
Aquest fet, lluny de contribuir a una solució dialogada del con�icte polític, aprofundeix
en la via de la repressió de la dissidència política i la deslegitimació progressiva de l’Estat
espanyol a Catalunya.
Coincidint amb el tercer aniversari de la celebració del referèndum d’autodeterminació
de l’1 d’octubre, reiterem la necessitat que el cooperativisme i el conjunt de l’economia
social i solidària perseverin i demandin el valor de la cooperació basat en l'exercici del
dret a l'autodeterminació com a principi fonamental.
La viabilitat social i econòmica de les organitzacions cooperatives pot avançar de forma
més consistent i coherent si aquestes practiquen els seus valors, i estan compromeses
amb el seu entorn i amb la societat de la qual formen part, tot considerant que una
societat autodeterminada ha de desenvolupar l’autonomia individual, autogestionar-se
econòmicament, autoequilibrar-se ecològicament, autoorganitzar-se per decidir sobre
els afers públics i autodeterminar-se nacionalment.

446 - OCTUBRE 2020 5

NOTICIARI

CATALUNYA,
TERRA COOPERATIVA
REPRÈN LA ITINERÀNCIA
A SANTA COLOMA
DE GRAMENET

Malgrat l’aturada del món cultural per organitzar i
realitzar actes i activitats en l’anomenada nova normalitat,
estem molt contents de poder anunciar que l’exposició
Catalunya, terra cooperativa ha reprès la seva itinerància.
Es pot visitar al Museu Torre Balldovina de Santa Coloma
de Gramenet des del 17 de setembre �ns al 25 d’octubre.
En aquesta ocasió l’exposició, a més de comptar amb la
seva versió de gran format, és a dir, amb audiovisuals i
vitrines amb objectes que il·lustren i deixen constància
material de la història del cooperativisme, es podrà veure
juntament amb la història del cooperativisme local,
produïda gràcies a l’Ateneu Cooperatiu del Barcelonès
Nord i el Museu Torre Balldovina.

El passat 22 de setembre se celebrà una inauguració
de caràcter virtual, la qual comptà amb la presència
de representants de l’Ajuntament de Santa Coloma de
Gramenet, de l’Ateneu Cooperatiu del Barcelonès Nord,
del Museu Torre Balldovina i de la Fundació Roca Galès.
Els seus parlaments estigueren dedicats a fer un repàs als
continguts de l’exposició a tall de visita guiada virtual de
l’exposició.

XVIII CONGRÉS INTERNACIONAL
D’INVESTIGADORS
EN ECONOMIA SOCIAL
I COOPERATIVA A MATARÓ
Els dies 17 i 18 de setembre de 2020 es va celebrar a
Mataró, en el marc del Tecnocampus de Mataró-Maresme
adscrit a la Universitat Pompeu Fabra, el XVIII Congrés
Internacional d’Investigadors en Economia Social i
Cooperativa, amb el lema “L’Economia Social: eina per
al foment del desenvolupament sostenible i la reducció
de les desigualtats”, organitzat per CIRIEC-España,
la Càtedra d’Economia Social del Tecnocampus i la
Fundació Roca Galès.

El Congrés, que es va desenvolupar en modalitat mixta,
presencial i en línia, va reunir més d’un centenar
d’investigadors i directius de l’economia social d’Espanya
i altres 10 països, que presentaren les seves ponències
i comunicacions en 6 sessions plenàries, 10 tallers
generals i 17 tallers temàtics paral·lels.

La primera jornada del Congrés va incloure una
conferència inaugural a càrrec d’Antón Costas,
catedràtic de Política Econòmica de la Universitat de
Barcelona, sobre la necessitat d’un nou contracte
social postpandèmic i el rol de l’economia social, així
com la taula rodona a l'entorn de la proposta de Pacte
per l'Economia per la Vida, el pacte sobre democràcia
econòmica, salut col·lectiva i transició ecosocial del
conjunt de l’economia social catalana. En aquesta taula
rodona van participar Jordi García Jané i Jordi Via,
membres del patronat de la Fundació Roca Galès, que
van ser presentats per Rafael Chaves

El XVIII Congrés va incloure la celebració de tallers paral·lels
de presentació de les comunicacions al llarg dels dos
dies, que podeu llegir íntegrament accedint a www.ciriec.
es/eventos. El Congrés va concloure amb el lliurament
de premis a la millor tesi doctoral en economia social
presentats en els darrers anys a les universitats espanyoles;
el primer premi va ser per a Miguel Garau Rolandi, de la
Universitat de Barcelona, per la seva tesi titulada: “Entre la
utopia i la supervivència. El desenvolupament i la diversitat
de les cooperatives de producció i treball a la Catalunya
urbana i industrial (1864-1936)”.

Si esteu interessades a portar l’exposició
Catalunya, terra cooperativa a la vostra
població o entitat demaneu informació
per correu electrònic a:
biblioteca@rocagales.cat

COOPERACIÓ CATALANA6

NOTICIARI

SEGONA ETAPA
DEL FSMET 2020

El Fòrum Social Mundial de les Economies Transformadores (FSMET),
el procés de con�uència de les economies que són una alternativa
real al capitalisme, celebra la seva segona etapa en el marc de la
Fira d’Economia Solidària de Catalunya (FESC). Aquesta segona
etapa encara el repte d'elaborar una agenda de les economies
transformadores davant de la Covid-19.

Concretament, dins el programa general de la FESC, han reservat
sessions tots els dilluns i dimecres des de l’inici de la Fira el 23
d’octubre �ns al seu �nal el 22 de novembre del 2020, segons el calendari:

 − 26 d’octubre: Presentació Sistematització i mapatge del FSMET

 − 28 d’octubre: Iniciatives seleccionades del repte sociopolític

 − 2 de novembre: Iniciatives seleccionades del repte econòmic

 − 4 de novembre: Iniciatives seleccionades del repte tecnocientí�c i
del coneixement

 − 9 de novembre: Iniciatives seleccionades del repte ambiental

 − 11 de novembre: Intercon�uències

 − 16 de novembre: Intercon�uències

 − 18 de novembre: Clausura i presentació Agenda.

El format d’aquesta segona etapa del FSMET serà virtual, igual que la FESC.

+ info: https://forum.transformadora.org www.fesc.xes.cat
@FSMET_2020 @XES_cat

Adeu a l’amic

Gabriel Plana!

El passat dia 10 de setembre va morir
Gabriel Plana, membre del Consell Consultiu
i ex patró de la Fundació Roca Galès, a
causa d’una llarga malaltia. Ens deixa un
dels principals estudiosos del cooperativisme
català i de la �gura de Josep Roca Galès.

Gabriel Plana i Gabernet (Barcelona, 1951-
2020), Doctor en ciències econòmiques
per la Universitat de Barcelona, va ser patró
i secretari de la Fundació Roca i Galès
�ns a l’any 1995. Actualment formava
part del Consell Consultiu de la mateixa
Fundació. Entusiasta col·laborador de la
revista Cooperació Catalana i membre
del consell de redacció �ns a l’any 1993,
destaquem el seu darrer article Josep

Roca i Galès, l’emancipació econòmica,

moral i intel·lectual de les classes populars

catalanes, publicat a la revista Cooperació

Catalana, 407, de març de 2017.

Professor de l’Escola Universitària
d’Enginyeria Tècnica de Teixits de Punt
de Canet de Mar, adscrita a la Universitat
Politècnica de Catalunya i de la Secció de
Cooperativisme i Agricultura de la Universitat
Catalana d’estiu de Prada. Va participar a
l'Institut per a la Promoció i la Formació
Cooperatives, actualment desaparegut.
Va escriure durant anys en la pàgina de
cooperativisme del diari Avui i d’altres
mitjans de la premsa barcelonina i comarcal.
És autor dels llibres El cooperativisme català

o l’economia de la fraternitat (1998), Josep

Roca Galès (2007), Cooperativisme i fet

nacional català. Una perspectiva històrico-

sociològica (1997), El patrimoni cooperatiu
(2007), aquest darrer amb l’historiador Jason
Garner, i Maçoneria i cooperativisme català
(2009) dins el llibre d’autoria col·lectiva: La

Maçoneria, dels orígens al futur.

AJORNAMENT DELS PREMIS
FUNDACIÓ ROCA GALÈS 2020
El Patronat de la Fundació Roca Galès va acordar al seu darrer ple de
Patronat ajornar els Premis Fundació Roca Galès 2020 a causa de la situació
sanitària derivada de la Covid-19. L’ajornament és �ns nou avís i probablement
en una versió integrada amb els de l’any 2021 i amb guardons especials a les
entitats dedicades a l’emergència sanitària, social i econòmica derivades de
l’actual pandèmia.

La Fundació Roca Galès convoca anualment els Premis Fundació Roca Galès,
per a reconèixer i distingir les entitats o persones de l’economia social i solidària
que treballen en els tres àmbits del seu objecte social: el cooperativisme i
economia solidària; la defensa del medi natural, la sostenibilitat i l'educació
ambiental, i, el benestar social i la justícia social. L’acte de lliurament dels
Premis, integrat en la Nit Fundació Roca Galès, és un espai anual de trobada i
de socialització del moviment cooperatiu català, que amb les actuals restriccions
no seria còmode ni càlid. Ens reservem les energies per a l’any que ve.

446 - OCTUBRE 2020 7

GUANYADORS
DE LA 4A EDICIÓ
DEL GERMINADOR
SOCIAL
El jurat de la 4a edició del Germinador Social, el concurs
d’iniciatives per a la transició energètica impulsat per Som
Energia i Coop57, va fer públic el veredicte a través d’un
vídeo compartit a les xarxes el passat 29 de setembre, i
va anunciar que decideix atorgar els premis següents:

Premi especial en comunitats energètiques locals

 − COMUNITAT ENERGÈTICA DE MONACHIL
 − TORREBLANCA ILUMINA
 − AGÉS: COMÚ ÉS EL SOL I EL VENT

Premi en l’àmbit de pobresa energètica

 − RADAR-VALLECAS

Premi en l’àmbit de transició energètica

 − WATTECO
 − SINERGETIK

Premi de la votació popular

 − AUTOCONSUM EN BICICLETA

Premi del públic

 − ESTALVI ENERGÈTIC A LA LLAR

Els criteris que va seguir el jurat per triar els projectes
guanyadors són: la contribució al canvi de model
energètic, el sistema de governança i participació,
l’apoderament, l’impacte social en el territori i en la seva
economia circular, la perspectiva de gènere, els bene�cis
ambientals (no energètics), la replicabilitat del projecte,
la sostenibilitat tècnica i econòmica i el grau d’innovació i
originalitat.

Aquesta quarta edició del Germinador Social va engegar-
se al mes d’abril, en ple con�nament per la pandèmia.
La situació global d’excepcionalitat va convèncer
l’organització encara més de la importància de donar
a conèixer i impulsar nous projectes d’innovació per
a la transformació energètica i social. La resposta a la
convocatòria va con�rmar-ho: s’hi van presentar 25
projectes, dels quals 15 estan emmarcats en l’àmbit de la
transició energètica, 7 en el de comunitats energètiques
locals i 3 en el de pobresa energètica.

+ info: www.germinadorsocial.com

UN ANY
DE
RÈCORD!
Els Premis Economia Social han tancat les inscripcions
amb rècord de participació. En aquesta edició s’han
presentat 73 treballs de diverses universitat catalanes,
un 62% més que l’any passat. Per la Fundació Roca
Galès, entitat organitzadora, això demostra com any rere
any creix l’interès de l’acadèmia en l’economia social i
solidària. Aquests premis pretenen fomentar la recerca en
temes relacionats amb el tercer sector, l’economia social i
les cooperatives. Tot l’alumnat de grau, màster i postgrau
de les universitat catalanes ha pogut participar-hi.

El proper 16 d’octubre a les 10 h es celebrarà l’acte
de lliurament dels premis on es farà públic quines són
les persones guanyadores d’aquesta edició. Serà un
esdeveniment atípic degut a la situació sanitària, però
carregat de contingut d’altíssim nivell. L’acte comptarà
amb la projecció del documental “La Trama Justa”,
una experiència de l’ESS en el sector tèxtil brasiler,
i de les conferències de Carlos Taibo, autor del llibre
Colapso, i Koldo Saratxaga, fundador de l’empresa K2K
Emocionando. L’acte es podrà veure en directe en línia a
través de l’enllaç que es farà públic a les xarxes socials de
la Fundació Roca Galès.

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

Confederació de Cooperatives de Catalunya
@CooperativesCAT

LES COOPERATIVES EN LA
REACTIVACIÓ I ENFORTIMENT
D’UNA ECONOMIA PER A LA VIDA
A LA CIUTAT DE BARCELONA

L
a Confederació de Cooperatives de Catalunya (CoopCat),
com una de les entitats representatives de l’economia
social i solidària (ESS) agrupada sota l’Associació Eco-
nomia Social Catalunya (AESCAT), conjuntament amb

l’Ajuntament de Barcelona, hem desenvolupat un procés partici-
patiu i obert per definir els objectius i prioritats de l’ESS a Bar-
celona d’aquí al 2030.

L’Estratègia Barcelona ESS 2030 és fruit d’un any de treball ba-
sat en la pluralitat i la col·laboració, incloent-hi una pandèmia
amb unes conseqüències socials i econòmiques que demostren la
fragilitat de l’actual model econòmic global. L'Estratègia, correla-
cionada amb els ODS establerts per l’ONU, aspira a ser una guia
per a les polítiques d’ESS en els propers governs locals, transver-
sal per a totes les polítiques municipals: cultura, sostenibilitat,
mobilitat, habitatge... També a ser una font d’idees i propostes
per a les administracions supralocals que desenvolupen políti-
ques d’ESS a la ciutat. Davant les conseqüències de la pandèmia,
l’Estratègia vol ser, així mateix, un clam a aquestes polítiques pú-
bliques perquè orientin la recuperació econòmica cap al bé comú,
la dimensió col·lectiva i la solidaritat. L’Estratègia resumeix les
prioritats i el treball dels propers deu anys a la ciutat de Barcelo-
na. Alhora, cadascuna de les empreses, organitzacions i iniciati-

ves signants formularan els seus propis plans de treball inspirats
en aquest document.

Des de CoopCat prenem el compromís de complementar i enriquir
els continguts de l’Estratègia amb l’objectiu de contribuir a crear
un model de ciutat on la ciutadania tingui accés als béns i serveis
bàsics per a la vida; on s’augmenti el benestar i es redueixin les de-
sigualtats socioeconòmiques; on l’economia relocalitzada sigui de-
mocràtica i estigui immersa en la transició energètica i ecològica.

I aquest compromís l’adquirim per situar el cooperativisme i les
empreses cooperatives en sectors estratègics per a la ciutat i on
les línies estratègiques marcades en l’Estratègia ESS 2030 les pu-
guem replicar arreu del país, per enxarxar i articular les cooperati-
ves com estructures estratègiques per a les persones i l’economia.

Animem a les cooperatives de la ciutat de Barcelona a participar
en els projectes de ciutat, aquells que permeten impulsar de for-
ma significativa les línies estratègiques, com són: impuls de plans
i estratègies sectorials; fons de finançament i inversió de l’ESS;
pol cooperatiu de ciutat; contractació pública responsable; con-
sum conscient i mercat social.

Per a més informació:
https://ajuntament.barcelona.cat/economia-social-solidaria

A principis de 2020 van tenir lloc diversos debats sectorials i territorials dins el procés
participatiu per de�nir els objectius i prioritats de l’ESS a Barcelona d’aquí al 2030.

A
JU

N
TA

M
E

N
T

B
A

R
C

E
LO

N
A

446 - OCTUBRE 2020 9

TORNAVEULES NOSTRES COOPERATIVES

«El rap és poesia i ritme, i també
una tècnica social que ens permet
escriure el guió de la nostra pròpia
trajectòria vital i construir plans de
futur des d’aquesta narrativa. Ve-
nim d’estar forçosament massa tan-
cats en nosaltres mateixes i ens cal
prendre la paraula, guarir les feri-
des i reivindicar la nostra existèn-
cia al barri, a la ciutat i al món. En
aquest taller aprendrem recursos
lingüístics i musicals del rap i el hip-

hop, i els farem servir per escriure,
interpretar i enregistrar la nostra
pròpia cançó.»

Així presentava Versembrant la
seva proposta de Laboratori de cre-
ació i tallers per a joves «Eh!», or-
ganitzat conjuntament per Òmnium
Cultural i el Centre de Cultura Con-
temporània de Barcelona, realitzat
el passat juliol. Art i educació, «con-
nectar el món de la música urbana
i els escenaris en els IES i explotar
les potencialitats educatives i trans-
formadores des de la perspectiva
crítica que té aquesta connexió»,
és l’objectiu d’aquesta cooperativa

de treball que s’autodefineix com a
«escola popular itinerant», tal com
explica en Pau Llonch, conegut ra-
per i veu del grup del rap català At
Versaris.

Per tant, «no es tracta només de
parlar de rap i músiques urbanes,
sinó que hi col·labori gent que ha
estat implicada, que coneix les dis-
ciplines que formen part del hip-hop
i participar en l’aprenentatge en els
instituts», matisa l’Alba Martínez,
coneguda com a Bittah, formada en
psicologia, cantant del grup de rap
feminista i anticapitalista Tribade i
membre fundadora també de Ver-
sembrant.

Paral·lelament, Versembrant
«cooperativitza» l’activitat artísti-
ca, concerts i producció, dels seus
quatre membres. «Tota l’activitat
econòmica com a artistes també la
cooperativitzem», subratlla en Pau,
economista de formació, «pel bo i
pel dolent, i a més pensem que això
pot ser un referent».

Sembrant amb versos, la coope-
rativa nasqué de la transformació

Pep Valenzuela
@pepvalenzuela

Fetitxe 13 (Joël), Bittah (Alba), Patxi i Pau, sòcies treballadores de
la cooperativa Versembrant.

Versembrant,
escola popular itinerant: rap
i educació, realització personal
i transformació social
El jovent d’educació secundària és l’interlocutor
principal del treball de la cooperativa, entès com
a intervenció socioeducativa. La proposta s’orienta
a joves de tota mena de centres educatius o
d’educació en el lleure, i també a la formació per als
professionals i les persones que conformen l’entorn
educatiu, com són el professorat, les mares i pares,
tutors o entitats.

VE
R

S
E

M
B

R
A

N
T,

 S
C

C
L

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

de l’associació cultural homònima:
«tot plegat, un procés molt orgànic
i concret que ajuntà un grup de gent
que fèiem tallers individualment»,
explica en Pau, «i, pensant ja col·lec-
tivament, vam anar creant les eines
que necessitàvem a cada pas, vam
anar provant». Versembrant, SCCL,
només té un any, però la seva cons-
trucció es remunta al naixement de
l’associació el 2017.

En aquest camí, la subvenció
d’un projecte Singulars els va per-
metre «consolidar eines educatives
que ja teníem mig construïdes»,
recorda la Bittah; la principal entre
elles, el Campus Virtual de Versem-
brant per objectivar els processos i
les metodologies». I la publicació del
llibre El rap a l’aula, amb Rosa Sen-
sat. «Aquest ha estat un punt d’in-
flexió guai per acabar de visibilitzar
el que fem pràcticament i teòrica-
ment», destaca en Pau.

Mentrestant, també hi ha espai
per a la reflexió sobre el vessant
econòmic de l’activitat, «ser coope-
rativa ens permet democratitzar la

pràctica econòmica, decidir sobre la
feina, els sous, l’organització; però
tenint molt en compte la valoració
del temps lliure, de la reproducció
familiar i els espais personals», ar-
gumenta en Pau, que és pare des de
fa pocs mesos. «Ens associem per
fer el que creiem i ens agrada», des-
taca, «per poder ser felices fent-ho,
que és una cosa totalment utòpica
en el món de merda en què estem,
però que nosaltres, per ara, anem
aconseguint, malgrat haver de ser-
hi, més o menys, en el mercat». «El
que fem ara seria impossible si això
fos una empresa mercantil», afegeix
la Bittah.

Amb quatre sòcies treballadores
(Joël ‘Fetitxe 13’ i Patxi Vazili com-
pleten l’equip) i tres assalariades
(administració a temps parcial i
dos per un projecte), miren el futur
amb confiança. De fet, en aquests
moments de contracció econòmica,
d’ERTO i creixement de l’atur, Ver-
sembrant ha contractat dues perso-
nes. «Sortim molt bé de la situació
de crisi, tot i la suspensió forçada de

molts tallers», assegura en Pau, «i és
que una de les virtuts de la coopera-
tiva és que el capital som nosaltres,
el primer és com salvar la gent i la
cooperativa».

Començaren amb recursos pro-
pis, individuals i els que havien ge-
nerat com a associació. Mouen al
voltant d’uns 120.000 euros/any de

Diversos tallers
de rap de
Versembrant.

Una de les
contradiccions, ara ja,
és que generen feina i
necessiten gent, però
no poden incorporar ni
més assalariats ni més
membres.

VE
R

S
E

M
B

R
A

N
T,

 S
C

C
L

VE
R

S
E

M
B

R
A

N
T,

 S
C

C
L

VE
R

S
E

M
B

R
A

N
T,

 S
C

C
L

VE
R

S
E

M
B

R
A

N
T,

 S
C

C
L

446 - OCTUBRE 2020 11

TORNAVEULES NOSTRES COOPERATIVES

negoci. «Aquesta és la mitjana de
només dos anys, però apunta bé»,
declara en Pau; «la nostra activitat
necessita poc capital fix, és una ac-
tivitat molt immaterial, cognitiva, i
amb algun equip informàtic i poca
cosa més resolem». «Els nostres
actius som nosaltres mateixes»,
sentencia. Comparteixen oficina a
La Immensa, local del Teler Coope-
ratiu, de Sabadell.

Una de les contradiccions del
moment és que generen feina i ne-
cessiten gent, però encara no poden
incorporar ni més assalariats ni més
membres. De moment, van creant
xarxa i condicions. No els molesta
gaire, de fet; aquestes són les con-
tradiccions i els problemes que els
agraden.

L’activitat més important són
els tallers de rap, d’una sola sessió
o complets, que inclouen la gravació
d’un tema. «L’alumnat de la classe
crea la cançó de forma col·lectiva
i nosaltres aportem la tècnica i la
perspectiva i visió socials», informa
la cantant de Tribade. Fan també ta-
llers de ball break dance, per apren-
dre a fer la música i de producció
i beatmaking; i també de grafit, la
part plàstica. Són aquestes les qua-
tre disciplines que fan o surten del
moviment del hip-hop, puntualitza.

El rap, expressió de moviments
i cultura urbana, i la «filosofia edu-
cativa» que practica Versembrant

i que expliquen una mica al llibre
abans esmentat no són nous, explica
en Pau, militant i activista de llarga
trajectòria, sinó que entronquen
amb «les millors tradicions educa-
tives marxistes o materialistes, o
transformadores si vols, en ampli
aspecte. L’educació no hauria de ser
per preparar treballadors acrítics,
segons disciplines molt cognitivistes
o instrumentals, sinó obrir el camp
a la creativitat, la realització perso-
nal, l’autocrítica, a la crítica social.
L’art i la creació tenen a veure amb
això. Nosaltres fem servir el rap. No
és una troballa conjuntural o casu-
al».

«Apostem per l’aprenentatge vi-
vencial, viscut en la pròpia pell, amb
emocions, on es passa vergonya i es
crea la motivació», afegeix encara
l’Alba. «Donem eines a joves potser
poc motivats pels estudis, i que així
són escoltats i s’expressen».

El treball connecta molt amb
l’alumnat i també amb el profes-
sorat, que descobreix eines noves.
«En un taller, sense donar-li gaires
voltes, pots treballar diferents àrees
i assignatures: la part corporal amb
el break, una problemàtica social, la
història..., l’escriptura: coherència
del text, rimes i metàfores, coses
que d’altra manera no entren o és
més feixuc». És una experiència que
recorre el país, amb tallers realit-
zats a més de noranta viles i ciutats

en què han participat uns 30.000
alumnes, amb la qual Versembrant
també impulsa la comunicació en
català.

Amb el motor en marxa, en Pau
anuncia un altre projecte al qual ja li
bat el cor: el Bus Makàrenko (home-
natge al pedagog ucraïnès), un bus
escola construït en cooperació amb
altres cooperatives, espai itinerant
on aprendre la producció musical i
el rap i música urbana en general,
amb estudi de gravació i altres re-
cursos, que recorri el país, sobretot
les viles amb menys recursos. Ara hi
manca el finançament, però ja hi ha
propostes.

Pau i Bittah (Alba)
al Palau de la
Música.

A punt d’arrencar,
el Bus Makàrenko,
construït amb altres
cooperatives, una escola
itinerant per aprendre
producció musical i
música urbana, que
viatjarà pel país.

El treball connecta amb
l’alumnat i el professorat,
que descobreix eines
noves: la part corporal
amb el break, música,
problemàtica social, la
història, l’escriptura...

P
E

P
 V

A
LE

N
ZU

E
LA

COOPERACIÓ CATALANA12

Albert Cañigueral (Mataró, 1977) és un dels
referents en l’anàlisi de l’anomenada economia
de plataforma a l’Estat espanyol. Soci de
Ouishare, un col·lectiu d’autònoms que intenta
entendre millor aquest tipus d’economia i que
en els últims anys s’ha centrat en l’anàlisi del
món del treball i l’impacte sobre aquest de les
plataformes digitals. Autor de diversos llibres
sobre el tema, ara està a punt d’arribar a les
llibreries l’últim, El trabajo ya no es lo que era
(Conecta, 2020).

Josep Comajoan
@jcomajoan

L’ENTREVISTA

S
A

R
A

 B
LÁ

ZQ
U

E
Z

Albert
Cañigueral

446 - OCTUBRE 2020 13

Un personatge històric que voldries
conèixer: Michel de Montaigne.

Una lectura imprescindible: Lo

pequeño es hermoso: Economía como

si la gente importara, d’Ernst Friedrich
Schumacher.

Un per�l de Twitter que no pots
deixar de seguir: Una mica d’humor
àcid: @gerardotc.

No podries viure sense… Viatjar a
cultures diferents.

Encara tens pendent… Conèixer a
fons Àfrica.

El cooperativisme és… Imprescindible
per dissenyar futurs desitjables.

«Amb les plataformes digitals
hi ha hagut un cert bonisme»

L’ENTREVISTATORNAVEUL’ENTREVISTA

Què és l’economia de plataforma?

Les plataformes digitals estan comen-
çant a tenir impacte en la nostra societat
i les nostres vides. Des del punt de vista
laboral, en la mobilitat, el turisme, el fi-
nançament a través de crowdfunding…
L’economia de plataforma defineix tota
aquesta activitat econòmica. Les plata-
formes digitals permeten escalar acords
amb col·lectius d’una manera molt efici-
ent. No és el mateix Airbnb que l’inter-
canvi de cases amb el couchsurfing, que és
gratuït. Cada plataforma és com un petit
país i cadascú posa les seves regles de joc.
Però l’ús de la tecnologia sí que ho fa molt
escalable i eficient. En tots els sentits.

Exacte, ho anava a dir, en tots els sentits,
perquè sembla que ens ha de facilitar la
vida i, en canvi, moltes vegades n’acabem
sent esclaus, com a usuaris, o en el món
del treball.

Paul Virilio, un filòsof francès, parla del
concepte de l’accident integral. Diu que
quan es va inventar el vaixell es va inven-
tar l’enfonsament; quan es va inventar el
cotxe es va inventar l’accident de cotxe…,
i amb les plataformes passa el mateix.
Igual que es va inventar la línia divisòria
per als cotxes, el cinturó de seguretat i
les normes de trànsit, hem de desenvo-
lupar una normativa que ens aporti els
beneficis, però amb seguretat. Amb les
plataformes digitals en molts casos no
s’ha fet aquest exercici, perquè hi ha ha-
gut un cert bonisme, una falta de crítica
a tot el que era innovació digital, tot i que
el temps ha demostrat que hi havia ris-
cos inherents. Les plataformes són tan
eficients, tan ràpides i tan bèsties que els
seus impactes bons i dolents es desple-
guen molt ràpid. I la nostra societat no
està acostumada a aquesta velocitat. Una
altra cosa que deia Virilio és que la velo-
citat està molt relacionada amb la violèn-

cia. Ell feia la diferència entre una carícia
i una bufetada, i és la velocitat d’impacte
de la mà amb la cara.

És per això que tu parles d’innovació soci-
al digital, d’un ús responsable i ètic de les
tecnologies digitals?

Sí, la següent clau de volta de tota la inno-
vació ve de la reflexió que hi ha coses bo-
nes, però també de dolentes, i de poder di-
rigir-les cap a un benefici social. La meva
mirada i la de Ouishare, on treballo, és de
crítica constructiva, de fer una anàlisi tan
profunda com sigui possible per veure què
és bo i què és dolent. I crec que el 2019 i
2020 ja ha començat a haver-hi aquesta
reflexió des de molts entorns, fins i tot el
de les mateixes start up, que estan fent una
autocrítica que no havien fet fins ara, o el
món dels inversors, que comença a veure
riscos en aquestes empreses que abans
només veien com una gran oportunitat.

Està a punt de sortir un llibre teu sobre
el món del treball. He llegit que dius que
el mapa que utilitzem per llegir i intentar
anticipar el futur del treball està antiquat,
i que per poder-nos orientar millor en els
nous escenaris cal dibuixar un nou mapa.
A què et refereixes?

Venim d’un entorn on el concepte feina
és molt tradicional, d’una feina de 30-40
anys, 8 hores al dia, en un sol lloc i amb un
sol ocupador. Aquesta manera de treba-
llar està en clara decadència, i si encara
n’hi ha molta és perquè porta molts anys
així, des del funcionariat fins les grans
empreses o les pimes, però molta de la fei-
na nova que es genera ja és de naturalesa
molt més temporal, per bé i per mal. En
canvi, el sistema social i de protecció està
molt preparat per al paradigma tradici-
onal. Per a aquest paradigma de treball
temporal i feina més inestable, no tenim
els mecanismes de protecció adequats.

«No tenim els
mecanismes de protecció
adequats per al nou
paradigma de treball.»

D’aquí ve la situació precària per a molta
de la gent que està treballant d’aquesta
manera. A Espanya, el 2019, un 90 % dels
contractes van ser temporals, amb una
durada mitjana de 50 dies i escaig.

Treballar per viure o viure per treballar?
El debat es resumiria en aquest dilema? O
és més complex?

D’una banda, el capitalisme ha permès
una certa redistribució de la riquesa,
amb tots els seus ets i uts, ja que és im-
perfecte, però de l’altra s’esperava que
permetés un desenvolupament perso-
nal, no només professional. I en aques-
tes formes de treball tan fragmentades,
això costa molt més. Per a mi el futur del
treball és aprendre. La gent frueix quan
en un entorn laboral aprèn, fa coses no-
ves, en algunes ocasions en un entorn de
treball que pot ser informal, pot ser una
associació, pot ser el grup de castellers…
En el llibre també parlo que treballar és
resoldre problemes d’altres persones i,
per tant, sempre hi haurà feina perquè
sempre hi ha persones que tenen pro-
blemes. En aquest sentit, la feina és un
camí per ajudar els altres a la vegada que
et desenvolupes. Això és l’ideal. Però no
estem aquí.

I de la COVID-19, quins aprenentatges en
podem extreure?

El teletreball és un aprenentatge molt
bèstia. No sé si tant a Espanya, que en-
cara som molt presentistes, ens agrada
veure la gent i veure com escalfen la ca-
dira. Que la gent comenci a treballar de
forma remota des de casa, sovint amb els
seus propis equips, els fa més similars al
que seria un treballador autònom, i les
empreses han començat a contractar
gent sense fer una entrevista presencial, i
han començat a contractar per projectes.
Aquesta dinàmica de contractar la gent
per a tasques concretes, de manera re-
mota, i treballadors que, en estar a casa,
comencen a treballar per a una segona
empresa, potser sense voler-ho...; alguna
cosa d’aquesta quedarà per accelerar els
canvis en l’estructura de com s’organitza
el treball. La COVID-19 haurà accelerat
aquests canvis, però compte, que l’acce-
leració no és un objectiu ni un benefici en
si mateix, i a vegades anar ràpid fa que no
tinguis temps de reflexionar.

Quin paper reserves per als models em-
presarials com el cooperativisme de tre-
ball o per a una economia social i solidària
que no posi només el lucre i el bene�ci
econòmic com a primera prioritat?

En aquesta reflexió sobre un entorn digital

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

calar? Trobar l’equilibri entre efectivitat i
afectivitat és un dels grans reptes. En un
entorn cooperatiu no només es valora la
part del lucre, sinó la part més afectiva, co-
munitària, personal, i molts cops quan vas
cap a l’eficiència econòmica perds afecti-
vitat. Segur que podem fer més eficient
l’economia social i solidària, a la vegada
que hem de saber posar el fre i no perdre
els valors.

Ets una de les 30 persones del grup Cata-
lunya 2022, que ha de �xar les estratègi-

es de país en l’escenari post-coronavirus.
Quasi res…

És un grup interessant. S’ha intentat fer
un grup divers en la mirada social i eco-
nòmica sobre Catalunya. L’ambició no és
fer una llista de 500 mesures, sinó quel-
com més inspirador i transformador de
fons. Posem per cas, tema competència:
volem un país amb uns quants oligopolis,
o volem un país on comencem a fomen-
tar allò de «lo pequeño es hermoso» i, per
tant, com pot ser que amb una dimensió
humana les coses siguin competitives, i
com ho regulem? O el tema de la centra-
lització, que també ha sortit molt, que tot
és a Barcelona; a veure si amb el teletre-
ball tenim una oportunitat de reequilibri
territorial i què implica això.
Històricament les pandèmies han acabat
amb una transformació social bèstia. A
l’Edat Mitjana, amb tot l’enrenou de la
pesta negra, va ser l’inici del Renaixement,
quan la gent va deixar de creure en Déu
perquè no resolia la pesta i van començar
a creure en les persones i la ciència. Ara
no sé si hi haurà una transformació tan
bèstia, però sí que permet reflexionar. I jo
encantat de participar-hi, d’aportar-hi els
valors socials i cooperativistes, l’open data,
l’open source… El meu paper allà dintre és
aquest, i té resistències, perquè hi ha gent
que pensa el contrari que jo, però tothom
respecta l’opinió dels altres.

Albert Cañigueral és un referent en l'anàlisi de l'economia de plataforma.

amb responsabilitat social, la font d’apre-
nentatge més bèstia ens la donen l’econo-
mia social i solidària i les cooperatives. De
fet, hi ha tot un moviment molt reconegut
de cooperativisme de plataformes que in-
tenta trobar l’equilibri entre les maneres
de fer de compartir informació, compartir
propietat, compartir guanys de les coope-
ratives, amb els beneficis del món digital,
que el que fa és escalar acords. Si jo tinc
un acord en un entorn cooperatiu, en quin
d’aquests àmbits pot arribar a ser eficient
afegir-hi una part digital que permeti es-

S
A

R
A

 B
LÁ

ZQ
U

E
Z

«La COVID-19 haurà
accelerat canvis, però
compte, que l’acceleració
no és un objectiu en si
mateix.»

446 - OCTUBRE 2020 15

SEMINARI FRG 2019

Resum i
conclusions

Es destaca la importància de comptar amb espais del «sector

cooperatiu», reforçant xarxes locals i nacionals, plataformes,
federacions, fundacions i ateneus cooperatius, per definir des
d’aquests espais i fer avançar estratègies, eines, estructures i
relat que ens permetin avançar en l’amplitud i l’escala de les pro-
postes de transformació econòmica.

En les diferents experiències va quedar clara la importància
de la intercooperació, i es va destacar la dimensió territorial
(xarxes d’intercooperació locals per reforçar un ecosistema que
es retroalimenta) i els vincles entre àmbits diferents, però també
entre iniciatives similars o en el mateix àmbit de diferents llocs.

Pel que fa a estratègies per augmentar la massa crítica, su-
mar usuàries i volum de consum, hi ha diferents estratègies que
podem potenciar:

 − Pel que fa a relat, fer el vincle amb el moment polític que viu
el país. Per conquerir la sobirania política, hem de construir
sobiranies en múltiples àmbits, no solament en clau nacional,
sinó en clau de construir el país que volem.

 − És necessari plantejar un canvi d’escala, desplegar estratè-
gies (com els supermercats cooperatius) que ens permetin
aquest canvi també pel que fa a volum d’usuàries / de con-
sumidores.

 − En aquesta estratègia de canvi d’escala, és imprescindible
millorar el coneixement de l’oferta que existeix per part de
sectors més amplis de la població.

 − L’ecosistema català, divers i ampli, de mitjans cooperatius i mit-
jans locals, pot contribuir a compartir alternatives crítiques.

En relació amb els recursos econòmics necessaris per abordar
aquest canvi d’escala, es destaca el rol de les finances cooperati-
ves i ètiques com COOP57, no com a objectiu sinó com a eina (no

Iolanda Fresnillo
Sociòloga
@ifresnillo

SEMINARI FRG 2019

MUNICIPALISME
COOPERATIVISME
I SOBIRANIES
El novembre de 2019 la Fundació Roca Galès va organitzar el Seminari "Municipalisme, cooperativisme i sobiranies. Per una política
econòmica transformadora", un espai de treball on vincular els vessants més transformadors del municipalisme i del cooperativisme
del país, referenciant-los en experiències concretes i locals (públiques, cooperatives i/o populars) que materialitzen sobiranies en
diferents àmbits econòmics, productius i reproductius. Amb l'objectiu de fomentar la seva replicabilitat es començava a dibuixar una
política econòmica transformadora real.

Avui, en el context pandèmic de la Covid-19, s'ha demostrat que tant les experiències presentades com les línies esbossades fa un any, han
estat essencials en la reacció i proactivitat davant l'emergència sanitària, econòmica i social, i que són claus per bastir una nova economia
plural transformadora, basada en la salut col·lectiva, la democràcia econòmica i la justícia mediambiental. Recuperem, doncs, a tall
d'antecedents, les conclusions finals i idees per avançar i seguir reflexionant, presentades a la cloenda del Seminari FRG 2019

COOPERACIÓ CATALANA16

SEMINARI FRG 2019

volem un COOP57 gran perquè sí, sinó com a eina per fomentar
un sector cooperatiu i d’economia social més fort). En l’àmbit cul-
tural, l’increment de recursos passa per repensar el patrocini, i
que els esdeveniments culturals cooperatius puguin accedir a pa-
trocini de les «grans de l’ESS». Finalment, més que dependre de
subvencions (sense renunciar al suport públic al sector de l’ESS,
que és necessari), cal pensar en l’increment de consum, i en com
la tecnologia pot ser una aliada per a aquest augment d’escala.

Es parla també de la col·laboració público-cooperativa-co-

munitària com una via poc explorada per abordar la gestió de
serveis públics i d’atenció a les persones. Caldria potser repren-
dre la possibilitat de modificar la llei de cooperatives per explorar
la figura de les cooperatives públiques de serveis. També apro-
fundir en les experiències de gestió comunitària d’equipaments
i serveis i en iniciatives de cogestió. La compra i contractació
pública amb clàusules socials és també una oportunitat, però no
pot implicar més externalització de serveis. Des d’allò públic cal
també reforçar infraestructures compartides i es destaca la im-
portància d’espais com la xarxa de municipis per l’ESS. En defi-
nitiva, cal un altre model d’institució pública.

També en l’àmbit institucional, s’esmenta que cal treballar
en un marc normatiu-legislatiu que sigui favorable a un model
transformador de l’ESS; en aquest sentit, cal avançar en una llei
de l’economia social, en la reforma de la llei de cooperatives, en
una llei de concertació social..., però també per al desmantella-
ment d’un teixit legislatiu que dificulta, com la LRSAL o la llei de
contractació pública.

També surt la necessitat de reforçar les possibilitats de mi-
llorar el coneixement tècnic i de gestió. Des d’assessories jurí-
diques a processos de formació adreçats a la millora de la gestió,
comunicació, etc. També equips locals especialitzats, focalitzats

en el territori, multidisciplinaris i que fomentin la intercoopera-
ció. Cal també avançar en la recerca per millorar l’autoconeixe-
ment. Tot i això, s’apunta que sovint surt més a compte fer recer-
ca sobre temes com sobirania alimentària que produir sobirania
alimentària, i això cal revertir-ho. La recerca ens ha de servir per
identificar colls d’ampolla i buits, i definir una estratègia comuna.

Pel que fa a les infraestructures necessàries, es destaca molt la
necessitat de millorar les infraestructures de logística i distribució,
posant el focus en els reptes de mobilitat de mercaderies. Estruc-
tures per mancomunar serveis i agregar ofertes poden ajudar en
aquest sentit, així com avançar en els usos de tecnologia.

Pel que fa a estratègia de territori, destaca la dimensió comu-
nitària, estratègies de barri per fomentar iniciatives en àmbits com
l’energia, habitatge, cultura comunitària..., tot reforçant els teixits
socials i de suport mutu comunitaris i locals. També cal explorar
com construir i reforçar aliances entre els àmbits rural i urbà.

La replicabilitat de projectes i iniciatives s’ha de fer sempre
fent una adaptació (comunitària) al territori.

Finalment, si realment el centre de tot plegat és la sostenibi-

litat de la vida, hem de dotar-nos de mirada llarga i posar certs
límits a l’activitat, superar el marc de reproducció de capital
que marca el capitalisme. Dignificar laboralment el sector segu-
rament passa per aquest creixement d’escala del qual parlàvem,
i no per una espiral d’autoexplotació. La democratització de les
cures ha de ser un objectiu explícit del sector, tal vegada explo-
rant iniciatives en l’àmbit de gestió público-comunitària-coope-
rativa.

En definitiva, ens emplacem a dotar-nos d’un programa polític
i d’estratègies de sector per continuar construint una estratègia

comuna per a una política econòmica transformadora des del mu-
nicipalisme, el cooperativisme i la construcció de sobiranies.

L'antiga fàbrica L'Anònima de Manresa va acollir el Seminari FRG el novembre de 2019.

FR
G

446 - OCTUBRE 2020 17

SEMINARI FRG 2019

IDEES PER AVANÇAR

Per una política
econòmica
transformadora

Avui, en aquesta magnífica jornada, hem conegut i hem après
de projectes que s’articulen a partir de formes de propietat que
superen la propietat privada. La propietat cooperativa, la gestió
comunitària, el municipalisme són formes que ja s’estan experi-
mentant en les propostes amb les quals hem compartit la jorna-
da. Totes elles també són propostes de relacions econòmiques
que malden per superar totes les formes d’explotació presents en
el capitalisme: l’explotació capital/treball, la patriarcal i la deri-
vada d’un ús privatiu i destructor dels recursos naturals i els eco-
sistemes. Totes elles desitgen que allò que produeixen i projecten
cap a la societat pugui ser del gaudi de totes sense exclusions. En
definitiva, avui hem conviscut amb projectes que situen la vida
al centre, que davant la sobirania del capital proposen la sobi-
rania reproductiva. Projectes que entenen que la producció de
béns i serveis ha de ser possible a partir d’unes relacions socials
i econòmiques que també produeixin persones plenes i dignes.
Persones satisfetes i motivades que visquin el seu treball, sense
alienació, com un component de plenitud per a les seves vides i
les dels que els envolten.

Així doncs podem afirmar que aquí, entre nosaltres, tenim els
vímets per teixir unes noves relacions econòmiques. Tenim el fer-
ment d’una nova societat. El que ens cal, i aquesta és la nostra
responsabilitat, és ésser capaces de generar el medi que permeti
que aquestes dinàmiques es converteixin en hegemòniques. És
per això que ens hem d’esforçar en el treball per definir, de ma-
nera col·lectiva, una estratègia que ens permeti planificar com
avancem en la consecució d’aquest objectiu.

Aquesta estratègia ha de partir de la possibilitat de diagnosti-
car quins són els colls d’ampolla que a dia d’avui dificulten un des-
plegament més ampli d’aquest procés de sobirania reproductiva.
Ens caldrà detectar les barreres globals, presents per a tots els

Josep Manel Busqueta
Economista

Durant el Seminari es van presentar
nou experiències de sobiranies.

El Seminari FRG 2019 es va allargar durant
tot el dissabte 16 de novembre.

FR
G

COOPERACIÓ CATALANA18

SEMINARI FRG 2019

projectes de sobirania, i les específiques, aquelles que dificulten
el desenvolupament de les sobiranies concretes. En la jornada
d’avui, i en relació amb els colls d’ampolla compartits, s’ha des-
tacat la necessitat de:

 − Dotar de musculatura financera a la capacitat d’inter-

venció en favor dels diferents projectes de sobirania.
Sobretot centrar la capacitat d’intervenció en aquelles pro-
postes que es considerin estratègiques per la seva capacitat
d’arrossegament i de generació de sinergies.

 − Disposar de la capacitació tècnica efectiva per fer front

a les necessitats presents i futures derivades del des-

plegament de les diferents sobiranies. El rigor, l’eficàcia i
l’eficiència han de ser criteris que han d’estar presents en el
desenvolupament de les nostres activitats i han de ser com-
patibles amb la resta de valors i pràctiques pròpies que im-
pregnen el procés de la sobirania reproductiva.

 − Disposar de la capacitat d’incidència política necessària

per adaptar la legislació a les necessitats derivades del

desplegament de tots els projectes que conformen la so-

birania reproductiva.

En definitiva, en el futur immediat hem de ser capaces de con-
tinuar conjugant la imaginació revolucionària imprescindible
per visualitzar quina és la societat que volem per al futur de les
persones que habiten el país avui, i les que el viuran demà. A la
vegada, ens cal desenvolupar tota l’expertesa tècnica necessària
per poder acomplir aquests propòsits.

Dues prevencions:
 − El fet que la majoria d’iniciatives de l’ESS es vegin obliga-
des a validar-se en el mercat capitalista, en les condicions

que la lògica del mercat capitalista imposa, fa que els objec-
tius d’universalització d’accés al que produeixen es vegin
afectats. En aquest aspecte, sense una intervenció deter-
minada des de l’esfera pública, a partir de la legislació, di-
fícilment es podrà revertir aquesta realitat. Caldria, doncs,
delimitar legalment el marc de l’assignació de determinats
recursos per la via mercantil (via preu) i establir paràme-
tres de distribució socials que fossin entomats per formes
de producció basades en els principis de l’ESS.

 − També cal tenir present que aquelles propostes d’ESS que
s’emmarquin en la cadena de producció de valor capitalisme
global, malgrat que a nivell concret suposin pràctiques pro-
ductives no explotadores i democràtiques, difícilment tin-
dran sentit en l’estratègia de la sobirania reproductiva que,
justament, pretén superar aquesta lògica productiva basada
en la privatització dels beneficis.

Com a proposta concreta de treball per avançar de manera con-
gruent amb tot el que s’ha exposat caldria:

Ser capaces d’articular els debats necessaris que ens portin, des
de la pràctica concreta de les experiències en moviment des de
baix, a concretar com es defineix avui a escala de país una estra-
tègia de sobirania reproductiva. Una proposta que ens permeti
visualitzar quines són les estructures populars que hem d’acon-
seguir bastir com a condició prèvia i imprescindible per fonamen-
tar estructures d’estat, enteses aquestes com els pilars que han
de permetre consolidar la sobirania reproductiva com la base
social i econòmica d’una República de justícia social democràtica
i fraterna.

La jornada va permetre treballar per grups la transferibilitat, sostenibilitat,
implementació i impacte de les experiències de sobiranies exposades.

FR
G

FR
G

446 - OCTUBRE 2020 19

SOSTENIBILITAT

UN ERROR QUE PAGAREM

LA CIUTADANIA

LA RENOVACIÓ DELS
PERMISOS D’EXPLOTACIÓ DE
LES CENTRALS NUCLEARS
DE L’ESTAT ESPANYOL,

Eloi Nolla Subirats
Ecologistes en Acció
@ecologistes

JO
S

É
 L

U
IS

 G
A

R
C

IA
 C

A
N

O

SOSTENIBILITAT

E
spanya té un parc nuclear
envellit. En l’actualitat, hi
ha set reactors en funcio-
nament, amb una vida útil
mitjana de 34 anys.

Entre l’any 2020 i el 2024 caducaran
totes les llicències d’explotació, l’última
la de la central nuclear de Trillo, a Gua-
dalajara, l’any 2024. Les centrals aconse-
guirien, per tant, una vida útil mitjana de
38 anys.

Al novembre del 2015 es va constituir
el Moviment ibèric Antinuclear (MiA)
del qual forma part Ecologistes en Acció,
i la primera feina que ens vam imposar
davant d’aquest escenari fou elaborar un
document constructiu que preveia tots
els escenaris que es podrien produir per
tal de fer una proposta de tancament pro-
gressiu de les centrals nuclears de l’Estat
espanyol.

A favor teníem un més que evident
consens social i polític sobre la necessi-
tat d’un nou model energètic basat en les
energies renovables i en l’eficiència ener-
gètica. La Unió Europea ha incrementat
els objectius de renovables cap al 27 % el
2030, i això ens obliga a posar-nos al dia:

si bé és cert que la producció elèctrica
amb renovables s’ha incrementat nota-
blement en els anys que hem tingut més
pluviometria i, per tant, més producció
hidràulica, en termes d’energia total en-
cara estem molt endarrerits, ja que depe-
nem molt dels combustibles fòssils que, a
més, hem d’importar.

En aquesta proposta, el MiA posava
de manifest la necessitat de procedir a
un tancament esglaonat de les centrals
nuclears espanyoles, donat que les con-
siderem perfectament prescindibles. La
potència total instal·lada (uns 108.000
MW) és molt més gran que la demanda
mai produïda (uns 45.000 MW) a l’Estat,
i el cost de mantenir aquestes plantes no
és assumible ni des del punt de vista eco-
nòmic, ni social, ni de salut i seguretat de
la ciutadania.

Els problemes tècnics estan sense
resoldre, la manca de seguretat s’ha de-
mostrat un cop més amb l’accident de
Fukushima, però històricament podem
recordar com a accidents greus el de
Three Mile Island i el de Txernòbil, sense
oblidar-nos de Vandellòs I; recentment,
hem commemorat el 30è aniversari d’un

accident que va obligar a tancar aquesta
central nuclear.

Un altre problema és el de la genera-
ció de residus radioactius, sobretot els
d’alta activitat. No hi ha encara una so-
lució satisfactòria per a aquest problema.

Les emissions radioactives en el funci-
onament quotidià de les centrals, les més
abundants de les quals són les de triti,
tenen uns percentatges d’autorització
que en absolut són innòcues per a la sa-
lut humana, donat que no hi ha cap estudi
que ho demostri; aquestes emissions con-
tribueixen a augmentar el fons radioactiu
i a propiciar un enverinament radioactiu
legalitzat, i així i tot s’han posat uns límits
simplement perquè les centrals nuclears
puguin funcionar.

Més problemes derivats de les cen-
trals nuclears: el cost econòmic. L’Estat
espanyol importa tot l’urani que consu-
meix, i solament té una fabrica de compo-
nents —a Juzbado, Salamanca— on fan
l’encapsulat de l’urani enriquit.

Tot això i molt més consideràvem grups
de tot l’Estat i també de Portugal ja a l’any
2015, i ens avançàvem a un problema que
era i és el de la renovació dels permisos.

Central nuclear de
Vandellòs 2.

JO
S

É
 L

U
IS

 G
A

R
C

IA
 C

A
N

O

446 - OCTUBRE 2020 21

SOSTENIBILITAT

El 1995, el CSN va decidir modificar
el règim de concessions d’autoritzaci-
ons i establir l’actual sistema en què la
concessió dels permisos d’explotació se
subordina a partir d’aquest moment a la
realització d’una revisió profunda (revi-
sió periòdica de seguretat) dels aspectes
més rellevants per a la seguretat de la
planta al llarg d’un determinat període
de temps. Amb aquest mètode, s’esta-
bleix que les revisions s’han de fer cada
deu anys i es fa coincidir la durada de
l’autorització d’explotació amb el perío-
de entre dues revisions. A la pràctica, la
seva implantació es va realitzar utilitzant
una fase intermèdia en la qual les reno-
vacions es van concedir per terminis de
quatre o cinc anys, després de la realitza-
ció de les primeres revisions periòdiques
de seguretat.

El Reial decret 1836/1999, de 3 de de-
sembre, pel qual s’aprova el Reglament so-
bre instal·lacions nuclears i radioactives, i
la seva modificació de 2008 pel Reial de-
cret 35/2008, de 18 de gener, consolida el
sistema actual de funcionament i estableix
la figura de l’autorització d’explotació per
un període de temps que es determina en
la mateixa autorització, i que en la pràctica
actual és de deu anys, coincidint amb la re-
alització de les RPS. És, doncs, el Govern
espanyol, a través de la delegació al Mi-

nisteri corresponent, qui estableix aquest
reglament i el responsable d’atorgar les
diferents autoritzacions necessàries d’em-
plaçament, construcció, explotació, modi-
ficació, transport, desmantellament i clau-
sura de les instal·lacions.

Des d’Ecologistes en Acció entenem
que les reformes per seguretat que hau-
ran d’afrontar aquests set reactors en-
cara en funcionament arribaran a ser un
cost que no podran assumir les empreses,
amb la qual cosa, si s’efectuen aquestes
renovacions per deu anys, tal com és pre-
visible, és molt fàcil que qui hagi de pagar
«el lucre cessant» per cessament d’activi-
tat sigui la ciutadania a través del rebut
de la llum. No serà el primer cop que pa-
guem les inversions fallides de les empre-
ses elèctriques; recordem la moratòria
nuclear amb la qual la ciutadania pagà-
vem un percentatge al rebut de la llum
per pedres, és a dir, per centrals nuclears
algunes de les quals no havien arribat ni a
posar el reactor a les seves instal·lacions.

Ecologistes en Acció és conscient que
el tancament de les centrals no és la fi
de la gestió de l’energia nuclear, de ma-
nera que la societat haurà de continuar
afrontant durant anys el desmantella-
ment i durant centenars d’anys la gestió
dels residus radioactius; és, per tant, una
indústria que continuarà generant llocs

de treball directes. En aquest sentit, ja hi
ha estudis que demostren el benefici eco-
nòmic per a la zona afectada per les cen-
trals nuclears com un estudi de la URV
sobre el desmantellament de Vandellòs I,
però també indirectes perquè el canvi de
model energètic implica beneficis per al
medi ambient i per a l’economia.

Ampliar la vida de les centrals nucle-
ars és, doncs, un risc innecessari per a la
salut de les persones i el medi ambient
per diverses raons: l’energia nuclear no
és competitiva; no és necessària, ja que hi
ha altres alternatives energètiques; aug-
menta la quantitat de residus nuclears a
gestionar per als quals no hi ha una so-
lució definitiva i és una energia perillosa.

Apostar per continuar generant elec-
tricitat nuclear és anar en direcció con-
trària a cap on van les grans economies
mundials; el seu punt àlgid de producció
mundial va ser el 17 % de tota l’electrici-
tat produïda, i en aquests moments ja es
troba per sota del 10 %.

Cal, doncs, apostar per l’energia reno-
vable i per un Pla d’Eficiència Energètica
que ens permeti trencar els oligopolis de
les empreses elèctriques i fomentar un
nou model d’empreses elèctriques basat
en el cooperativisme, l’eficiència energè-
tica i la solidaritat interterritorial en el
seu desplegament.

Manifestació pel
tancament de les
nuclears.

Plantada de 200 creus a
la platja de l'Almadrava
(Vandellòs). Ecologistes en
Acció pel 30 aniversari de
l'accident Vandellòs I.

Protesta a Zorita
el març del 1994.

C
A

R
LO

S
 S

E
G

U
R

A

E
C

O
L.

 E
N

 A
C

C
IÓ

E
C

O
L.

 E
N

 A
C

C
IÓ

COOPERACIÓ CATALANA22

OPINIÓ

L’ alarma sanitària que signi�ca el coronavirus va fer un
repunt més aviat de l’esperat, no pas a l’octubre, quan
s’esperava, sinó al mes d’agost. Aquest fet ha acabat

amb les febles esperances d’un repunt econòmic pel turisme
estranger: no ha estat així, i l’absència de turistes estrangers
tanca els negocis lligats a ells amb el consegüent increment de
l’atur al sector serveis.

Aquesta situació tensa les relacions socials, augmenta el
pes dels que volen primer el negoci que la salut de les per-
sones i incrementa la pressió cap als governs, com si ells en
tinguessin la solució.

És clar que els segments de l’economia social i solidària
lligats a la producció alimentària i de km 0, com en general
els de l’economia de proximitat, poden resistir millor la crisi
econòmica, però ens calen eines que ajudin a resistir i superar
la situació.

És aquí on el debat polític juga el seu paper, sense perdre de
vista els objectius polítics de cadascú a llarg termini; cal situar
sobre la taula els dos problemes al meu parer fonamentals: la
llibertat dels presos polítics i el retorn d’exiliats sense represà-
lies, i l’aplicació dels recursos econòmics provinents d’Europa.

El primer aspecte, el de la llibertat de presos, no es pot
re�ar a un pacte on la dreta i el PP ho expressen amb claredat:
només estan pel bloqueig, bloqueig de les institucions, per
exemple del Consell General del Poder Judicial i del Tribunal
Constitucional. Sembla que la dreta vol que el canvi es faci

quan hi hagi la mort física, per edat, dels actuals jutges que
ocupen les cadires; la proposta del diputat Asens de reforma
del delicte de sedició, per exemple, i la via encetada d’indult
seguida per la UGT i expresidents del Parlament poden ser una
via de pacte polític.

El preu és segurament aprovar els pressupostos que vol el
PSOE i convèncer el president Torra que cal seure a la taula de
diàleg i aparcar les propostes de màxims (dret a l’autodetermi-
nació, amnistia, etc.).

Però és que la contrapartida necessària és quants diners
vindran i per fer què? A Catalunya, en aquest escenari, cal
tenir present que la pugna a l’Estat és pel control dels diners.

Aquí és on cal el posicionament de l’economia social, que
ha de fer valer les seves fortaleses en clau de canvi de model
econòmic; l’economia basada en les persones i en el medi am-
bient ha de ser bene�ciada pel suport dels recursos europeus
que cerquen un canvi de model econòmic, discurs que la majo-
ria política de PSOE-Podemos per les seves declaracions i pro-
grames també defensa; i a Catalunya ERC-Junts també. Cal,
doncs, que el sector dibuixi un projecte econòmic, el teòric ja
està fet, on puguin encaixar les diferents empreses coopera-
tives que vulguin/puguin créixer en els sectors de referència.

No és fàcil, però és l’objectiu per sobreviure a mitjà termini;
la liquidació de plantilles a les empreses mitjanes, vinculades
a sector de l’automòbil, ens marca les di�cultats del moment
econòmic que tot just comença.

EL MOMENT
DE L’ECONOMIA

Armand Vilaplana
Enginyer i militant
de l'economia social

446 - OCTUBRE 2020 23

RESSENYA

El vi i els cellers
en una perspectiva
històrica comparada

El llibre Una historia social del vino.

Rioja, Navarra, Catalunya 1860-1940
és autoria de tres professors alemanys,
dos d’ells en actiu establerts profes-
sionalment a Catalunya i el País Basc
—Klaus-Jürgen Nagel a la Universitat
Pompeu Fabra, i Ludger Mees a la Uni-
versitat del País Basc / Euskal Herriko
Unibertsitatea—, a més d’un ja profes-
sor emèrit de la Universitat de Frankfurt
—Hans-Jürgen Phule.
En conjunt, s’associa vi i cellers com
una cosa natural, siguin gestionats
aquestes fàbriques o empreses per co-
operatives agrícoles, així com per parti-
culars, sovint d’estructura familiar o per
societats capitalistes. El celler és, per
tant, la culminació —o l’inici, segons
com es miri— d’un procés en què la
feina individual del pagès passa a mans
comunes, que es concreta en el lliura-
ment del raïm per convertir-lo en vi. Així
doncs, el treball d’un any es concentra
en aquesta obra col·lectiva de fer vi, des
d’on serà amorosament tractat en tots
els sentits �ns a la posterior venda en
formats diversos.
Parlar de vi dona per a molt. Els autors
ho saben i posen al títol ampli dos as-
pectes que aporten el que es trobarà a
la investigació. Un, la història social,
entesa aquesta com l’eix central, centrat

en les persones i en les vicissituds que
travessen per aconseguir el preuat caldo.
Per arribar a posar aquest títol —del tot
encertat— els autors han hagut d’inves-
tigar tots els camps que tenen relació
amb el raïm i el vi: trusts econòmics
de compravenda, mecanització, adobs,
varietats de raïm, con�ictes, comerci-
alització, preus, hectàrees conreades,
reconversions, cellers, legislació, etc. El
segon títol és l’àmbit territorial centrat
en la Rioja, Navarra i Catalunya, tres zo-
nes capdavanteres en el tractament del
vi. L’anàlisi abasta quasi un segle, des
del 1860 al 1940, o sigui des del mo-
ment que es posaren bases per a unions
voluntàries �ns que foren engolides per
un domini de l’Estat, de control.
L’esquema de la investigació abasta,
d’una banda, La Rioja i Navarra, i de
l’altra, Catalunya. Ambdues realitats
s’estudien a partir de sis eixos per a
cada territori: la viticultura tradicional;
les causes i conseqüències econòmi-
ques de la modernització; la moder-
nització i la transformació social; de la
política de notables a la representació
col·lectiva d’interessos, i els patrons de
desenvolupament de la viticultura i la
indústria vinatera de la zona en qües-
tió. Com és obvi, la perspectiva de les
cooperatives i dels cellers hi té un lloc,

Antoni Gavaldà
Patró de la Fundació Roca Galès i
professor de la Universitat Rovira i Virgili.

COOPERACIÓ CATALANA24

RESSENYA

MEES, Ludger / NAGEL, Klaus-Jürgen /
PUHLE, Hans-Jürgen
UNA HISTORIA SOCIAL DEL VINO. RIOJA,
NAVARRA, CATALUÑA 1860-1940
Tecnos, 2019. Col. Ventana Abierta

ISBN: 9788430976782

Pàgines: 512

Mida: 24 x 17 cm

i d’això en parlarem, talment només de
com s’articularen.
Expliquen que el sindicalisme i la coo-
peració agrària va tenir arrencades di-
verses en els territoris en qüestió. A La
Rioja el 1910 s’articulà a través de la
Federación de Sindicatos Agrícolas Ca-
tólicos de la Rioja. A Navarra, des de
començament de segle XX, aquest seg-
ment sindical ja estava arrelat amb èxit.
Ambdues zones, el 1917, serien actives
en la creació de la Confederación Na-
cional Católico-Agraria, unió d’entitats
catòliques de tot l’àmbit espanyol, or-
ganització de fort pes �ns a l’entrada
del franquisme.
A Navarra el primer celler cooperatiu
va ser el d’Olite, el 1911, la capital
del catolicisme social navarrès. Aquest
celler, juntament amb el de San Martín
de Unx —creat el 1916— i Villafranca
—1918—, conformaren la Federación
de Bodegas Cooperativas de Navar-
ra. L’èxit implicà que grans viticultors
dels voltants seguissin l’exemple de
l’Olitense, la qual cosa va donar lloc al
naixement el 1913 de la Cooperativa
de Cosecheros Unidos, la segona de la
població també a Olite, aquesta darre-
ra coneguda com la «cooperativa de los
ricos». A aquestes en seguiren d’altres
del mateix tarannà, impulsades per re-

comanacions de capellans propagandis-
tes del catolicisme social amb el suport
de les caixes d’estalvis vinculades i/o
per elements conservadors.
A La Rioja la cooperació va iniciar-se
també a través dels Sindicatos Agrí-
colas Católicos. El 1916 es va fer una
crida per crear cellers, bàsicament per
deslliurar-se dels comerciants i dels
preus. Talment, la inauguració del pri-
mer celler seria a Haro, el 1922, sobre
la base de l’elit agrària, i hi van contri-
buir els socis de forma especial: hi por-
taven només una part de la collita i la
resta del raïm i del vi els guardaven per
a la venda particular. Ajudà a aquesta
peculiar via associativa que el raïm o el
vi que en sortia era preuat i pagat per
part dels cellers industrials que com-
praven fàcilment el bon producte.
A Catalunya, la dinàmica associativa
pagesa arrencà el 1893, a partir d’una
federació amb rivets republicans sorgi-
da al Penedès. La cooperació com a tal
apro�tà la Llei d’Associacions de 1887.
L’any següent, o sigui, el 1888, sorgiria
la Societat Agrícola de Valls, a la qual
seguiren d’altres a les zones de la Con-
ca de Barberà i del Camp de Tarragona,
bàsicament, �ns a l’eclosió generalitza-
da a partir de la Llei de Sindicats Agrí-
coles de 1906.

Va ser en aquest període de 1887-1906
que a Catalunya es posà en funciona-
ment el treball en comú per vendre el
raïm o per a l’obtenció de vi. La indi-
cada Societat de Valls el 1897 creà la
secció de la verema. El 1898 s’elaborà
vi en comú guardat en cups de cases
dels socis.
Altrament, el primer celler comunal de
Catalunya va ser el 1901, a Barberà de
la Conca —a la Conca de Barberà—,
a partir també de la Societat Agríco-
la. Seria conegut com el «celler dels
pobres» per diferenciar-lo del «celler
dels rics», i anys després s’hi construi-
ria per l’estament de grans i mitjans
propietaris. Amb tot això, l’exemple
de Valls i de Barberà s’escamparia, i a
partir de sindicats agrícoles es crearien
cellers a algunes poblacions, sobretot
a partir de 1906.
El llibre, exhaustiu, parla d’això i de molt
més. Fa una brillant aportació investiga-
dora de cada territori, la qual permet fer
comparacions en períodes concrets. Per
tot el que s’ha indicat aquí, se’n desprèn
la diferència associativa d’una Espanya
no uniforme, empenyuda per gestors di-
ferents. Les 507 pàgines del llibre, con-
cises, aporten una panoràmica global
d’un dels productes estrella del camp
espanyol: el vi.

Aquest llibre el trobareu a la biblioteca
del Centre de Documentació Cooperativa
de la Fundació Roca Galès

446 - OCTUBRE 2020 25

RETALLS

Mar Masip
Centre de Documentació Cooperativa
@rocagales

SIGNIFICANT SENSE SIGNIFICAT

El mes de juliol, el govern de la Generalitat aprovà el Pla de reactivació
econòmica i protecció social, que té com a objectiu reforçar l’estat del
benestar i la capacitat productiva, reduir les desigualtats socials accentuades
amb la pandèmia; accelerar la transició cap a un model econòmic més
sostenible i resilient. Per fer-ho possible, s’han previst vint grans projectes,
els quals contenen més d’un centenar d’actuacions especí�ques i s’agrupen
sota cinc grans eixos, un d’ells titulat amb el nom economia per la vida.
Si bé el pla conté alguns compromisos positius, les mesures exposades
generalment són ambigües, a�rma Jordi Garcia, patró de la Fundació Roca
Galès, en el seu blog economiasolidaria.cat, ja que no es desenvolupen ni
aprofundeixen explícitament en què es traduiran els objectius del pla; no
es pot percebre cap reforma estructural que signi�qui un trencament amb
l’ordre anterior i, en conseqüència, continuem estant destinats a reproduir
les dinàmiques de sempre i se segueixin perpetuant i croni�cant les
problemàtiques provocades pel sistema, on preval l’economia per sobre de les
persones. A tall d’exemple, Garcia posa èmfasi com en el pla no es parla de
la creació d’un sistema públic i gratuït per a escoles bressol o de l’augment
dels impostos en les rendes més altes; com tampoc es preveu la possibilitat
d’utilitzar indicadors de progrés socioeconòmic alternatiu al PIB. També posa
en relleu com no es resolen problemàtiques mediambientals, preexistents i
evidenciades durant la crisi sanitària, com són el turisme de masses, l’aviació
comercial o l’automoció. Garcia evidencia com el pla gira en sentit contrari
en parlar, per exemple, de la reconversió del sector de l’automòbil perquè
segueixi essent referent en la creació de riquesa i llocs de treball; o del
turisme, en considerar que s’ha de seguir impulsant arreu del territori, sense
esmentar una remodelació de l’antic model.
I és que encara que en el pla es menciona l’economia per la vida, el seu
signi�cat i les accions que suposarien aplicar-la brillen per la seva absència.
Segons el pla de govern, l’economia per la vida és un sistema econòmic
al servei de les persones, orientat a proveir els ciutadans de salut, cures,
aliments, educació, protecció social, habitatge i cultura. Però aquesta
de�nició es queda curta i exclou bona part del que realment es proposava
al pacte per la salut col·lectiva, la democràcia econòmica i la justícia
socioambiental. En aquest, l’economia per la vida és el nom que rep un nou
model econòmic plural transformador, destinat a canviar les velles pràctiques
que ens han precipitat �ns a la crisi sistèmica actual —accentuada i
precipitada per la COVID -19—, per unes de noves que se centrin a ser més
justes, equitatives, ecologistes i transversals. En aquest pla, s’ha reduït el
signi�cat de l’economia per la vida a una sèrie d’actuacions que només
paren atenció en el què, i no tenen en compte el com —basant-se en una
economia de caràcter transformador, la qual fomenti i treballi en pro de la
democràcia econòmica, les cures i la transició ecosocial— ni el qui, és a
dir, que les actuacions siguin dutes principalment pel sector públic amb
l’estreta col·laboració del cooperativisme, l’economia social i solidària i el
tercer sector. Consegüentment, amb el que es proposa en aquest pla ha
quedat palès que el pla del govern ha utilitzat el signi�cant d’una economia
per la vida sense entendre —o no volent entendre— el seu signi�cat i el que
realment suposaria i comportaria la seva aplicació.

Pla de govern: https://web.gencat.
cat/ca/detalls/article/pla-reactivacio-
economica-i-proteccio-social

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

Blog Economia solidària (Jordi Garcia):
http://economiasolidaria.cat/?p=1251

446 - OCTUBRE 2020 27

Amb el suport de:Organitza:

VOLEM
AIRE
FESC!

IX Fira d'Economia Solidària de Catalunya

DEL 23 D’OCTUBRE
AL 22 DE NOVEMBRE

fesc.xes.cat#FESC2020 #airefesc

