
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Febrer 2021
Any 41è

PVP 3,00 €

Koldo Saratxaga:
«Menys robots i més persones
que pensin i sentin»

Pàg. 13

Premis Economia
Social 2020,
Diagnosi de Nou Patufet, SCCL

Pàg. 19

Indústria
tèxtil,
Vestir amb criteri

Pàg. 21

9

7
7

1
1

3
3

8

4
1

1
5

0
4

5
0

 BitLab, tecnologia
 per democratitzar
 l’accés a la cultura
Pàg. 10

Sumari

04
TORNAVEU
Pau Allué.

05
EDITORIAL
Benvingut, Mr. Next Generation?

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
CoopCat elabora un pla amb
més de 50 mesures de cara a
les eleccions al Parlament per
fomentar l’economia cooperativa.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
BitLab, tecnologia per democratitzar
l’accés a la cultura i la innovació a
través de projectes comunitaris.
Pep Valenzuela

13
L'ENTREVISTA
Koldo Saratxaga.
Josep Comajoan

16
ECONOMIA PER LA VIDA
Bases per a una llei d’economia social
i solidària de Catalunya. Un resum.
Ricard Pedreira

19
PREMIS ECONOMIA SOCIAL 2020
Diagnosi de Nou Patufet, SCCL. Trànsit
d’una empresa de titularitat unipersonal
a una cooperativa de treball associat.
Francesc Granada i Núria Viladomat

22
SOSTENIBILITAT
Vestir amb criteri.
Carla Liébana

26
RESSENYA
Quadern d’esperança.
María Teresa Miró

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, Josep

Edo, Agnès Giner, Carla Liébana,

Xavi Palos, Montse Pallarés, Armand

Vilaplana, Joseba Polanco, Ricard

Pedreira, Xavier Pié, 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: Mapa Sonor Raval.

Mercat de la Boqueria, maig 2020.

Foto: Xavi Saucedo (BitLab).

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

450 - FEBRER 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Del cooperativisme m’atrau treballar
en xarxa i conèixer projectes que
enriqueixen el nostre projecte. Saber
que amb la teva feina pots contribuir
al canvi. Treballar col·lectivament
i de forma transversal per tal que
cadascuna de les persones que formen
part del projecte siguin la clau perquè
tot funcioni.

Des de les cooperatives cal estar
informades de tot els que es mou fora
del cooperativisme per tal de conèixer
la nostra societat de forma real i
detectar què és el que es pot millorar i
com ho podem fer de forma col·lectiva.

Creiem que l’economia social ara més

que mai haurà de ser prioritària per
a les nostres comunitats. En temps
de pandèmies, ha quedat demostrat
que les xarxes de suport seran cada
vegada més necessàries. En el camp
de l’alimentació, les iniciatives de
col·laboració entre productors i
consumidors han pogut abastir les
famílies. Esperem estar preparades
pel que pugui venir i con�ar en
l’autoorganització.

Pau Allué Esteve
(Barcelona, 1972), nutricionista i cuiner a La Veganeria, SCCL

COOPERACIÓ CATALANA4

EDITORIAL

Foto: SomEnergia_CC-BY-NC-SA-2-0

Benvingut,
Mr. Next Generation?

Next Generation EU (NGEU) és el programa de reconstrucció
econòmica post-COVID aprovat per la Unió Europea, dotat
amb uns fons de 750.000 milions d’euros a repartir en
set anys entre els estats membres. Aquesta formidable
mobilització de recursos es ven com la gran oportunitat per
avançar cap a la transició ecològica i digital de les societats
europees, com una sortida verda a la crisi. Sigui veritat o no,
és segur que marcarà el futur dels estats europeus en els
propers anys, uns anys, d’altra banda, decisius per evitar les
pitjors conseqüències del canvi climàtic.
En el marc d’aquest programa, el govern espanyol haurà
d’aprovar el seu propi pla per gastar aquests diners, un pla
que ja ha anomenat Pla de Recuperació, Transformació i
Resiliència. Estarà format per aquells projectes presentats per
les empreses i aprovats primer pel govern espanyol i després
per la Comissió Europea.
Si �nalment la Comissió accepta el pla de l’Estat espanyol, li
transferirà aquest any 27.000 milions d’euros dels 140.000
milions totals que rebrà �ns al 2026, unes entregues
successives que estaran condicionades a la supervisió
comunitària i a l’aplicació pel govern de les mesures que la
Comissió li demani, com ara retallar les pensions o modi�car
el mercat laboral. Una mica més de la meitat d’aquella suma
seran ajuts directes i la resta, préstecs.
El programa NGEU planteja un munt de dubtes. Servirà per
augmentar el benestar de la ciutadania i la sostenibilitat
ecològica, o bé perquè les grans empreses de sempre facin
nous negocis amb diner públic? Quant hi ha de maquillatge
verd i quant de canvis reals cap a la sostenibilitat? A costa
de què i de qui s’eixugarà d’aquí a uns anys l’endeutament
públic que aquesta gran injecció de diners suposa? Quants
llocs de treball es perdran amb la digitalització i quants més
es convertiran en precaris? On queda el suport a les activitats

i els sectors que, en aquest temps de pandèmia, s’han
evidenciat com a essencials per a la vida? I, probablement, el
principal dubte de tots: com es pot pretendre reduir el consum
de materials, energia, residus i emissions, i alhora seguir
augmentant la producció de béns i serveis, tal com persegueix
aquest programa? Perquè, en un planeta �nit, el creixement
verd de què parla el NGEU és un oxímoron, un impossible.
I quina ha de ser la posició del cooperativisme i l’economia
social i solidària? De fet, algunes cooperatives ja han
presentat propostes i, certament, hi ha tot un seguit
d’activitats pròpies de moltes cooperatives que, a priori,
serien perfectament �nançables pel NGEU: energia
renovable, ecoe�ciència energètica, vehicles elèctrics
compartits, foment de la bicicleta, lluita contra la
despoblació rural, producció agroecològica, reciclatge de
residus, cultura...
D’altra banda, presentar projectes consistents vol un gran
esforç (els projectes han de ser molt detallats) i cooperar amb
altres cooperatives i/o ajuntaments (els projectes requereixen
un volum de despesa i inversió difícilment assolible per
a la gran majoria de cooperatives, soles). Per tant, serà
l’ocasió també per demostrar la voluntat i la capacitat
per intercooperar. A més, per acabar de fer-ho difícil, els
projectes s’han d’enllestir en un temps rècord: cada govern
ha d’entregar a la Comissió el seu pla a �nals d’abril.
No ens sembla incompatible apro�tar el que es pugui dels
fons per �nançar projectes socialment útils mentre no
impedeixi denunciar els seus nombrosos punts foscos. Però
cada cooperativa ha de valorar si li compensa l’esforç de
provar-ho. Tant el govern espanyol com la Comissió Europea
prioritzaran els grans projectes liderats per grans empreses
de capital; ara bé, possiblement també triïn alguns projectes
cooperatius. Ni que sigui per raons estètiques.

450 - FEBRER 2021 5

TORNAVEUNOTICIARINOTICIARI

38 COOPERATIVES
OLEÍCOLES
AFECTADES PEL
TEMPORAL FILOMENA

La Federació de Cooperatives Agràries de Catalunya
(FCAC) con�rma un total de 38 cooperatives oleícoles
afectades pel temporal Filomena i la previsió, per a la
propera campanya, d’una reducció al voltant del 50%
de la collita a les zones afectades. Les cooperatives,
reunides el passat 27 de gener per analitzar els danys del
temporal a les plantacions d’olivera, reclamen l’aprovació
d’un pla de recuperació del potencial productiu i ajuts
que els compensin la pèrdua de producció.

Antoni Galceran, responsable d’oli d’oliva de la FCAC, va
a�rmar: «el percentatge d’arbres afectats amb branques
trencades a conseqüència del pes de la neu varia segons
el tipus de plantació, però podria estar entre un 20%-80%
i afecta, sobretot, les plantacions més joves. Ens calen
mesures de caràcter immediat per pal·liar els danys del
temporal a les cooperatives i els seus socis de cara a la
propera campanya, que començarà a l’octubre i serà molt
complicada, amb reduccions importants en la collita».

En aquest sentit, la FCAC va anunciar la creació
d’un grup especí�c de les cooperatives afectades pel
temporal amb la intenció de coordinar les actuacions
i dinamitzar l’aplicació de les mesures que s’aprovin.
També ha sol·licitat al Govern la convocatòria urgent de
la Taula Sectorial Agrària de l’Oli d’Oliva. La superfície
afectada pel temporal Filomena és d’unes 46.000
hectàrees (34.600 hectàrees a Lleida, 8.700 a les
Terres de l’Ebre i 3.000 al Camp de Tarragona). Les
comarques més afectades són les Garrigues, el Segrià,
l’Urgell, la Terra Alta, la Ribera d’Ebre i el Priorat. En
les properes setmanes, caldrà vetllar per con�rmar
l’afectació dels arbres i la possible existència de danys
que no es poden determinar encara.

La FCAC també va mostrar preocupació, després dels
primers peritatges, per la resposta que pugui donar
l’assegurança per garantir la viabilitat de les explotacions
afectades davant d’una catàstrofe d’aquesta magnitud.

Les cooperatives representen el 70% de l’oli d’oliva
català.

PRESENTACIÓ DEL LLIBRE
‘L’ECONOMIA SOCIAL
I SOLIDÀRIA A CATALUNYA’
El passat 19 de gener al vespre va tenir lloc la presentació del
darrer llibre dels sociòlegs Ivan Miró i Jordi Estivill, L’economia

social i solidària a Catalunya. Fonaments teòrics i reptes

estratègics. L’acte plantejat en format conversa, amb Ivan Miró i
Xavier Palos, va ser organitzat per la XES Sant Andreu a la Llibreria
La Tribu de Sant Andreu i es va poder seguir en format virtual.

De fet, el llibre s’havia presentat o�cialment a la Fira Literal, el
passat 13 de desembre, en un acte que va comptar amb els
dos autors, en format mixt presencial/virtual.

Podeu revisionar la presentació/conversa a la llibreria La Tribu,
al canal de Youtube de la XES Sant Andreu. També podeu
recuperar la presentació a la Fira Literal en el seu canal propi
també de Youtube.

L’economia social i solidària a Catalunya. Fonaments teòrics i

reptes estratègics

Si l’economia social històrica, a Catalunya, nasqué al
bell mig d’un segle XIX caracteritzat per l’emergència del
capitalisme industrial i l’antagonisme del moviment obrer,
a les primeres dècades del segle XXI l’economia social i
solidària catalana suma nous reptes i aliances. Enfront seu,
un sistema globalitzat que –sota les seves pulcres interfícies
digitals– amaga un planeta en �ames per la injustícia social,
l’autoritarisme polític, la desigualtat econòmica i la devastació
ambiental. Al darrere, una llarga tradició de col·lectivitats
solidàries, de cooperativismes i sindicalismes emancipadors,
d’associacionismes i mutualismes fraternals. Al costat, una
majoria social que estima l’autoorganització col·lectiva,
expressada en l’àmbit local i municipalista; que promou
l’autodeterminació política, social i econòmica. Al davant, unes
generacions que empenyen la transformació feminista i la
transició ecològica de l’economia; i unes comunitats migrades
que aixequen una nova economia popular, diversa i antiracista.
A l’horitzó, el projecte històric i present de l’economia social i
solidària: afrontar quotidianament les necessitats i aspiracions
col·lectives bastint un futur amb justícia social, democràcia
política, equitat econòmica i sostenibilitat ambiental. És a dir,
la construcció –diferenciada del capitalisme i de l’Estat– d’un
àmbit econòmic per la transformació social.

COOPERACIÓ CATALANA6

NOTICIARI

Ampliem
la col·lecció
Cooperativistes
Catalans amb
la biogra�a de
Josep M. Rovira
i Jané

Publicada a �nals de
desembre de 2020, la
biogra�a número 33 de la
col·lecció Cooperativistes
Catalans, editada per la
Fundació Roca Galès
amb Cossetània Edicions,
repassa la vida i obra del
cooperativista Josep Maria
Rovira i Jané de la mà de
Josep Solé i Armajach.

Josep Maria Rovira i
Jané (Sant Sadurní d’Anoia,
1885 – Barcelona, 1964),
sacerdot, �ll fadristern i
hereu intel·lectual dels
pares, propietari agrícola
per uns anys, enòleg i

�topatòleg, sociòleg i economista. Associat a la Cambra Agrícola
del Noia, en va ser director del laboratori enològic, i secretari
de l’entitat i de la Caixa Rural. Destinat a l’acció social catòlica,
la Cambra el va impulsar en els dies crítics del trienni bolxevic;
aconseguida la vocalia de la Federació Catòlica Agrària de
Barcelona, la coincidència d’objectius el va acostar a la Unió
de Vinyaters de Catalunya, i va arribar a ser membre de la seva
Junta regional; va intervenir a la fundació de la Confederación
Nacional de Viticultores de España.

Promotor de sindicats, cellers cooperatius i caixes rurals, va
lluitar pel benestar de la pagesia, difonent coneixements,
suggerint la diversi�cació industrial de la producció… Davant la
urgència de fer front a una crisi que arruïnava el sector, no va
dubtar d’enfrontar-se al comerç fraudulent i a governs autistes.
Fill de la terra i apassionat per l’art del pagès, se’ns mostra
sorprenent, inquiet, treballador incansable i un xic somniador.

La col·lecció Cooperativistes Catalans s’edita des del 2005 i,
amb 33 volums, té per objectiu posar en valor la vida i obra
de les persones que han forjat el cooperativisme català en les
seves múltiples varietats al llarg de la història dels segles XIX i
XX, percebre de quina forma incidiren aquests cooperativistes
en l’estructura cooperativa i en l’àmbit socioeconòmic en què
es van moure, i destriar els valors que impregnaren la seva
particular donació en un àmbit comunitari.

Més info: www.rocagales.cat/publicacions/col·leccio-biogra�es

OBERTA LA
CONVOCATÒRIA DE
L’AJUT PER A LA
REALITZACIÓ DE
TREBALLS DE RECERCA
EN L’ÀMBIT DEL
COOPERATIVISME 2021
La Fundació Roca Galès i l’Associació Catalana
de Comptabilitat i Direcció (ACCID) han obert la
convocatòria de 2021 per atorgar conjuntament
l’Ajut per a la realització de treballs de recerca
sobre bones pràctiques en la informació �nancera i
la gestió de les empreses cooperatives a Catalunya.

Poden optar a l’ajut aquells investigadors, professors
o professionals que resideixin i/o treballin a
Catalunya, i que presentin projectes de recerca
sobre els aspectes relacionats amb la informació
�nancera, la gestió de les empreses cooperatives i
altres temes d’interès pel moviment cooperatiu.

Les persones interessades a sol·licitar l’ajut han de
presentar el seu currículum vitae i un resum escrit
de la proposta de recerca (objectius, metodologia
de la recerca, potencials contribucions del
treball, etc.). El termini per a la presentació de
candidatures �nalitza el 29 d’octubre de 2021 i el
veredicte del jurat es farà públic durant el primer
trimestre de 2022.
L’ajut que es concedeix està dotat amb 3.000
euros (subjectes a les retencions �scals que
corresponguin), co�nançat al 50% per la Fundació
Roca i Galès i l’ACCID.

Trobareu les bases de la convocatòria a:
www.rocagales.cat/premis/ajutscoop

450 - FEBRER 2021 7

http://www.rocagales.cat/publicacions/col·leccio-biografies
http://www.rocagales.cat/premis/ajutscoop

TORNAVEUNOTICIARI

SUPLEMENT DEL
PROJECTE LLIURES

L’edició en paper del setmanari La Directa
núm. 516, del 26 de gener, publica un
suplement de setze pàgines especials sobre
Lliures, el projecte solidari que impulsen
Òmnium Cultural, les Entitats Catalanes d’Acció
Social (ECAS) i Coop57.

Amb textos de David Fernàndez, Teresa
Crespo, Ferran Busquets, Iolanda
Fresnillo, Anna López i Albert Alexandre,
entrevisten el president d’Òmnium Cultural Jordi
Cuixart des de la presó de Lledoners i detallen
l’essència dels nou projectes socials que han
rebut el suport econòmic de Lliures en les dues
convocatòries de l’any 2020.

La portada del suplement és obra de
l’il·lustrador Pepe Serra, la compaginació
de Diego Muñoz i les fotogra�es de Victor
Serri, Sira Esclasans, Montse Giralt, Joel
Fulgencio, Joel Kashila i Paula Santos Jiménez.

Lliures és un projecte impulsat per Coop 57,
Òmnium Cultural i ECAS (Entitats Catalanes
d’Acció Social) des de l’any 2016 per contribuir
a revertir les desigualtats, la pobresa i l’exclusió
social. Unes desigualtats cròniques que la crisi
de la Covid19 ha visibilitzat de nou i ha agreujat
un cop més. Lliures (de pobresa, d’exclusió, de
desigualtats) és un fons de solidaritat estable
que dona suport directe –econòmic, tècnic,
social i comunitari– a projectes innovadors,
emancipadors i transformadors que treballen
cada dia arreu del territori. Podeu descarregar-
vos el suplement en format PDF al web de La
Directa (www.directa.cat), així com al blog de
Fundació Coop57, fundacio.coop57.coop

+ info: projectelliures.cat.

Torna en línia el Taller
d’Emprenedoria Social
i Col·laborativa

Organitzat per la Federació de Cooperatives de Treball de
Catalunya (FCTC) i UAB-Emprèn, ensenya com emprendre un
projecte d’economia social i col·laborativa. S’impartirà de forma
telemàtica tots els dijous de març, en horari de matins.

La UAB torna a oferir, ara en línia, un taller on l’alumnat aprèn,
mitjançant casos d’èxit i exemples de bones pràctiques, els
passos a seguir per a emprendre un projecte social amb eines
i elements d’una plataforma col·laborativa. En les sessions es
treballa tant la generació de la idea, com les habilitats i les
competències necessàries (lideratge i creativitat, entre altres) per
al desenvolupament inicial del projecte.

El calendari i continguts seran:

4 de març de 2021, de 10.00 a 13.00 h: Seminari sobre
l’economia col·laborativa (3 hores), a càrrec de Paula Veciana.

11 de març de 2021, de 9.00 a 13.00 h: Taller sobre lideratge i
gestió compartida (4 hores), a càrrec de Raquel León.

18 de març de 2021, de 10.00 a 13.00 h: Taller sobre
creativitat i generació d’Idees (3 hores), a càrrec de Jordi Framis.

25 de març de 2021, de 10.00 a 12.00 h: Experiència d’un
emprenedor (2 hores), a càrrec d’Aleix Caussa.

El taller consta d’un total de 25 hores, 12 hores de docència i
13 hores de desenvolupament d’un treball sobre una idea basada
en economia col·laborativa que es lliurarà en �nalitzar el curs. El
període d’inscripció és �ns al 24 de febrer del 2021, i el preu és
de 25 euros.

L’activitat està reconeguda amb 1 crèdit ECTS, i per tal de
superar-la és imprescindible una assistència mínima del
80%. Després de �nalitzar el taller, l’alumnat rebrà per correu
electrònic el certi�cat que haurà de presentar a la Gestió
Acadèmica de la seva Facultat o Escola per tal de poder
convalidar el crèdit ECTS.

El Taller d’Emprenedoria Social i Col·laborativa és una iniciativa
del programa UAB-Emprèn en col·laboració amb la Federació
de Cooperatives de Treball de Catalunya, i està dissenyada per
dotar l’alumnat de la UAB de competències transversals que
millorin la seva ocupabilitat i el facin més competitiu en el món
professional.

+ info: formacio@cooperativestreball.coop

COOPERACIÓ CATALANA8

http://www.directa.cat
http://fundacio.coop57.coop
https://projectelliures.cat
mailto:formacio@cooperativestreball.coop

COOPERATIVES DE CATALUNYA

Confederació de Cooperatives de Catalunya
@CooperativesCAT

COOPCAT ELABORA UN PLA AMB
MÉS DE 50 MESURES DE CARA A
LES ELECCIONS AL PARLAMENT PER
FOMENTAR L’ECONOMIA COOPERATIVA

L’
actual crisi sanitària, social i econòmica, unida a altres
emergències ja existents com l'emergència climàtica,
ha provocat greus danys al teixit socioeconòmic de
Catalunya i ha generat grans dificultats a tot tipus de

negocis, empreses i societats que han vist com la seva activitat
econòmica queia en picat, si no és que s'aturava del tot. Aquesta
crisi també ha servit per posar de manifest la capacitat de les
organitzacions per resoldre les necessitats de forma comunitària
i solidària. Per això, en un context tan convuls com l'actual, és
bàsic apostar pels valors del cooperativisme per afrontar el futur
ja que, només amb l'esforç col·lectiu, podrem encaminar-nos cap
a una economia plural i transformadora que garanteixi el conjunt
de béns i serveis per a una vida digna.

Per tal promoure un model productiu basat en la sobirania, la
democratització, la relocalització, la mutualització, la redistribu-
ció de la riquesa i la transició ecosocial de les activitats econòmi-
ques, la Confederació de Cooperatives de Catalunya ha elaborat
un pla amb 54 mesures de cara a les eleccions del Parlament. Les
propostes s'han treballat juntament amb les federacions associ-
ades per tal d'incloure tots els sectors econòmics on el coopera-
tivisme és present. El document recull diverses mesures vincula-
des als àmbits següents:

 — Reconeixement: el cooperativisme és un agent imprescindible
de democratització econòmica i desenvolupament que ha de
consolidar la seva presència en els espais de decisió on s'im-
pulsen polítiques de formació, ocupació, desenvolupament so-
cial i promoció econòmica.

 — Gestió cooperativa, administració i concertació pública res-
ponsable: la col·laboració publicoprivada en la gestió de ser-
veis públics adquireix una dimensió eficient amb les empreses
cooperatives perquè aquestes distribueixen millor els recur-
sos públics entre les usuàries i les treballadores.

 — Transformació digital i nous models de negoci: el tàndem co-
operativa i territori es presenta com una aliança capaç de ge-
nerar i retenir ocupació, fixar la població a la zona i aprofitar
els recursos endògens. Alhora, la transformació digital de les
cooperatives és un repte i una oportunitat per permetre que
aquestes millorin, siguin més sostenibles i més emprenedores.

 — Promoció, dinamització i foment: les cooperatives estan pre-
sents en el 62% dels municipis del nostre país, creen i mante-
nen llocs de treball, s'adapten a les necessitats socioeconòmi-
ques de cada zona i permeten la seva millora.

 — Educació, recerca i desenvolupament: les cooperatives tenen
una funció social que afavoreix la qualitat de vida de les per-
sones que en formen part i s'hi relacionen. El cooperativisme
incideix en tots els estadis de les persones afavorint l'estruc-
turació socioeconòmica del país, sobretot en les etapes edu-
catives.

 — Econòmic i financer: el cooperativisme ha de ser un actor clau
del nou model econòmic post COVID-19. Per això, cal que des
del sector públic s'estableixin estructures descentralitzades i
fonamentades en el cooperativisme i l'economia social per a la
planificació econòmica.

450 - FEBRER 2021 9

TORNAVEULES NOSTRES COOPERATIVES

BitLab, des d’un d’aquests punts
del territori quasi amagats, des de
fa deu anys en un local a tocar del
complex Fabra i Coats, és una coo-
perativa que fa projectes culturals
digitals i producció sonora profes-
sional, amb quatre persones sòcies
treballadores. Més concretament,
matisa en Víctor Jiménez, enginyer
de telecomunicacions i màster de
computació del so i de la música,
«projectes d’innovació en cultura
digital i participativa, amb pràcti-
ques de participació comunitària,
bàsicament processos de creació co-
munitària on la comunitat participa,
genera i controla, des d’un punt de
vista de sobiranies, el conjunt dels
processos, que prenen forma en ac-
cions que generen noves formes de
relació publicocomunitària».

Els mapes sonors, amb col·labo-
ració amb les comunitats, identi-
fiquen espais d’interès mitjançant
gravacions, i permeten entendre el
patrimoni sonor que caracteritza
els territoris, els usos socioculturals
i econòmics dels espais públics. Tot
plegat, amb tecnologies digitals lliu-

res i plataformes col·laboratives per
facilitar processos de reflexió crítica
sobre les activitats i la utilització de
l’espai. Per exemple, ara fa poc més
d’un any, a Sant Andreu, una experi-
ència de resistència sonora, a través
de gravacions al mercat i diferents
punts del barri on hi havia obres,
per fer «projecció d’utopies sonores,
de com volem que soni la ciutat del
futur», afegeix en Víctor. Una acció
que ara es replica al Raval i la Sa-
grada Família, en col·laboració amb
la UPF, tot creant un algorisme per
classificar automàticament els sons,
captats per miniordinadors ubicats
a les balconades.

Així doncs, una acció de mapatge
profund de la zona que permet a la
ciutadania conèixer millor l’entorn,
i intervenir, fer propostes i inter-
pel·lar l’administració. L’acció s’està
realitzant també a llocs com Sallent,
Puig-reig, Manresa i Ciutat Meridi-
ana.

Escola de Rock

Sons també, però ara a escoles i
instituts, una proposta de «trans-

Pep Valenzuela
@pepvalenzuela

3 de les 4 persones sòcies treballadores de la cooperativa a la seva
seu: Marc, Víctor i Xavi.

B
IT

LA
B

BitLab,
tecnologia per democratitzar
l’accés a la cultura i la
innovació a través de
projectes comunitaris
A la ciutat, el barri o els territoris del país es desenvolupen tot un conjunt d’activitats
i relacions socials que els sentits perceben malament o als quals no parem prou
atenció. Un soroll de fons només, potser, però que escoltat té molt a dir i a mostrar.
So i imatges que van des dels mapes sonors del territori �ns a les gravacions de
rodatges i al disseny sonor i la mescla de projectes audiovisuals (Suc de Síndria,
curtmetratge que va guanyar un Goya 2020), o disseny sonor de diàlegs, pistes de so,
producció musical...

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

formació social», matisa l’enginyer
de telecos, a través de projectes de
creació musical a l’aula. És, des del
2011, amb en Joan Colomo, l’Escola
de Rock, un projecte pedagògic que
treballa continguts de forma inter-
disciplinària: les lletres de les can-
çons, entrevistes amb les creadores,
interpretar-les, fer la crònica musi-
cal i videoclips en col·laboració amb
entitats com Cabal Musical i Taller
de Músics. Aquest programa de tre-
ball ha tingut extensió i desenvolu-
pament solidaris a Kenya i Nicara-
gua, amb projectes de cooperació
anomenats Musicaula Missió, i avui
creix amb grups d’interns al centre
penitenciari de Can Brians.

Mapes sonors, Escola de Rock i,
tercer, creació d’eines per servir a
processos d’empoderament ciutadà,
amb sobiranies des del punt de vista
cultural i digital, generadors de re-
lats propis, originals. Aquí concreta-
ment en dues línies: una amb el pro-
grama Cultura Viva (Ajuntament de
Barcelona), un treball de recerca i
elaboració d’arxius oberts, i accions
per generar polítiques publicocomu-

nitàries en favor de la democratitza-
ció dels arxius digitals culturals de
la ciutat, a les col·leccions i museus,
de manera que es faciliti la genera-
ció de processos de producció cultu-
ral digital.

La cooperativa fa pilots de cultu-
ra digital a biblioteques dins del pro-
grama BiblioLabs, on ha generat el
projecte Ateneu de Dades a quatre
indrets: Manlleu, Sallent, l’Hospita-
let i la Mina. I el BiblioLabs rural, a
Sallent, un projecte de recuperació
de la memòria històrica de les do-
nes extreballadores de les fàbriques
tèxtils de la comarca, a través de
l’audiovisual. Tot fet amb elles: en-
trevistes estructurades, arxiu i do-
cumentació audiovisual. «Les dones
han decidit els temes que més els in-
teressaven, nosaltres els hem donat
suport tècnic a partir dels seus in-
teressos», emfasitza en Víctor. Així,
un capítol sobre el treball infantil,
un altre sobre l’escletxa salarial de
gènere i també en l’ús de la tecno-
logia, «i molt important», afegeix,
«sobre el llenguatge de signes, en un
ambient on les màquines feien molt

soroll i els calia aquest llenguatge».
Tot plegat, el conjunt del treball

de BitLab prové, aproximadament,
en un 50% d’encàrrecs i licitacions
d’administracions, en un 30% de
projectes propis presentats compe-
titius i subvencions, i en el 20% de
projectes interns i en col·laboració
amb altres entitats o petites empre-
ses. La cooperativa, reconeix en Víc-

Escola de Rock
és una proposta
transformadora a
través de la creació
musical a l'aula.

Tecnologies digitals
lliures i plataformes
col·laboratives per
facilitar processos de
reflexió crítica sobre les
activitats i la utilització
de l’espai.

B
IT

LA
B

450 - FEBRER 2021 11

TORNAVEULES NOSTRES COOPERATIVES

tor, funciona prou bé: «els serveis
que oferim són ‘innovadors’», i no hi
ha moltes entitats en aquest camp a
Catalunya. A més, defensa: «des del
principi ens vam proposar no accep-
tar ni precaritzar la feina».

Cooperativa de treball, participa
en diferents espais de segon grau i
plataformes. Són quatre socis de
perfils molt complementaris. En
Víctor és coordinador de projectes
i fa producció sonora; en Xavi Sau-
cedo és responsable audiovisual,
enginyer de telecos també i titulat
de cinema; en Marc Aguilar és so-
ciòleg i fa projectes d’innovació co-
munitària, i l’Albert Coscolín és res-
ponsable administració i de xarxes.
Amb anys de diverses experiències,
ajuntaren el món de la producció so-
nora i musical amb la recerca social
i internet, d’on venen en Marc i en
Víctor. BitLab nasqué com una asso-
ciació sense ànim de lucre, el 2017, i
el 2019 es constituí en cooperativa.

Estructures de segon grau

i militància

Signe o marca de les noves dinàmi-
ques d’organització del treball, els
cooperativistes no imaginen una
entitat que creixi molt, sinó més avi-
at «ser un nucli que participa en la
creació d’estructures de segon grau
i altres espais», explica en Víctor,
tot recordant que com a associació

havien estat vuit membres i, a l’hora
de fer la cooperativa, participaren
només quatre. Compten, però, amb
un cercle immediat d’altres quatre
col·laboradores, estretes però pun-
tuals, que fan la seva pròpia vida,
alguns en altres cooperatives.

I molta militància. Participen
activament en espais com Cultura
Coop i l’àmbit de Cultura i Comu-
nicació de la XES, a més de la Fira
Literal i altres projectes. En aquesta
línia, han col·laborat en la creació de
la Tardor Transformadora, un espai
d’activitat sorgit durant el confina-
ment per donar sortida a moltes
activitats culturals anul·lades en el
temps de pandèmia amb altres en-
titats i grups, com la comissió de la
FESC, la Fede.Cat, Fira Literal i Sin-
dicat de Músics, tot creant un espai
comú.

El projecte s’ha fet gran i ha
generat una dinàmica de mutualit-
zació d’infraestructura, concreta-
ment amb la posada en marxa d’un
servidor web per gestionar i emetre
els continguts, comprat a EXO, una
associació per a sobiranies en les
telecomunicacions. «No s’ha utilit-
zat cap servei d’internet comercial
que sustenti el capitalisme de pla-
taforma, no hem emès els contin-
guts a través de Youtube», explica
en Víctor, «sinó que hem gestionat
de manera autònoma els serveis de

transmissió de continguts i també
les videoconferències». El projecte
es diu PlataformESS, i ja se'n pre-
para la fase dos, en què es conviden
més cooperatives i entitats. Tot ple-
gat, per «fomentar i permetre que
artistes i creadors tinguin control
del que es fan», rebla.

Finalment, tot i que BitLab tre-
balla amb una perspectiva de gène-
re recollida als estatuts, col·labora
en projectes feministes i intenta
contractar dones primer, «el sector
digital i tecnològic és encara molt
masculinitzat», reconeix i es plany
en Víctor.

Dinamitzant una
sessió de disseny
participatiu
d'Arxius Oberts
(Cultura Viva).

Tardor Transformadora,
un espai d’activitat
sorgit durant el
confinament per
donar sortida a moltes
activitats culturals
anul·lades en el temps
de pandèmia.

Ateneu de Dades, a
Manlleu, Sallent,
l’Hospitalet i la Mina.
I el BiblioLabs rural,
a Sallent, projecte
de recuperació de la
memòria històrica de les
dones extreballadores
de les fàbriques tèxtils.

B
IT

LA
B

COOPERACIÓ CATALANA12

«Fa dues dècades
que ja deia que
necessitem menys
robots i més
persones que
pensin i sentin»

Koldo Saratxaga (Sopuerta,
Biscaia, 1947) és assessor
i dinamitzador de diversos
projectes empresarials. Ho
fa a través de l’empresa K2K
Emocionando, que va fundar el
2005, seguint l’anomenat Nou
Estil de Relacions (NER) que
ell també va crear. Abans havia
estat 14 anys coordinador
general del grup cooperatiu
Irizar. Autor de diverses obres
sobre cultura organitzacional,
el 20 de novembre passat va
participar en l’entrega dels
Premis Economia Social 2020.

Josep Comajoan
@diesdagost

Un personatge històric que voldries
conèixer: Gandhi. Amb 45 quilos i una
túnica blanca, va fer fora un imperi de
l’Índia, i amb pau. Ara és el moment de fer
el mateix: desobediència civil, i amb pau.

Una lectura imprescindible:
L’espiritualitat, els místics.

Un per�l de Twitter que no pots deixar de
seguir: No segueixo cap per�l de Twitter.

No podries viure sense… Sentir la natura.

Encara tens pendent… Seguir evolucionant.

El cooperativisme és… Pot ser una
forma de vida. Però el cooperativisme,
que no és el mateix que les cooperatives.

L’ENTREVISTA

C
E

D
ID

A

Koldo
Saratxaga

13450 - FEBRER 2021

L’ENTREVISTATORNAVEUL’ENTREVISTA

Què és el NER?

Com diuen les sigles, és un Nou Estil de
Relacions, que és el que va marcar la
meva trajectòria en els 14 anys a Irizar,
amb una manera diferent d’impulsar una
organització. Vam canviar la manera de
gestionar, innovant des de la nova relació,
amb els clients, amb els proveïdors, entre
les persones, no tantes jerarquies, no tant
negoci, no tant vocabulari agressiu capi-
talista, sinó realment des de la sembra i
des de les persones.

Que en ple segle XXI encara estiguem

parlant de Nou Estil de Relacions és que

alguna cosa ha fallat molt, i durant molt

de temps, en el món de l’empresa?

Les empreses han cuidat molt les tecno-
logies. I amb les tecnologies de la infor-
mació, qualsevol start up pot començar
a crear alguna cosa, amb la idea de po-
der-la vendre i fer-se milionaris, tot i que
la majoria tanquen, i la resta es venen
als més grans, amb la qual cosa estem
sempre engreixant els més grans. Com-
prant per Amazon engreixem els grans,
comprant en el supermercat engreixem
els grans i abandonat el petit comerç
tenim la vida ben desorientada. I el que
hem perdut és la relació, buscant un lloc
on poder guanyar més per poder gastar
més. Estem malgastant la vida, el temps,
amb un salari per comprar catxarrets que
et duren tres, quatre o cinc anys, en una
vida dedicada a córrer i a gastar. I la re-
lació s’ha trencat. Aleshores, el Nou Estil
de Relacions ens val per a la família, per
als amics, perquè és una nova manera de
relacionar-nos des del sentir.

La música sona bé, però com es concreta

en la pràctica?

Els humans sentim, pensem i després
fem. Doncs més del 90% de les persones
només fan, perquè fan el que els manen, a
la feina, o el que els manen amb les lleis:

t’has de posar això, t’ho poses; t’has de
quedar a casa, t’hi quedes. I n’hi ha uns
quants que pensen, i quasi ningú que sen-
ti. Hem perdut la relació, hem perdut els
valors, hem perdut l’ètica, hem perdut la
llibertat. El que diem és que el que s’ha
de crear és una confiança. Si hi ha con-
fiança, hi ha d’haver llibertat. Jo des de
la llibertat et puc demanar que siguis
responsable, però demanar-te a tu que
siguis responsable sense llibertat, doncs
no. I què hi ha, doncs? Una mala relació.
Però si jo confio, et dono llibertat. Si et
dono llibertat, ens exigim responsabilitat.
I si s’acompanya amb transparència, amb
informació, les coses van bé. A les orga-
nitzacions els diem que confiïn i donin
llibertat. I és quan les persones donen el
més bo de cadascú.

Dius que s’han de tenir més en compte

les persones, però ara això, qui més qui

menys, ja ho diuen totes les empreses…

Jo tenia trenta i tants anys i ja anava ex-
plicant que el més important d’una orga-
nització són les persones, mentre els de
dalt estaven preocupats per veure com
les tecnologies ens permetien fer fora
persones. Jo fa dues dècades que ja deia
que necessitem menys robots i més per-

«Si jo confio, et dono
llibertat. Si et dono llibertat,
ens exigim responsabilitat.»

«La transparència o és cent per
cent o no és transparència. La
confiança o és plena o no hi ha
confiança.»

sones que pensin i sentin. I em titllaven
de boig. Avui no hi ha ni govern ni exe-
cutiu que no parli de persones, tot i que
si entres una mica endins, resulta que
continuen parlant de recursos humans.
Però les organitzacions internament no
han canviat. Han canviat les paraules, per
fer-les més suaus. Nosaltres a K2K trans-
formem les organitzacions: adeu caps,
adeu despatxos, adeu llocs reservats per
al cotxe, adeu prebendes, transparència
al cent per cent, els equips autogestionats
prenen totes les seves decisions... En els
equips de pilotatge on es decideixen les
coses, en una reunió de 14 o 15 persones
en una organització de 50 o 60, n’hi ha 8
o 10 que venen amb granotes de treball, o
que venen de fer no sé què al magatzem,
perquè formen part d’aquell lloc de deci-
sió on representen els seus equips. Això
en el món pràcticament ho hem inventat
nosaltres, o ho he inventat jo. Formo part
de les cent persones més innovadores del
món perquè l’autogestió fins al nivell que
l’hem portat nosaltres pràcticament no
es dona en tot el món.

Ho pintes molt fàcil, però no ho deu ser

tant.

En totes les empreses les coses han anat
bé. Perquè si sumem el millor de cada per-
sona, és impossible que no et vagi millor.
A mi un empresari em diu: Koldo, però
pot anar pitjor? Abans que acabi de dir
la paraula pitjor, jo ja li dic: impossible!
Si unim el millor de cada persona, sense
comparar-les entre elles, i sense que a
cap li doni la sensació que val menys. Per-
què sempre hi ha la que diu «aupa!». A
les traineres, al País Basc, n’hi ha uns que
remen, però n’hi ha un que va a la popa i
va dient «aupa!». La pregunta és qui és
més i qui és menys important. El que diu
150 vegades «aupa!» és molt important!
Per tant, tota persona pot trobar el seu
forat en un equip, on no volem persones
iguals, sinó equips que es complementen,

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

nosaltres no juguem. La transparència o
és cent per cent o no és transparència. La
confiança o és plena o no hi ha confiança.
I això exigeix molta coherència, però dona
una gran satisfacció.

I aquesta cessió de poder, i d’informació,

que la informació és poder, es fa difícil

d’assumir per part de qui ve de l’anterior

sistema?

És molt difícil, per això n’hi ha pocs que
s’hi atreveixen. Però en les organitzaci-
ons on no es donen oportunitats, tu no
saps de què és capaç cada persona. En
els equips autogestionats les persones se
senten més lliures i cadascuna treu el que
té, perquè se la valora pel que és, pel que
pot fer, no pel que se li diu que ha de fer
encara que no pugui. L’èxit està a sumar,
no a igualar les persones, perquè no hi ha
dues persones iguals al món.

Quina importància li dones que una em-

presa sigui cooperativa?

Cap ni una. Hi ha una cosa que he après
ja fa unes quantes dècades: que una cosa
són les cooperatives i una altra el coope-
rativisme. El cooperativisme no té res a
veure amb les cooperatives, i t’ho dic jo
que he estat en dotzenes i dotzenes de
cooperatives. Des que en vaig crear una
des del no-res, he vist molts pocs coope-
rativistes entre els milers de persones
que treballaven en cooperatives. El que
cal és una mentalitat cooperativa, orga-
nitzacions generoses, compartides, amb

criteri social. I això es fa també des d’una
SL, com K2K. Avui dia no se m’ocorreria
fer una cooperativa. Perquè les persones
acaben duent el doble barret de treba-
llador i propietari, i no estan preparades
per ser treballador, i molt menys per ser
propietari. Impulsar el cooperativisme no
té res a veure amb les cooperatives. Per
fer cooperativisme, el que menys importa
és el registre.

A Catalunya les organitzacions de l’eco-

nomia social i solidària s’han organitzat

per reclamar un pacte per una economia

per la vida, per reivindicar polítiques

transformadores, democràcia econòmica,

salut col·lectiva, transició ecosocial…

Com veus processos com aquest?

Això és una meravella. Però el què i el per
a què és fàcil de dir, el que és més compli-
cat és definir el com. Aleshores és quan
apareixen els personalismes, els passats,
els arxius, les jerarquies, els poders, les
amistats, el diner… El tema està en com
aconseguim això. I això no queda definit
quan diem el què i el per a què. Com a
què i per a què, ja t’ho dic, un 10. Però, si
us plau, cuidem el com, perquè aquí és on
hi ha la realitat. Una idea no serveix per a
res mentre no es fa realitat. La pregunta
ara és com farem i com seguirem segon
a segon aquesta realitat, que sigui cohe-
rent amb el que hem definit. I aquí és on
ens perdem. Per les pors, els interessos,
els personalismes… i això és apassionant,
però molt difícil de fer.

Koldo va ser coordinador general del grup cooperatiu Irizar durant 14 anys.

perquè no som perfectes, sinó diversos,
i la diversitat i la unió ens fa molt més
potents. Amb equips autogestionats de
veritat, que siguin lliures, que entrin i
surtin quan vulguin, però que tinguin
responsabilitats i que les compleixin. I
ells trien com fer-ho tot. És el Nou Estil
de Relacions.

Empreses sense caps, sense jerarquia,

però amb un empresari que es queda els

bene�cis que genera l’activitat de l’em-

presa. Quan n’hi ha.

No, no, en cap de les empreses on accep-
tem fer una transformació va així. K2K no
hi entrem si no hi ha unes condicions que
pactem. Primer, fora jerarquies, que no
vol dir que no hi hagi persones amb més
responsabilitats i autoritat. És a dir, si
anem a una empresa que ja té els seus di-
rectors, aquest director el que ha de tenir
és coneixement i experiència, i aprofitar-la
assessorant, animant, informant, formant,
facilitant, perquè les persones creixin. És
millor tenir 10 persones amb un 5 de co-
neixement que una amb 10 i la resta amb 1.
Perquè un suma 50 i l’altre suma 20. I sem-
pre, sempre, sempre, dels beneficis exigim
que se’n reparteixi el 30% del que es creï
nou. Per tant, si l’empresari és llest, pensa-
rà: si ara guanyo 100 i l’any vinent puc gua-
nyar 200, amb el NER tindré una garantia
de 170, i sense problemes amb les perso-
nes, tots motivats. A part, hi ha transpa-
rència total, no hi ha res de res de res que
no se sàpiga. Perquè si hi ha alguna cosa,

C
E

D
ID

A

«Un Pacte per
una economia
per la vida?
Com a què i
per a què, un
10. Però, si us
plau, cuidem el
com.»

450 - FEBRER 2021 15

ECONOMIA PER LA VIDA

BASES PER
A UNA LLEI
D’ECONOMIA
SOCIAL
I SOLIDÀRIA
DE CATALUNYA.
UN RESUM Ricard Pedreira

Economista

Impuls d’un marc normatiu que reconegui
l’economia social i solidària i la seva voluntat
per transformar l’economia

JO
R

D
I

PA
R

E
TO

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

E
l passat mes d’octubre de 2020, es va aprovar el docu-
ment «Bases de la (futura) Llei d’Economia Social i So-
lidària (ESS)», que pretén impulsar la transformació de
l’economia de Catalunya.

La llei ha estat apadrinada pel Departament de Treball, Afers so-
cials i Famílies de la Generalitat de Catalunya i consensuada per
l’Associació d’Economia Social de Catalunya, que engloba les se-
ves cinc organitzacions fundadores1, per «protegir i impulsar un
nou model econòmic basat en una economia plural i transforma-
dora que satisfaci equitativament les necessitats econòmiques,
socials i culturals del conjunt del país».

Els objectius generals de la llei han de ser aportar un model català
d’economia plural en què el benefici passi de ser purament mer-
cantil a centrar-se en les persones, i que els excedents (beneficis
en el model mercantil) es dediquin a la creació i el manteniment
dels llocs de treball, les activitats socials i la distribució col·lectiva
de les quantitats restants.

La llei ha de tenir una voluntat transformadora, més enllà de
la llei d’economia social espanyola de 2011, i ser «sostenible, plu-
ral, democràtica, solidària equitativa i feminista». I que aculli els
diversos moviments existents i futurs, que respectin els criteris
que s’estableixin.

Com a objectius formals caldrà fixar el seu marc jurídic, les mesu-
res a prendre pel seu foment i promoció, i les noves formes de re-
lació amb les institucions, a més del reconeixement institucional i
la interlocució sectorial amb les organitzacions existents.

La llei ha de tenir com a principis la inclusió de les diferents for-
mes d’organitzacions, ser transformadora, preveure el pas del
sistema econòmic actual a un altre de més sostenible, ser flexible
per adaptar-se a les diferents situacions i estar alineada amb les
estructures europees existents en aquest aspecte.

A Europa hi ha legislacions equivalents començant per la «Charte
Européenne de l’Economie Sociale»2, de 2002, i continuant per
la llei de bases de l’economia social de Portugal, de 2013, la llei
d’economia social de França, de 2014, i la
llei d’economia social i solidària de Grè-
cia, de 2016.

Més enllà d’Europa, hi ha la llei orgàni-
ca d’economia popular solidària d’Equa-
dor, de 2011, i la llei d’economia social del
Quebec, de 2013.

A Espanya hi ha la llei d’economia so-
cial, de 2011, i a Galícia la llei d’economia
social i solidària de 2016. Hi ha, per tant,
diversos referents internacionals i nacio-
nals que reflecteixen la seva importància
en tots els terrenys.

Per arribar fins avui, a Catalunya hi ha hagut des del segle XIX
organitzacions i moviments que han treballat per l’economia so-
cial i solidària, com les cooperatives de consum i de producció, els
ateneus obrers, les societats de socors mutus i les associacions
culturals i educatives, entre d’altres.

Els ateneus (el nom ve la deessa grega de la saviesa, Atenea) obrers
és un terme genèric referit a societats obreres, casinos, foments,
centres, grups corals, associacions recreatives, patronals catòli-
ques, amb diferents ideologies: llibertaris, populars sindicalistes,
anarquistes, racionalistes, obrers, universitaris, populars, etc.

Difonien (i difonen) la ciència, l’ensenyament bàsic i superior, la
literatura i les arts i feien tasques alfabetitzadores, que eren al-
ternatives de les escoles estatals.

El primer ateneu de Catalunya va ser la Societat d’Amics de la
Instrucció-Ateneu Mataroní, de 1854.

«Davant la passivitat de l’estat liberal, els treballadors s’agrupen
en societats de socors mutus (oficialment des del Reial Decret
de 1839) per tenir protecció en la malaltia, la mort, el treball i la
vellesa». Són les actuals assegurances de treball.

Els drets són reconeguts el 1887 per la llei d’associacions que im-
pulsen les organitzacions, des de les cooperatives i les mutuali-
tats, a les caixes d’estalvi, organitzacions i sindicals. Abans de la
llei, algunes organitzacions eren secretes i després de la llei «van
poder unir-se per defensar els seus interessos i drets, promocio-
nar la cultura i l’educació i oposar-se, si calia, al poder tradicio-
nal» (de Maria Cristina de Borbó, en aquell moment).

La Federació de Mutualitats (de 1896), la llei de sindicats agrí-
coles (de 1906), la vaga de la Canadenca (de 1919) que va propi-
ciar el predomini de la CNT3 i l’Estatut d’Autonomia de Catalu-
nya (de 1932) són altres fites del moviment de l’economia social
a Catalunya. L’ascens del general Franco al poder ho aturà tot
de 1939 a 1975.

Posteriorment, la formació de la Confederació d’Empreses del
Tercer Sector (1997), la Xarxa d’Economia Solidària (2003), la
Xarxa de Municipis d’Economia Social i Solidària (2015) i l’Asso-
ciació d’Economia Social i Solidària de Catalunya (2017) són una
mostra de la voluntat de l’economia social i solidària a Catalunya.

Els principis que haurien de complir les
organitzacions acollides a la futura llei
haurien de ser: estar orientades a l’inte-
rès general i al bé comú; que no tinguin
finalitat de lucre i que estiguin orientades
a les persones i no sols a guanyar diners;
que el funcionament sigui democràtic
(una persona, un vot); que es respecti la
igualtat de gènere; que generi ocupació
estable amb salaris justos; que siguin
respectuoses amb el medi ambient; que
es puguin conèixer en tot moment les se-
ves activitats, i que estiguin disposades

a treballar conjuntament amb altres organitzacions d’economia
social, entre d’altres.

Per tot això, s’hauria de crear un entorn favorable amb mesures de
sensibilització, ja des del sistema educatiu i acadèmic, els mitjans
de comunicació escrits, radiats, audiovisuals i digitals, a través
dels ajuntaments, els consells comarcals i altres entitats públi-
ques properes a l’usuari, dedicant-hi els recursos convenients i
amb dotació plurianual.

L’economia social i solidària (a través del Consell Català de
l’ESS) hauria de ser reconeguda com a interlocutor vàlid en les ma-

Chakir El Homrani:

"Volem un model
centrat en les persones,

que reverteixi les
desigualtats i afavoreixi

la creació de llocs de
treball de qualitat arreu

del territori.”

OBJECTIUS DE LA LLEI:

Establir un marc jurídic de l’economia social i solidària

Fomentar i promoure l’ESS

Assolir el reconeixement i la representativitat institucional

450 - FEBRER 2021 17

ECONOMIA PER LA VIDA

teixes condicions que altres organismes de l’administració, com
l’Estat, la Generalitat, els consells comarcals o els ajuntaments,
per tenir la força suficient per adoptar les mesures correspo-
nents. A més, hauria de constituir-se un consell assessor, amb
experts, moviments socials i acadèmics per treballar temes im-
portants de l’ESS.

El procés de reconeixement de les entitats de l’ESS hauria de
ser àgil, però alhora exigent. L’acreditació hauria de ser l’equi-
valent al de les entitats ja clàssiques, com les cooperatives,
les mútues…, i també s’haurien d’establir processos transito-
ris per a les entitats que encara no els
complissin.

L’assoliment dels principis i els va-
lors per cada organització hauria de te-
nir uns indicadors clars i consensuats
amb les organitzacions, perquè el seu
compliment fos el correcte. El registre
d’entitats de l’ESS hauria de ser públic,
amb possibilitat d’inscripció electrònica
i amb possibilitat de fer consultes, tam-
bé intercomunicat amb altres registres i
amb la possibilitat de difusió de les dades
estadístiques.

El Consell Català de l’ESS hauria de
determinar els òrgans assessors en un
espai compartit amb les organitzacions
representatives.

L’impuls de l’ESS amb mecanismes de col·laboració pública s’hau-
ria de concretar amb fons públics, malgrat que les institucions
fossin privades, i posar al davant la qualitat sobre el preu dels
productes i serveis, amb la consideració especial dels serveis a
les persones i les entitats sense ànim de lucre, amb cessió de pro-

pietats de l’administració per a projectes i serveis, així com crear
un viver d’entitats de l’ESS i donar un decidit impuls de la gestió
comunitària dels béns públics.

La creació i l’enfortiment de les organitzacions de l’economia so-
cial i solidària necessitaran, segons aquestes bases, ajudes per
assessorament per a la seva gestió, formació del personal, estudis
de viabilitat, plans d’igualtat, contra l’assetjament i la gestió de
conflictes, entre d’altres.

També serà necessari, com ja fa alguna empresa del País
Basc4, el foment de la transformació d’empreses mercantils en

organitzacions de l’ESS, i més en els
temps actuals en què la situació econò-
mica amenaça les societats mercantils,
per transformar els acomiadaments en
treball estable per als seus treballadors.

Així mateix, caldrà legislar perquè les
administracions adquireixin els béns i
serveis a organitzacions de l’ESS, a més
de proveir de mitjans i mecanismes de
recerca i desenvolupament (R+D) a les
organitzacions de l’ESS.

Igualment caldrà establir un centre
d’estudis de l’ESS, amb la col·laboració
de les universitats i l’administració, per
conèixer la situació en cada moment i po-
der donar suport els emprenedors a l’ho-
ra de resoldre problemes concrets.

Finalment, convindria –i això no ho diuen les bases– que es po-
gués establir ràpidament el reglament (a Catalunya, l’ordre de la

conselleria corresponent) per posar la llei en marxa i que no pas-
sés com va dir el comte de Romanones: «Facin vostès les lleis, que
jo ja faré els reglaments». En castellà, és clar.

Notes:

1. La Confederació de Cooperatives de Catalunya, la Taula d’Entitats del Tercer Sector Social de Catalunya, la Confederació Empresarial
del Tercer Sector Social de Catalunya, la Federació de Mutualitats de Catalunya i la Xarxa d’Economia Solidària de Catalunya.

2. Carta Europea de l’Economia Social.
3. Confederació Nacional del Treball, d’ideologia anarcosindicalista.
4. K2K Emocionando, de Koldo Saratxaga i altres.

Guillem Llorens:

"Cal una legislació que
protegeixi i impulsi un nou

model econòmic basat
en una economia plural
i transformadora que

satisfaci equitativament
les necessitats

econòmiques, socials
i culturals del conjunt

del país.”

LA
 B

O
R

D
A

COOPERACIÓ CATALANA18

PREMIS ECONOMIA SOCIAL 2020

DIAGNOSI DE
NOU PATUFET, SCCL
Trànsit d’una empresa
de titularitat unipersonal
a una cooperativa
de treball associat
Francesc Granada i Núria Viladomat
Guanyadores del Premi Especial
Millor Treball de Final de Postgrau
Premis Economia Social 2020

quest article pretén fer una diagnosi de la cooperativa de
treball associat Nou Patufet, SCCL, cooperativa crea-
da, a partir del tancament d’una empresa de titularitat

unipersonal, el setembre del 2015, per donar serveis
educatius reglats. La diagnosi ha de servir per conèixer l’estat
actual de la cooperativa per tal d’aportar propostes que ajudin a
consolidar el canvi cap a aquest model organitzatiu.

Es farà servir una metodologia empírica per conèixer la situ-
ació de les sòcies, que serà presentada a l’apartat corresponent
a la metodologia.

Finalment, i a partir de les conclusions, es presenten unes
propostes de futur per a la cooperativa que inclouen un nou mo-
del de governança i la creació d’una eina de diagnosi per avaluar
les organitzacions, entre altres propostes.

En el cas concret de l’Escola Nou Patufet, el traspàs d’institu-
ció privada a cooperativa va ser fruit d’una casuística poc agra-
dable en què el professorat i el PAS (Personal d’Administració
i Serveis) van haver d’accelerar la constitució de la cooperativa

davant del tancament imminent de l’escola per jubilació de la ti-
tularitat.

La justificació d’aquest treball surt, doncs, de la necessitat de
consolidar el canvi d’empresa ordinària a cooperativa a través
de detectar quines són les percepcions/necessitats de les sòcies
respecte del projecte i de quins perfils competencials disposa la
cooperativa per poder organitzar-la internament d’acord amb el
potencial que hi ha.

Objectiu principal

L’objectiu general d’aquest treball és fer una diagnosi de la coo-
perativa Nou Patufet, SCCL, que permeti consolidar els valors del
cooperativisme i assegurar el desenvolupament del projecte demo-
cràtic empresarial, estudiant-ne el capital humà. La proposta ha de
servir per crear un impacte i un canvi en el funcionament de l’esco-
la, i per trobar una eina de diagnosi per tal que altres cooperatives
educatives la puguin aprofitar per millorar-ne el funcionament.

450 - FEBRER 2021 19

PREMIS ECONOMIA SOCIAL 2020

Subobjectius

a) Identificar les carències que frenen la percepció del projecte
com a projecte comú i comunitari, com per exemple la falta
d’informació o de responsabilitat individual, o la falta d’entesa
respecte al que representa formar part d’una cooperativa.

b) Esbrinar la percepció de les sòcies respecte al projecte per
tal de veure si s’hi troben còmodes, què n'esperen, quins són
els seus anhels i objectius.

c) Conèixer el perfil psicològic de cada sòcia per conèixer les
capacitats individuals de què disposa la cooperativa, junta-
ment amb les actituds de funcionament més habituals.

d) Veure quin és el perfil de les competències de cada sòcia i a
partir d’aquí extreure un perfil competencial de la cooperativa.

e) Interrelacionar el perfil psicològic amb els perfils competen-
cials per veure si la conducta afecta les competències.
L’univers a estudiar és la totalitat de sòcies de la cooperativa.

En aquest cas la mostra, 21 persones, coincideix amb l’univers.

METODOLOGIA

Qualitativa

Pel que fa a la metodologia qualitativa s’han passat dues entrevis-
tes (grau de satisfacció i els anhels/objectius de les sòcies), amb
preguntes obertes perquè les sòcies puguin donar el seu punt de
vista, d’una manera més lliure, respecte al que es pregunta. Se-
gons els objectius que s’han marcat, aquest tipus de metodologia
encaixa per poder identificar les carències de la cooperativa i saber
la percepció de les sòcies respecte al projecte (subobjectius a i b).

Quantitativa

16PF

La resposta que es busca no és tant com és la persona, sinó la
seva estructura de personalitat i, d’aquesta manera, com pot
condicionar la seva conducta i actitud. En aquest sentit, s’entén
que el comportament d’algú és mal·leable a voluntat de l’individu
i que, per tant, el que s’està buscant és simplement saber quins
comportaments són més còmodes per a cada sòcia. S’entén que
la cooperativa també ha de ser un espai per créixer com a éssers
humans.

D’Anchiano

El d’Anchiano és una plataforma que permet comparar els perfils
a partir de les competències de les persones. S’organitza a partir
de 3 àmbits, cada àmbit té 2 esferes i cada esfera té 3 competèn-
cies. En total, es defineixen 18 competències.

Integració 16PF amb d’Anchiano

Una de les preguntes que van sorgir a l’hora de treballar les com-
petències del d’Anchiano i els 16 factors del 16PF era veure si es
podien integrar les informacions provinents de les dues fonts en
una sola representació. D’aquesta forma, a partir dels trets de
personalitat, es pot generar un mapa de competències.

Conclusions dels resultats qualitatius

Conclusions a partir dels resultats de l’entrevista 1. Grau de
satisfacció

 — Un 71% de les sòcies estan satisfetes amb la gestió de la

cooperativa i amb el fet de formar part d’aquest nou format.

 — Un 66% de les sòcies ha manifestat un sí rotund quan es

menciona la sensació de seguretat a l’hora de decidir.
 — Una altra qüestió que es volia esbrinar era si les cooperativistes
es trobaven còmodes amb el fet que el seu present i futur
professional estigués vinculat a una decisió col·lectiva i
no individual. El 76% de les sòcies han manifestat que sí,
i que precisament aquest format de corresponsabilitat

els ofereix més seguretat. El 20% restant, però, encara
percep aquest fet com un peatge que cal pagar i no com
una posició còmoda. En aquest sentit, un dels valors bàsics
del cooperativisme (el grup) no està assumit per una quarta
part de les sòcies i, per tant, s’haurien de prendre mesures en
aquesta direcció.

 — L’extracte general del Qüestionari 1 és que encara hi ha

un nombre prou significatiu de sòcies que no se senten

còmodes amb el format cooperatiu. Tractant-se d’una
cooperativa petita i jove, aquest fet pot fer perillar la seva
estabilitat si no es prenen mesures respecte a la percepció
d’aquestes incomoditats.

Conclusions a partir dels resultats de l’entrevista 2. Anhels/
objectius

 — La meitat de les sòcies uneixen aficions amb compartir

temps amb persones. Això dona una dada rellevant, ja que la
majoria d’elles s’interessen per estar amb persones com un fet
de plaer i de quotidianitat.

 — A la pregunta «Quins són els teus reptes personals?», un 40%
citen l’atenció a la pròpia família, fet que torna a reforçar
la idea exposada de l’atenció a les cures i el benestar de la
comunitat (en aquest cas, personal). Pel que fa als reptes
professionals, la resposta «créixer com a professional» ha
estat la més esmentada, amb un 33%.

 — Els motius de preocupació de com a mínim el 50% de les sòcies
impliquen altres persones. També en aquesta pregunta,
preocupar-se per aspectes que van més enllà d’una mateixa,
és un símptoma de salut respecte als valors cooperatius.

 — Respecte al que els fa més por, la majoria de sòcies parlen de
salut, un aspecte molt humà i realista, sobretot pel que fa als
familiars.

 — En relació amb els objectius personals i professionals, el 33%
de les sòcies han mencionat la intenció de créixer com a

persones i un altre 33% créixer com a professionals.
 — Pel que fa al que més valoren de la cooperativa, les sòcies
comenten el valor de l’equip humà.

 — Respecte als motius que les portarien a abandonar el

projecte, la majoria de motius són de força major.

Conclusions dels resultats quantitatius

Conclusions a partir dels resultats del 16PF

Tenint en compte que la cooperativa és un sistema i tot sistema
és intel·ligent i creatiu en si mateix i funciona com un organisme
amb entitat pròpia, té sentit fer l’anàlisi global en aquest apartat
de conclusions de quines són les característiques principals del
sistema cooperatiu per, d’aquesta manera, poder atendre millor
les seves necessitats.

Així doncs, si es fa el perfil psicològic de la cooperativa, aquest
tindria com a factors a tenir en compte els que es presenten a la
taula 1. Els percentatges més alts representen les competències
que observen més sòcies de la cooperativa, i les dels percentatges
més baixos les competències que tenen menys presència dins del
col·lectiu.

COOPERACIÓ CATALANA20

PREMIS ECONOMIA SOCIAL 2020

Taula 1.

Factors dels 16PF amb percentatges més alts i més baixos.

Factors amb percentatges
més alts (excessos) i amb
quines característiques estan
relacionats. Són persones:

Factors amb percentatges
més baixos (carències) i amb
quines característiques estan
relacionats. Són persones:

E-. Flexibles, passives, humils,
conformistes i dòcils

F-. Prudència, seriositat,
introspecció i pessimisme.

N+. Calculadores fredes,
re�nades, diplomàtiques i
conscients socialment.

Q1-. Conservadores i
tradicionals, no qüestionen,
no els interessa el pensament
analític i presenten resistència
a tot el que és nou o diferent.

B+. Entenen amb més facilitat
les idees i els conceptes des
d’una visió àmplia.

C-. Es frustren fàcilment i
són emocionalment molt més
permeables a l’entorn.

G+. Moralistes, responsables i
tossudes i actuen d’acord amb
les normes.

L+. Tendeixen a descon�ar
dels altres i tenen relacions
interpersonals més complexes.

Q1+. Obertes i disposades al
canvi i a ser més liberals, i
rebutgen el que és tradicional i
convencional.

FONT: ELABORACIÓ PRÒPIA

Observant aquests resultats globalment es pot extreure que la
cooperativa:

 — És conservadora i presenta resistència al canvi, segons es veu
analitzant els resultats pel que fa al factor Q1.

 — És conformista i dòcil, segons resultats del factor E.
 — És insegura i tímida, segons resultats del factor secundari QIV
(vegeu taula 16).

Aquests factors combinats serien els que expliquen la resis-

tència al canvi i la dificultat de consolidar i assumir la nova

realitat cooperativa.

Conclusions a partir dels resultats del d’Anchiano

Es destaquen a la taula 2 quines són les competències on les sòci-
es majoritàriament han obtingut les puntuacions més altes i més
baixes. A partir d’aquest perfil, es podran fer propostes integrals
per a la cooperativa.

Taula 2.

Competències que estan més i menys presents en el conjunt
de les sòcies

Competències amb més
nombre de sòcies amb valors
alts (excessos)

Competències amb més
nombre de sòcies amb valors
baixos (carències)

- Compromís

- Col·laboració

- Adaptació

- Motivació

- Delegació

- Lideratge

- Negociació

FONT: ELABORACIÓ PRÒPIA

Observant aquests resultats corresponents a les competències,
es pot concloure que la cooperativa:

 — Presenta una bona salut quan es parla de compromís,

col·laboració, adaptació i motivació.

 — Té mancances en les competències de lideratge.

 — El compromís, la col·laboració i la motivació són essencials en
les sòcies d’una cooperativa per tal que el projecte funcioni,
però és molt important també que hi hagi lideratge, i segons
els resultats obtinguts això podria ser un hàndicap.

Conclusions a partir dels resultats de la integració 16PF amb
d’Anchiano

 — Que per a l’esfera de capacitat tècnica, que està relacionada
amb la intel·ligència i l’autocontrol, hi ha més sòcies mancades.
És a dir, més sòcies per sota de la mitjana de la cooperativa.
Aquest resultat indicaria que caldria establir un pla per mi-

llorar la capacitat tècnica de la cooperativa.

 — Que per a la dinàmica de gestió, relacionada amb factors com
la impulsivitat, l’atreviment, la imaginació autística, l’astúcia i
l’autocontrol, pràcticament dues terceres parts de les sòcies
estan per sobre de la mitjana.
Aquest resultat indicaria bona salut de la cooperativa en es-

tructura i ordre i interès per definir i fer seguiment d’ob-

jectius. És un resultat fortament relacionat amb l’activitat
pròpia de la cooperativa: ser una escola.

 — Que per a l’estímul al desenvolupament, lligats amb factors
com la rebel·lia i l’autosuficiència, dues terceres parts de les
sòcies estan per sobre de la mitjana, però és l’esfera amb la
nota mitjana més baixa.

En aquest cas, torna a aparèixer la resistència al canvi i la

dependència, cosa que estaria relacionat un cop més amb

la manca de lideratge.

PROPOSTES DE FUTUR

Per ajudar a solucionar el fet de la manca de lideratge i el fet
que cap cooperativista es plantegi assumir càrrecs de gestió

de responsabilitat, un model de governança que especifiqui les
responsabilitats sobre qualsevol tipus de decisió, que tingui en
compte els diferents òrgans o grups d’interès de la cooperativa
seria una bona eina per donar seguretat a les sòcies per assu-

mir responsabilitats i avançar en el model cooperatiu. Això vol
dir que els valors bàsics del cooperativisme es consolidin dins
del projecte, com per exemple el bé comú o la responsabilitat
personal.

Altres propostes

 — Utilitzar aquest treball com a base per crear una eina de

diagnosi de cooperatives i organitzacions en general.
 — Fer una anàlisi més segmentada dels resultats individuals i
globals.

 — Fer un treball d’acompanyament, coaching, de cara a les
sòcies descontentes per veure si estan o volen estar alineades
amb el propòsit de la cooperativa o fer un acompanyament cap
a altres opcions professionals fora de la cooperativa.

 — Prendre consciència que, quan es facin equips de treball,

comissions i òrgans de responsabilitat i gestió, aquests
estiguin més equilibrats d’acord amb les competències i

els perfils de les sòcies. Fer comissions més ajustades a les
necessitats.

 — Poder fer camins professionals, i la seva planificació, per
a les sòcies, a mitjà termini, a partir dels seus anhels, fent
formacions i acompanyaments personalitzats.

 — Acompanyament a la millora contínua a partir de les
necessitats individuals.

450 - FEBRER 2021 21

SOSTENIBILITAT

VESTIR
AMB CRITERI
Cada vegada existeixen més projectes

al nostre país que demostren que vestir

amb roba respectuosa amb les persones

i el medi ambient és possible.

Carla Liébana
@carlaliebana

Línia de roba sostenible Diambaar de la cooperativa Diomcoop.

D
IO

M
C

O
O

P

COOPERACIÓ CATALANA22

SOSTENIBILITAT

Sentim sovint que la indústria tèxtil és la segona més contami-
nant del món. Que per fer una samarreta de cotó es necessiten
més de 15.000 litres d’aigua i per fer uns texans, 7.500. Que els
rius de molts països són de colors a causa dels productes con-
taminants que s’hi aboquen. Que més de 80 milions de persones
–la majoria, dones– treballen en condicions d’explotació laboral
per a les grans multinacionals que han conquerit els centres dels
nostres municipis.

Tot i aquestes dades, pensem sovint que tenim poc a fer. Que,
tot i ser persones conscienciades que intenten fer un consum res-
ponsable en alimentació o energia, en el
cas del tèxtil no hi ha alternatives.

Aquesta sensació generalitzada no és
casual. És cert que el tèxtil és un sector
que, tot i haver tingut una gran tradició
a Catalunya, va quedar molt malmès amb
les pràctiques de liberalització i deslo-
calització dels anys vuitanta. L’imperi
construït per les grans marques seguint
la lògica capitalista, que es fonamenta
en l’ús abusiu dels recursos naturals i en
la despreocupació de les condicions laborals de les persones que
cusen la roba, no ha posat fàcil el sorgiment de projectes basats
en valors propers a l’economia social i solidària, com el respecte
a l’entorn, la proximitat, l’economia circular, el treball digne o el
comerç just.

Per aquest motiu, LaCoordi – Comerç Just i Finances Ètiques
(entitat de segon grau formada per Alternativa3, FETS, Fiare,
Setem, Oxfam Intermón i la Xarxa d’Economia Solidària de Cata-
lunya) ha volgut impulsar una campanya de visibilització d’inicia-
tives tèxtils molt diverses entre elles, però amb un objectiu comú:
una producció sostenible.

Roba ecològica: materials
reutilitzats i cultius orgànics
Segons un informe de l’ONU, comprem de mitjana un 60% més
de roba que fa una dècada i una peça s’utilitza menys de deu cops
abans de ser llençada. Davant del gran impacte ambiental que té
aquest consum exacerbat i el fet de tractar la roba com un objec-
te amb una vida molt curta, tenim projectes com Iaios amb una
filosofia totalment oposada.

El que no paguem a

la fastfashion amb els

nostres diners no és

màgia: ho paguen altres

persones, a qui vulneren

els seus drets laborals.

Iaios és fruit d’una empresa familiar que es dedica al tèxtil des
de 1895 a Granollers. Als anys noranta, van fabricar els mítics
Iaios, jerseis de fils reciclats pensats per vendre a la seva pròpia
botiga, Dracs. Després d’una pausa i més d’un segle i cinc gene-
racions després, els descendents han reprès la tradició familiar
amb una imatge renovada dels jerseis i reforçant valors com ara
la fabricació local, el disseny circular i el fil reciclat.

Gemma Barbany, dissenyadora del Iaios actual, explica com
tot el procés (disseny, filatura i regenerat de llana, confecció, ma-
gatzem i botiga) es fa entre Olot, Igualada i Granollers. Apunta:

«El procés de fabricació és el de tota la
vida. Fins i tot el fil reciclat que es fa ser-
vir sembla molt innovador però no ens
hem inventat la sopa d’all: és el que ja
feien servir els nostres avis, quan no es
tirava res i es reciclava tot!».

La roba sostenible sovint ha de comba-
tre amb l’estigma que els preus son mas-
sa cars. «Malauradament, sovint sentim
aquest comentari i creiem que és un con-
cepte malentès: no és que sigui car, és que

la fastfashion és massa barata. Hem perdut la noció de quant valen
les coses, per això intentem explicar tot el procés de fabricació, que
és una feinada increïble. A més, el que no paguem a la fastfashion

amb els nostres diners no és màgia: ho paguen altres persones, a
qui vulneren els seus drets laborals», argumenta Barbany.

La proposta d’El Flamenc també anteposa la sostenibilitat
mediambiental, i posa el focus en l’origen de la matèria primera.
Es tracta d’un projecte de bosses de cotó orgànic certificat per
fer la compra a granel, amb estampats fets amb pintures naturals
i amb garantia d’ús alimentari.

L’impulsa Núria Tomàs que l’any 2015 va voler fer un pas en-
davant per acabar amb les bosses de plàstic d’un sol ús i contri-
buir a reduir problema de l’excés de residus de la nostra societat
i, amb el temps, va ampliar la producció a coixins. Des del prin-
cipi, tenia clar que les seves bosses havien de ser de cotó perquè
fossin biodegradables, i que aquest havia de ser orgànic, sense
pesticides ni herbicides. «Vull fer bosses que durin dècades, que
es puguin sargir, i que quan estigui, ressargides les puguis tornar
a la terra i que es desintegrin», declara Tomàs.

El Flamenc produeix en tallers locals, ofereix treball digne i
contribueix a la inserció de persones que estan en risc d’exclusió.
Per una qüestió de coherència, treballen amb energia renovable,
assegurances i finances ètiques, ja que el consum responsable es
pot fer en tots els àmbits «i fer el pas és molt fàcil», afirma.

Autoorganització i xarxa
per un treball digne
Treballar en un entorn segur i rebre una remuneració que per-
meti no només cobrir les necessitats bàsiques, sinó també l’oci, i
que possibiliti l’estalvi, no hauria de ser un privilegi, sinó que és
un dret humà. Aquests mínims, que sovint són vulnerats per les
empreses capitalistes, queden assumits al cooperativisme d’ar-
rel o en altres exemples de treballadores autoorganitzades per la
dignitat laboral.

Un d’aquests casos és Diomcoop, una cooperativa que va néi-
xer l’any 2017 amb suport municipal integrada per quinze per-
sones que es dedicaven en aquell moment a la venda ambulant.
Com que l’objectiu del projecte era i és regularitzar la situació de
les persones migrades, facilitant-los l’entrada al món laboral com
a pas per accedir a altres serveis bàsics, els membres de la coo-
perativa han anat canviant per poder oferir aquesta oportunitat
a més persones. Bosses de cotó orgànic certi�cat per a la compra a granel d'El Flamenc.

M
A

R
Ç

A
L

M
O

R
E

LL

450 - FEBRER 2021 23

SOSTENIBILITAT

A banda de ser venedors ambulants a
Barcelona, la majoria d’integrants de la
cooperativa també té altres oficis o habi-
litats, i gràcies a aquesta experiència han
anat obrint nous serveis, entre els quals
hi ha la línia de roba sostenible Diambaar
(que significa ‘valent’ en wolof) gràcies a
dos membres cosidors.

Els seus dissenys combinen els colors
de les teles de l’Àfrica negra on han cres-
cut, amb l’estil desenfadat de Barcelona.
En el marc de l’ESS, i amb una forta
implicació comunitària, col·laboren amb artesans, productors i
comerciants africans i amb altres projectes socials catalans. La
presidenta de Diomcoop, Marie Faye, explica: «Ara la majoria de
fabricants de teles Wax es troben a Holanda o la Xina, però el
nostre compromís amb l’Àfrica passa per comprar-les als pro-
ductors locals que viuen allà. Molts han hagut de tancar i els que
queden tenen situacions difícils, però nosaltres volem fomentar
aquesta interrelació, fomentar l’ocupació i que puguin viure dig-
nament sense haver de marxar del seu país».

Un altre exemple d’autoocupació de persones migrades a tra-
vés de la roba sostenible és la Xarxa de Dones Cosidores. Està
formada per una quarantena de dones de deu grups de costura
de diferents barris de Barcelona que, cosint encàrrecs diversos i
amb materials reutilitzats, lluiten contra la precarietat gràcies al

ROBA SOSTENIBLE I FINANCES ÈTIQUES
Els diners poden ser motor de transformació social si es mouen amb criteris com els de les �nances ètiques. Durant
els darrers anys, Fiare i Coop57 han �nançat projectes que fan gestió de roba de segona mà, com ara Ecosol,
Formació i Treball, Deixalles, Roba amiga o Andròmines, i projectes especí�cs de roba sostenible. Coop57 també ha
donat suport a Xisqueta, el fruit d’un procés de dinamització local d’un grup de pastores per pagar a un preu just la
llana d’ovelles de raça amb el mateix nom, i a Teixidors, un projecte que ocupa persones en risc d’exclusió i fa servir
telers tradicionals de fusta i processos ecològics per transformar la llana, el caixmir o el lli en bufandes, mantes,
cortines, etc. Per la seva banda, Fiare ha donat suport a la cooperativa Femme�eur, compromesa amb la millora de
la vida quotidiana de les dones i impulsores de les calcetes per a la menstruació i el �ux vaginal Cocoro (de tela,
reutilitzables, còmodes, antibacterianes, transpirables i absorbents).

Nosaltres volem

fomentar aquesta

interrelació, fomentar

l’ocupació i que puguin

viure dignament

sense haver de

marxar del seu país.

suport mutu, l’acompanyament d’altres entitats i del consistori.
Van tenir molta visibilitat durant la pandèmia perquè van cosir
més de 20.000 mascaretes; fa poc han obert un taller i ara bus-
quen maquinària per reimpulsar el projecte.

Martha Honorina Rodríguez, una de les membres de la Xarxa,
comenta: «El fet que siguem dones de diversos països ens aporta
moltes coses, com a grup i com a xarxa, perquè podem parlar
entre nosaltres de quines necessitats tenim i donar-nos suport.
La diversitat ens permet conèixer detalls de cada cultura, provar
cuines de gustos excel·lents i compartir les dificultats que tenim
amb la documentació o la feina».

Tèxtil per la justícia global
El Comerç Just (CJ) és un moviment amb dècades d’història que
es fonamenta en l’equitat, la transparència en les relacions de tre-
ball i el respecte a l’entorn, per garantir condicions de vida dignes
a les productores dels països del Sud. Normalment s’associa a l’ali-
mentació, però també trobem altres productes, com ara els tèxtils.
Un exemple és Veraluna, una marca d’Oxfam Intermón de roba i

complements per a adults i infants. El dis-
seny es fa a Barcelona i es fabrica a dife-
rents organitzacions de l’Índia i Turquia,
amb materials naturals i garantint el com-
pliment dels principis ja esmentats, i amb
qui mantenen una relació de confiança.

Leo Garcia, responsable de suport als
grups productors a l’entitat, explica que
una d’elles és Rajlakshmi, participada al
seu torn per la cooperativa de cotó orgà-
nic Chetna. Això demostra que la cadena
és molt curta i és molt fàcil garantir la
traçabilitat del producte i les condicions

en què es produeix, en aquest cas, amb les garanties del CJ. «A
més, en no haver-hi intermediaris, els beneficis es reparteixen en-
tre menys parts i, sobretot, facilita que arribi una quantitat digna
a les productores», assegura.

La crisi del coronavirus ha tingut un gran impacte entre els
fabricants del Sud perquè moltes empreses van aturar les co-
mandes, però «ni Oxfam Intermón ni cap altra organització de
CJ europea va fer això, i aquest compromís va permetre que les
empreses poguessin seguir pagant salaris a països on no hi havia
cobertures com els ERTO», conclou Garcia.

Com qualsevol alternativa al sistema hegemònic, la roba sos-
tenible té molts reptes sobre la taula. No hi ha dubte, però, de la
qualitat dels seus projectes i encara menys de la seva gran contri-
bució a la transformació social.

Iaios reprén la tradició familiar dedicada al tèxtil reforçant els valors com la
fabricació local, el disseny circular i el �l reciclat.

R
O

C
 P

O
N

T

COOPERACIÓ CATALANA24

https://www.instagram.com/explore/tags/economiasocialisolid‡ria/
https://www.instagram.com/oxfamintermon/

Distribuïdora

de Mercat Social

queviure.coop

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

450 - FEBRER 2021 25

mailto:biblioteca@rocagales.cat

RESSENYA

Quadern
d’esperança

El títol d’aquest text, «Educar, treballar,
emprendre», de Daniel Jover, fa refe-
rència a les tasques a les quals l’autor
es dedica des de fa diverses dècades. I
donat el context de crisi en què ens tro-
bem en l’actualitat, també es podria ha-
ver titulat, per exemple, «Com educar,
treballar i emprendre avui dia enmig
d’aquesta crisi?». No hi ha dubte que
respondre a aquesta pregunta requereix
re�exió, anàlisi, diàleg, debat i sobretot
comprensió del que passa i està pas-
sant, perquè el que de�neix una crisi
com a tal és que no es veu la sortida.
Per aquesta raó, les crisis no solament
condueixen a noves oportunitats, com
diuen els xinesos, sinó que també con-
dueixen a la depressió i al suïcidi, com
tristament constatem cada dia. Tal ve-
gada, per aquesta raó, l’autor ha afe-
git un subtítol al seu llibre que ajuda
a aclarir la seva intenció en escriure’l:
quadern d’esperança.

El text compta amb un excel·lent pre-
faci escrit per Patrick Viveret, �lòsof
francès i expert en temes d’ocupació.
I amb un epíleg no menys interessant
escrit per Jaume Carbonell Sebarroja,
que traça una semblança de l’autor
i ajuda el lector a situar-lo en la seva
trajectòria vital, centrada en experiènci-
es d’autogestió i alternatives viables al
capitalisme demolidor que ens rosega i,
alhora, ens permet l’accés als béns de
què gaudim –encara que no a tots, ni a
tots per igual.
El llibre es divideix en quatre parts en
les quals es van desgranant sorprenents
i interessants re�exions que s’articulen
a l’entorn de temes com ara la memò-
ria, l’autoengany i l’alienació cultural,
l’economia solidària, la formació pro-
fessional i l’ocupació. Dins de cadas-
cuna d’aquestes seccions, es troben
unitats temàtiques que tenen sentit en
si mateixes i que es poden anar llegint

María Teresa Miró
Professora titular de Psicologia.
Universitat de La Laguna

COOPERACIÓ CATALANA26

RESSENYA

JOVER TORREGROSA, Daniel

Educar, trabajar, emprender.

Cuaderno de esperanza.

Icària: Barcelona, 2012. Milenrama 37

ISBN: 9788498884166

288 pàgines

22x14 cm

a estonetes, de manera que resulten un
delit i una font d’inspiració. El lector
només es podrà sorprendre i alegrar en
ensopegar amb algunes de les moltes
gemmes que, en forma de poemes o
de bells dibuixos o metàfores, el llibre
conté. No quedarà immune al poder de
l’afecte, l’amor i l’amistat que es trans-
met en les seves pàgines i a la bellesa
d’una prosa que té el sabor autèntic de
l’experiència viscuda.
Com que m’uneix a l’autor una amis-
tat que és anterior al desenvolupament
de les nostres vides professionals, em
sento trepitjant la terra ferma de la se-
guretat i la con�ança i, per això, em
permeto cridar l’atenció sobre una cosa
que pot resultar una mica sorprenent,
que és precisament la qüestió de l’es-
perança. Soc conscient que tant l’autor
com jo mateixa, i com segurament la
immensa majoria dels lectors, provenim
d’una tradició religiosa que ha fet de

l’esperança i de la vida futura la recom-
pensa o la � dels sofriments d’aquesta
vida.
Des que Sant Agustí va escriure La

ciutat de Déu �ns avui, s’ha instaurat
el viure en el temps futur, en la idea
d’alguna cosa que arribarà demà. Però
realment necessitem la idea d’espe-
rança per viure? Potser l’esperança no
consisteix en la creença que, d’alguna
manera, les coses seran millor demà?
I no és aquesta la via per la qual l’ex-
periència directa i autèntica del que
passa es converteix en una experiència
mental que pot ser manipulada en el
pensament? Potser no ha estat aquest
viure en el futur la via per la qual l’ex-
periència directa s’ha anat convertint
cada vegada més en un assumpte men-
tal, individual, privat i que s’aspira a ser
controlat amb el propi pensament? No
és cert que la vida només és possible
en el present?

Només respirem en el present i el cer-
vell només funciona en el present. Si
penso en alguna cosa en el futur, ho
estic pensant ara, en el present. El fu-
tur només és un contingut mental de la
meva ment ara que l’estic pensant. No
és real. Allò real només és ara i, així,
em sembla que la idea d’esperança és
un concepte dualista que ens impedeix
veure el que necessitem veure.
La crisi ens ha situat a tots en l’ara i en
la necessitat d’arribar al que som en un
sentit profund, i no en el sentit super-
�cial del que ens imaginem o pensem
ser. No podem més que anar a les ar-
rels, tornar a la terra, fer-nos conscients
de la immensa saviesa que hem heretat.
Només em queda desitjar als lectors
que gaudeixin d’aquest bell text i al seu
autor, el meu amic, donar-li les gràcies
per haver-lo escrit.

Trobareu aquest llibre a la

biblioteca del Centre de

Documentació Cooperativa

450 - FEBRER 2021 27

Cost de la trucada: segons operadora.

2099hh
1,5 m

	_GoBack
	_x3fqxlixfqwk
	_32fjcxpq8ofv
	_pl006ipbnyym
	_GoBack

